

EMBEDDED SOFTWARE & SYSTEMS DEVELOPMENT

HCL ENGINEERING AND R&D SERVICES

Innovation Simplified

HCL is a leader in developing embedded software and systems for various industries and domains. We have expertise in safety-critical embedded systems with more than 2000 person years of cumulative experience in developing small footprint and critical embedded systems for Consumer Electronics, Medical Devices, Automotive Electronics and Aircraft / Telecommunication Components. We have anchored development and sustenance of multiple product lines of leading companies in engineering space. We use our DSP expertise and IPs to develop fast embedded middleware, rich applications and interactive GUI for consumer electronics, computer peripherals and telecom products. Our embedded systems group comprises of a large talent pool of engineers and equipped with competencies in a range of programming tools, microprocessors and real-time operating systems.

Integrated Engineering Services

Applications

Middleware

Platforms/
Hardware

- Consumer Electronics
- Automotive
- Medical Devices
- Computers & Peripherals
- Manufacturing Equipment
- Industrial System
- Telecom & Networking equipment

- Multimedia including Audio, Video, Imaging and Speech components, USB Firewire, UART etc.
- Telecom & Networking, Protocol Development and Wireless
- Automotive, Networks, Telematics
- DTMF decoders, DPPLL, Equalizers, VAD, Comfort Noise

BSP, Device Drivers, Firmware, Diagnostics, Boot Loaders

Expertise in RTOS :

Linux, OSE, QNX, VxWorks, WinCE, Windows Mobile, pSOS, Windows NT- RT, Nucleus, RT Kernel, DSPBIOS, EPOC, ITRON, ThreadX, OSEK

Processor Expertise :

Intel x86, ARM 7 DMI, Freescale, Renesas, Intel Network Processors, Xscale, Architecture devices, Intel microcontrollers, ARM 7 DMI, Freescale, Renesas, Qualcomm, Texas Instruments

Product Engineering Service Matrix

**User Interface
Design**

**Embedded
GUIs & MMI**

**Web
Applications**

**Custom
UI Design**

**Programming
Languages :**

C

Assembly

Object Oriented
Design

VC++

VB

Java

PLC Ladder
Diagram

HTML

C++

ADA

**Communication
Protocols**

CAN / VAN

USB

Wireless

IEEE 1394

Bluetooth

RTOS :

Vx Works

OSEK

QNX

RT Linux

Linux

WinCE

pSOS

Windows NT

Montavista Linux

Linux Embedded
qt GUI tool

QNX 6.2 with
Photon GUI

GNU tools
(Compiler, Make,
Debugger)

Embedded Linux
pSOS

HCL multitasking
kernel

ThreadX - RT

Nucleus

RT Kernel

Diagnostics & BSP:

Hardware
Initialization

POST (Power On
Self Test)

Diagnostics
Development
(development,
production, field)

Boot Loaders

Drivers :

CAN

SPI

SCI

UART

I2C

A / D

D / A

PWM

a.USB

Touch Panel

LCD

IrDA

WiFi,

Bluetooth

NFC

USB

Mass Storage

Embedded Product Lifecycle Services

New Product Development

- Feasibility
- Architecture, modeling and design
- Test planning and design
- Development
- Release management

New Product Adaptation

- Re-development & Re-engineering
- New technology adaptation
- Performance and reliability improvement
- Multiple-platform porting services

Product Sustainance

- Life-cycle enhancements
- Defect tracking and fixing
- Feature enhancements
- Regression testing
- Maintenance release

Test & Verification

- Test plan design
- Test automation and scripting
- Compatibility, interoperability
- Compliance testing
- Regression testing

Embedded Software & Systems Development at HCL

Experiences Engineered for our customers (Case Studies)

1 For a US based Auto Tier-1 Major, Embedded software development, testing, in-vehicle communications and diagnostics for electric car sub systems. Activities performed included vision algorithm design, performance tuning and customization.

2 For a US-based Automotive OEM, HCL designed and maintained APIs for the embedded Java apps that would run on their next generation head unit. Remote diagnostics specifications for the HMI framework were designed and maintained. We were also involved in the understanding and analysis of their service delivery platform.

3 For a leading chip manufacturer, Supporting Customers for Porting, Bug-fixing and Enhancements of Intel Multi Application Framework for Set-Top Box and Home gateways. Redefine Build process to increase efficiency and automate wherever possible.

4 For a leading Software Vendor, Porting of Fedora packages on Customer Platform. Porting of Debian packages on Customer's Platform. End customers able to put 3rd party applications on Fedora/Debian.

Look here

Hello, I'm from HCL's Engineering and R&D Services. We enable technology led organizations to go to market with innovative products and solutions. We partner with our customers in building world class products and creating associated solution delivery ecosystems to help bring market leadership. We develop engineering products, solutions and platforms across Aerospace and Defense, Automotive, Consumer Electronics, Software, Online, Industrial Manufacturing, Medical Devices, Networking and Telecom, Office Automation, Semiconductor and Servers & Storage for our customers.

For more details contact: ers.info@hcl.com

Follow us on twitter: <http://twitter.com/hclers> and

our blog <http://www.hcltech.com/blogs/engineering-and-rd-services>

Visit our website: <http://www.hcltech.com/engineering-services/>

HCL