

Univerza v Ljubljani
Fakulteta *za elektrotehniko*

**Diplomska naloga v podjetju Infineon
Technologies AG:
» Next generation automotive wireless
transceiver «**

SEMINARSKA NALOGA pri predmetu SEMINAR

Franci Mihelič

Ljubljana, september 2012

KAZALO VSEBINE

1.	UVOD	4
2.	INFINEON TECHNOLOGIES AG	5
2.1	Multinacionalno podjetje	5
2.2	Oddelki Infineon Technologies AG	5
2.3	Infineon Technologies AG po svetu	6
2.4	Infineon Technologies Austria AG	9
2.2.1	Razvojno-raziskovalni center Linz	9
2.2.2	Razvojni ter proizvodni center Beljak (Villach).....	10
2.2.3	Razvojno-raziskovalni center Gradec (Graz)	10
3.	Pollux wireless transceiver	11
3.1	Projekt Pollux.....	11
3.2.	Pollux brezžični oddajnik/sprejemnik (Pollux wireless transceiver)	12
3.2.1	PHYSICAL LAYER	12
3.2.2	Karakteristike Pollux transceiverja	13
3.2.3	Zgradba.....	13
3.2.4	»Smart & Wake-up« transceiver	14
3.2.5	Razvoj & Orodja.....	14
3.2.6	Rezultati simulacij.....	16
4.	Moja izkušnja pri diplomskem delu v tujini.....	18
4.1	Trg dela v Avstriji	18
4.2.	Delovno razporeženje ter medsebojni odnosi v podjetju Infineon	18
4.3	Povzetek.....	19

KAZALO SLIK

Slika 1: Podružnice Infineon Technologies AG na kontinentih Evropa, Afrika, Azija, Avstralija	7
Slika 2: Podružnice Infineon Technologies AG na kontinentih Severna ter Južna Amerika.....	8
Slika 3: Lokacije ter dejavnost podružnic Infineon Technologies Austria AG	9
Slika 4: POLLUX električno vozilo	11
Slika 5: Blok shema vmesnika za prenos podatkov	12
Slika 6: Karakteristike Pollux čipa	13
Slika 7: Blok diagram Pollux transceiver.....	14
Slika 8: Xilinx Virtex 6 razvojna plošča.....	15
Slika 9 : Sprejem podatkov, shranjeni prvo ram, potem poslani h glavnemu računalniku (Application Controller).....	16
Slika 10 : Testiranje delovanja transceiverja v zaščitni kletki.....	17

1. UVOD

Čas ob zaključevanju zadnjih študijskih obveznosti pomeni poleg vsakodnevnega študijskega dela (obiskovanje predavanj, učenje ter opravljanje še zadnjih izpitov,..) tudi čas razmišljanja, kje bomo kot bodoči inženirji nadaljevali svojo pot in na kakšen način se bomo vključili v delovni proces po opravljeni diplomi. Ta odločitev je za marsikoga zelo stresna, kajti živimo v času, ko je na voljo le malo prostih delovnih mest, zato je odločitev o prehodu iz študija v redno zaposlitev zelo pomembna tako za samo kariero, kot tudi eksistenco vsakega posameznega študenta. Večina študentov na Fakulteti za elektrotehniko v Ljubljani ter Univerze v Ljubljani nasploh se odloča za opravljanje diplomske naloge kar »doma«, to pomeni da pod mentorstvom izbranega profesorja izdelajo diplomsko nalogo sami bodisi doma bodisi v prostorih fakultete. Preostali manjši del študentov pa opravijo diplomsko delo v kaki organizaciji oz. najpogosteje v kakšnem podjetju, diplomaska naloga pa je snov konkretnega dela tega podjetja. Pri tem prejmejo študentje tudi honorar običajno skromne narave, žal pa morajo večkrat študentje opravljati to delo tudi volontersko. Kljub temu še obstaja peščica študentov, ki se odločijo za malo večji korak ter opravijo diplomsko nalogo v tujini, mednje spadam tudi sam. To izkušnjo pridobljeno v tem 9-mesečnem obdobju pa Vam želim kar se da obširno prikazati z namenom, da pridejo podane informacije mogoče prav absolventom mlajše generacije za lažjo odločitev za drznejši korak.

2. INFINEON TECHNOLOGIES AG

Lahko bi rekel, da je bilo naključje, da sem bil ravno pravi čas na pravem mestu, ko sem nekega dne od sošolca izvedel za možnost opravljati diplomsko nalogo v nekem tujem podjetju, takrat še nisem vedel za kaj točno gre. Ko pa sem se dodatno pozanimal in pridobil informacije o podjetju, sem se takoj zavedal, da želim postati del tako uspešnega podjetja, saj podjetje spada v sam svetovni vrh polprevodniške industrije.

2.1 Multinacionalno podjetje

Infineon Technologies AG je nemško multinacionalno podjetje s približno 26.000 zaposlenimi (l.2011 je bilo zaposlenih 25.720) po celem svetu. S sedežem v Münchnu upravlja ostale podružnice nastanjene v Evropi ter po ostalih kontinentih. Podjetje je nastalo leta 1999, ko se je kot polprevodniški oddelek podjetja Siemens AG odcepilo od matične družbe ter samostojno nastopilo na tržišču kot novo podjetje. V letu 2011 je ustvarilo za 4 Miljarde € prometa, ter beležilo 2,3 Miljarde € dobička (del dobička je tudi izkupiček od prodaje oddelka Wireless Solutions podjetju Intel).

Osnovno vodilo družbe je Energy Efficiency, Mobility ter Security (energijska učinkovitost , mobilnost in varnost), tako je področje delovanja razdeljeno v več posameznih oddelkov.

2.2 Oddelki Infineon Technologies AG

(kratek opis dejavnosti posameznega oddelka)

- Automotive (ATV) : Infineon oskrbuje avtomobilsko industrijo s polprevodniškimi komponentami za uporabo pri prenosu moči (krmiljenje motorjev ter menjalnika), »udobno elektroniko« (zavijanje, blaženje avtomobila, klimatska naprava, RKE-daljinsko centralno zaklepanje, TPMS-sistem za nadzor tlaka v pnevmatikah) ter varnostne sisteme (ABS, ESP, Airbag, ToF- radarski sistem za prepoznavanje ovir na cestišču). Te polprevodniške komponente zajemajo mikrokrmilnike, senzorje ter močnostne polprevodnike.
- Industrial Power Control (IPC) : Ta oddelek se ukvarja s področjem elektronike za pogonske motorje ter področjem obnovljivih virov. To zajema polprevodniške komponente za električne pogone za industrijsko uporabo naprimer za motorje ter

lokomotive kot tudi komponente za ustvarjanje energije v sončnih ter vetrnih elektrarnah.

- Power Management & Multimarket (PMM) : Oddelek se ukvarja z razvojem in proizvodnjo čipov , ki se uporabljajo za napajalne ter visokofrekvenčne sisteme. Konkretno se te čipe uporablja v kuhinjskih pripomočkih, TV , igralnih konzolah, PC ter prenosnikih, serverjih, napravah na področju medicine, LED osvetlitvenih sistemih, zabavno elektroniko itd.
- Chip Card & Security (CCS) : V tem oddelku je razvoj čipov za SIM-kartice (uporaba v mobilni telefoniji), varnostnih čipov ki se uporabljajo v plačilnih karticah, osebnih dokumentih ter potnih listih.

2.3 Infineon Technologies AG po svetu

Infineon Technologies AG ima kot krovna družba svoja podružnična podjetja razkrojena po celem svetu ter ima svoj lastni kader ter tehnologijo, da iz surovine izdela končni produkt, torej poteka vsa izdelovalna pot od razvoja, načrtovanja produkta do proizvodnje ter marketinga in prodaje v lastni krovni družbi. Pri tem so zelo uspešni, po mojih podatkih sodijo med 2 največja proizvajalca čipov za celotno avtomobilsko industrijo ter so tudi eden izmed treh največjih proizvajalcev čipov na svetu nasploh.

Slika 1: Podružnice Infineon Technologies AG na kontinentih Evropa, Afrika, Azija, Avstralija

Slika 2: Podružnice Infineon Technologies AG na kontinentih Severna ter Južna Amerika

2.4 Infineon Technologies Austria AG

Nam najbližje je podružnično podjetje Infineon Austria AG, ki ima podružnice tako v Beljaku (Villach), Celovcu (Klagenfurt), Gradcu (Graz), Linzu ter na Dunaju (Wien). V lanskem letu je avstrijski del podjetja z 2760 zaposlenimi proizvedlo 17,6 Mrd čipov, ustvarili so 1,36 Mrd € prometa ter 165 Mio € dobička ter prijavili 146 novih patentov. Glede na to, da ima Infineon Technologies Austria AG pokrite skoraj vse stopnje izdelave končnega čipa z razvojnimi centri v Gradcu, Beljaku ter Linzu, IT storitvami (podpirajo matično družbo po celem svetu) v Celovcu, proizvodnjo čipov ter marketingom v Beljaku ter prodajo na Dunaju, so pomemben del celotne skupine Infineon Technologies AG.

F&E- raziskovanje & razvoj , P-proizvodnja , M-marketing , IT-informacijska tehnologija

Slika 3: Lokacije ter dejavnost podružnic Infineon Technologies Austria AG

2.2.1 Razvojno-raziskovalni center Linz

Poudarek raziskovalno-razvojnega centra v Linzu je na razvoju integriranih radarskih senzorjev za avtomobilsko industrijo. Ambicije so visoke - postati vodilni razvojni center na svetu za radarske senzorje področja 77 GHz, zadane cilje pa poskušajo doseči s tesnim sodelovanjem z Johannes Kepler Univerzo v Linzu.

2.2.2 Razvojni ter proizvodni center Beljak (Villach)

Velik del razvoja obsega močnostna elektronika ter senzorji za avtomobilsko industrijo. Področje uporabe teh senzorjev je uporaba za večji energijski izkoristek v avtomobilih pri krmiljenju motorja ter menjalnika, kot tudi uporaba v varnostne namene (ABS-senzor, Airbag-senzor). Vedno večji pomen pridobivata senzor hitrosti ter senzor kota/nagiba novejših generacij (v pametnih telefonih,...). Zraven velike palete senzorjev, ki se uporabljajo v avtomobilskem ter industrijskem področju, pa je razvoj usmerjen tudi na »analog-mixed signal« vezja (analogno digitalni pretvorniki, sistemi ure za mikrokontrolerje,...), ki se uporabljajo za interno uporabo v podjetju po celem svetu za načrtovanje integriranih vezij.

Večji del centra v Beljaku pa predstavlja sodobna proizvodna linija čipov v najsodobnejši tehnologiji. Poudariti je potrebno, da proizvajajo prvi na svetu močnostne polprevodnike na 300 mm (premer) tankoplastnih waferjih (tankoplastni = debelina 20 mikrometrov).

2.2.3 Razvojno-raziskovalni center Gradec (Graz)

Razvojni center v Gradcu je osrednji kompetenčni center za brezkontaktno tehnologije, ki se uporabljajo v čip-kartica ter varnostnih integriranih vezjih, v RFID produktih in radijskih komponentah za avtomobilsko industrijo. Na področju brezkontaktno tehnologije v kartičnih rešitvah je Infineon 14 let zapovrstjo vodilni na tržišču.

Na tej lokaciji se izvajajo projekti v dveh oddelkih:

- Chip Card & RFID : razvoj čipov za čip kartice, ki se uporabljajo v bančnih ter kreditnih karticah, zdravstvenih karticah ter dokumentih, SIM karticah za mobilni telefon, ter razvoj čipov z RFID tehnologijo (preverjanje identitete preko radijskih frekvenc), ki se uporabljajo v potnih listih ter karticah za brezkontaktno uporabo oz. poslovanje (NFC čip uporabljen tudi v mobilnih telefonih).
- ATV : avtomobiski oddelek se ukvarja z razvojem močnostnih polprevodniških komponent za krmiljenje motorja, kot tudi z razvojem čipov za nadzor tlaka v pnevmatikah (TPMS), za daljinsko centralno zaklepanje (RKE) ter čipi za prenos podatkov preko radijske povezave.

Del avtomobilskega oddelka v razvojnem centru Gradec sem postal tudi jaz, kjer sem del projekta Pollux, ki je tudi tema moje diplomske naloge.

3. Pollux wireless transceiver

3.1 Projekt Pollux

Pollux je raziskovalni projekt tehnološke platforme evropske unije ARTEMIS, ki združuje visokotehnoška podjetja, fakultete ter institute kot so NXP, Austriamicrosystems, Centro Ricerche Fiat, Continental, CISC, PSA Peugeot Citroen, AVL, TTTech Computertechnik, Infineon Technologies, Greenpower itd. Namen projekta Pollux je razviti porazdeljeno platformo vgrajenih sistemov v realnem času za novo generacijo električnih avtomobilov.

Slika 4: POLLUX električno vozilo

Vloga podjetja Infineon Technologies pri tem projektu je razviti »next generation wireless transceiver« (brezžični oddajnik/sprejemnik nove generacije), ki bo uporabljen v različnih brezžičnih sistemih električnega avtomobila, kot so RKE-sistem daljinskega centralnega zaklepanja, TPMS-sistem za nadzor tlak v pnevmatikah, sistem za nadzor stanja avtomobilske baterije, sistem za nadzor temperature, sistem za prepoznavanje dežja, sistem za daljinski dostop do avtomobila,... Zelo majhna poraba energije zaradi kratkega dosega brezžične povezave omogoča uporabo baterije kot napajalni vir ter možnost uporabe transceiverja na mestih v avtomobilu, kjer je dostopnost težja za uporabo žico za prenos električne energije,

kot primer notranjost avtomobilske gume (senzor za nadzor tlaka) ali notranjost avtomobilske baterije-akumulatorja.

3.2. Pollux brezžični oddajnik/sprejemnik (Pollux wireless transceiver)

3.2.1 PHYSICAL LAYER

Wireless Transceiver je naprava za pošiljanje ter prejetje podatkov preko radijskih signalov. Najpogosteje se uporablja priključen na zunanji mikrokontroler oz. računalnik(μ C), v našem primeru preko vodila SPI (Serial Peripheral Interface). Ta računalnik izvaja računalniški program, ki reagira na dogodke na transceiverju, program zunanjega računalnika pa izvaja naslednje naloge:

- Konfiguracija transceiverja (različne nastavitve za pošiljanje ter prejetje podatkov)
- Priprava podatkov za pošiljanje
- Branje prejetih podatkov iz transceiverja

Slika 5: Blok shema vmesnika za prenos podatkov

V naši komunikacijski shemi predstavlja transceiver prvo stopnjo v OSI modelu (Open Systems Interconnection model), to je Physical layer (PHY). Posamezni PHY pa so povezani na skupni računalnik (Application Controller), ki v ISO modelu predstavlja MAC.

3.2.2 Karakteristike Pollux transceiverja

Glavne karakteristike našega PHY so podane v spodnji tabeli, omeniti velja posebej, da je Pollux transceiver razvit za ISM radijska območja (ISM = radijski pas za industrijske, znanstvene ter medicinske namene).

Št	Karakteristika	Opis	Min	Tip	Max	Enota
1	Območje temperaturnega delovanja		-40		+125	°C
2	RF frekvenčno območje	Samo frekvenčni pasovi določeni za avtomobilsko industrijo	300		960	MHz
3	RF frekvenčna resolucija	programabilna		100		Hz
4	Modulacije	programabilne		FSK ASK GFSK MFSK		
5	Občutljivost pri sprejemanju	@500bps @BW=10kHz @250kbps @BW=550kHz		-123 -100		dBm
6	Moč pri oddajanju	Programmable	0		14	dBm
7	Poraba toka	Rx Tx @+10dBm		15 18		mA

Slika 6: Karakteristike Pollux čipa

3.2.3 Zgradba

Na spodnji sliki imamo prikazan blok diagram Pollux transceiverja, katerega razvojno ploščo smo poimenovali Wireless Transceiver Board. Sestavlja jo RF Frontend (RF FE čip z pripadajočo anteno) ter FPGA razvojna plošča z nameščenim digitalnim delom transceiverja, razdeljen na digitalni sprejemnik (DIGRX), digitalno vezje (SYSCON) ter digitalno procesorsko enoto (PPU) z naloženim firmware (FW) programom. Digitalni sprejemnik sestavlja digitalni frontend (DFE) ter digitalni baseband (DBB). V transceiverju je uporabljen Infineonov mikrokrmilnik, ki z pripadajočim firmware (FW) programom omogoča preprostejši dostop za zunanji računalnik z uporabo preprostih ukazov, ki so definirani v protokolu v FW programu. Omenjeni mikrokrmilnik ni v prosti prodaji in je posebej razvit za interne potrebe podjetja

Infineon za razvoj specifičnih čipov v avtomobilski industriji kot je Pollux transceiver. Poleg tega, da ta posebni 16-bitni mikrokrmilnik (s pripadajočim firmware programom) omogoča preproste ukaze za krmiljenje čipa, shranjuje tudi različne kompleksne konfiguracije ter nastavitve analognega frontenda ter digitalnega sprejemnika, nudi pa še vrsto dodatnih funkcij. S tem je uporaba tega v osnovi sicer kompleksnega integriranega vezja Pollux veliko preprostejša.

Slika 7: Blok diagram Pollux transceiver

3.2.4 »Smart & Wake-up« transceiver

Pollux čip spada v družino »smart transceiverjev«, to pomeni da je programabilen ter zaradi mnogih pametnih funkcij uporaben na več področjih in za različne namene. Obenem pa ga uvrščamo tudi v družino »Wake-up transceiverjev«, to pomeni, da je v normalnem delovanju v stanju spanja ter s tem varčuje z energijo, pri tem pa čaka na določen dogodek oz. prekinitev, ki poskrbi da se transceiver zbudi in opravi zadano zadolžitev (ob pritisku na gumb, ob določenem času, itd..., se izvede prekinitvena funkcija – naprimer: ob pritisku na gumb pošljemo podatke preko radijske zveze).

3.2.5 Razvoj & Orodja

Seveda je Wireless Transceiver Board uporabljen zgolj v fazi razvoja, končni produkt je čip, v katerem je tako analogni kot tudi digitalni del z pripadajočim procesorjem ter naloženo firmware kodo. FPGA razvojna plošča nam pri razvoju služi kot razvojno okolje za digitalno

vezje, uporabili smo Xilinx Virtex 6 Evaluation Board, trenutno najnovejše kar ponuja podjetje Xilinx.

Slika 8: Xilinx Virtex 6 razvojna plošča

Digitalni del vezja je tako razvit na FPGA razvojni plošči in je napisan v jeziku VHDL-93, pri razvoju analognega dela čipa smo uporabljali predvsem orodje Cadence, za razvoj Firmware-a pa smo uporabili razvojno okolje Eclipse. Pri tem je potrebno omeniti, da smo s Cadence simulirali analogni del čipa, celoten digitalni del vključno s PPU in FW pa smo simulirali s simulacijskim orodjem Questasim (sorodno programu Modelsim) s pomočjo testne strukture (testbench), ustvarjene paralelno z razvojem čipa.

3.2.6 Rezultati simulacij

Razvoj čipa je bil v grobem razdeljen na tri dela, na razvoj analognega dela, razvoj digitalnega dela ter razvoj FW. Željeni rezultati so povsem v skladu z našimi cilji ter pričakovanju, razvoj FW je potekal gladko ter v sodelovanju z razvojem digitalnega dela opozarjal na določene detaile, ki so morali biti prilagojeni, da je transceiver v polni meri zaživel.

Pri razvoju smo nenehno simulirali obstoječe vezje, na koncu pa dobili željeno sliko, ko smo uspešno sprejeli podatke, kar je razvidno na spodnji modelsim simulaciji.

Slika 9 : Sprejem podatkov, shranjeni prvo ram, potem poslani h glavnemu računalniku (Application Controller)

Po opravljeni sintezi razvitega čipa smo testirali transceiver še v laboratoriju v posebni zaščitni kletki, v kateri ni nobenih zunanjih motenj oz. vplivov. Testirali smo na praktični način tako, da smo imeli en oddajnik preko katerega smo poslali podatke preko antene, na drugi strani pa je bilo naše celo vezje transceiverja (FPGA Board, Frontend čip) vključno s svojo anteno, ki je sprejelo oz. oddalo podatke. V obeh primerih smo bili zelo uspešni, po pričevanju kolegov ki se s tem ukvarjajo že mnoga leta pride običajno pri razvoju vedno do nekih zapletov, v našem primeru pa so rezultati testiranja takoj ustrezali našim željam oz. ciljem.

Slika 10 : Testiranje delovanja transceiverja v zaščitni kletki

4. Moja izkušnja pri diplomskem delu v tujini

Ko sem pred dobrim letom razmišljal o svojem diplomskem delu, sem imel v mislih več idej, vendar sem se naposled le odločil za nek dodaten izziv zamenjati gospodarsko kot tudi kulturno okolje. Pri tem me je vodila predvsem želja po dodatnem znanju na strokovnem področju, saj nam študij na fakulteti sicer nudi veliko, razvoj v industriji pa je le en korak pred vsemi. Želja sama pa žal ni dovolj, da se človek odloči za selitev v tujino, urejen mora biti tudi finančni vidik, ki je na avstrijskem trgu dela zelo urejen.

4.1 Trg dela v Avstriji

Trg dela v Avstriji je znan po tem, da je zelo urejen zaradi dobre zakonodaje. Temu primerno se vedejo tudi podjetja, to sem uspel izvedeti od številnih ljudi, s katerimi sem se pogovarjal v preteklem letu. Omeniti je potrebno, da si kot študent ali diplomant v podjetju zaposlen preko pogodbe o zaposlitvi in imaš obveznosti ter pravice kot vsak ostali zaposleni v podjetju. Študent, ki opravlja diplomsko nalogo v podjetju, je zaposlen s pogodbo diplomanta za določen čas 6 – 9 mesecev, ima solidno plačo, od katere se del nameni za zdravstveno, socialno ter pokojninsko zavarovanje, del pa gre državi kot davek, ki ga nato z davčno napovedjo lahko pridobimo v celoti nazaj. Vse to pa kaže na pomembnost mladih, da v odličnih pogojih pridobijo veliko znanja ter izkušenj, ki bodo v prihodnosti služile za dober gospodarski razvoj v državi. Plače so redne, zakonsko je določenih 14 plač v letu, v podjetju Infineon se izplačujejo zadnjega v mesecu, kar je bistveno drugače kot v Sloveniji.

4.2. Delovno razpoloženje ter medsebojni odnosi v podjetju Infineon

Uspeh podjetja Infineon pa vsekakor ni naključje, je skrbno načrtovano trdo delo vodstva podjetja, ki se zaveda, da so zaposleni tisti, ki krojijo prihodnost podjetja. Temu primeren je odnos do zaposlenih, katerim so ponujene številne ugodnosti kot so brezplačno varstvo otrok, učenje tujih jezikov, številne športne aktivnosti, družabni dogodki, izobraževanja v tujini, sofinancirana prehrana, stimulatívni dodatki za uspeh posameznika ter podjetja, tedenska interna izobraževanja, in še bi lahko našteval. Glede na to, da je podjetje multinacionalno, je uradni jezik komuniciranja angleščina, v kolikor so prisotni le nemško govoreči udeleženci, pa se sporazumeva v nemškem jeziku. Odnosi med sodelavci so dobri ter produktivni, veliko je medsebojne komunikacije ter močno je prisotna pripravljenost pomagati en drugemu. Kljub dobrim medsebojnim odnosom pa obstaja tekmovalnost, saj podjetje Infineon zaposluje le ljudi, za katere smatra da so najboljši na svojem področju, zato so vodilni neprestano na preži po novih dobrih kadrih. Ena izmed načinov iskanja dobrega

kadra je tudi diplomsko delo, diplomant ki se nadpovprečni izkaže ima namreč dobre možnosti za nadaljno zaposlitev, v kolikor je seveda potreba po takem kadru.

4.3 Povzetek

Kljub vsem ugodnostim v podjetju Infineon Technologies pa se zavedam, da sem moral vložiti ogromno truda, biti samostojen ter nenehno spodbujati delo pri projektu, da je bil na koncu uspešno izpeljan v pravočasnem roku. Vendar je trud vsekakor poplačan, saj sem pridobil ogromno znanja, izkušenj ter izpopolnil tuje jezike. Imam možnost nadaljne zaposlitve v podjetju Infineon Technologies ter dobro referenco za zaposlitev tako doma v Sloveniji, kot drugje po svetu. Zato je moj nasvet ostalim študentom, v kolikor imajo možnost opravljati diplomsko nalogo v tujini, da se odločijo za ta korak, saj imajo s tem odprta vrata v svet.