

臺灣大學

AMBA

Ref: AMBA Specification Rev. 2.0

臺灣大學

Outline

- Overview
- AHB
- APB
- Test methodology

臺灣大學

Outline

- Overview
- AHB
- APB
- Test methodology

BUS Brief

- In a system, various subsystems must have interfaces to one another
- The bus serves as a shared communication link between subsystems
- Advantages
 - Low cost
 - Versatility
- Disadvantage
 - Performance bottleneck

AMBA Introduction

- Advanced Microcontroller Bus Architecture
 - An on-chip communication standard
- Three buses defined
 - AHB (Advanced High-performance Bus)
 - ASB (Advanced System Bus)
 - APB (Advanced Peripheral Bus)

臺灣大學

AMBA History

- AMBA 1.0
 - ASB and APB
 - Tri-state implementation
- AMBA 2.0
 - AHB, ASB, and APB
 - Multiplexer architecture to eliminate timing problem
- AMBA 3.0
 - AMBA Advanced eXtensible Interface (AXI)

A Typical AMBA System

- Processors or other masters/slaves can be replaced

臺灣大學

AHB

- High performance
- Pipelined operation
- Multiple bus masters (up to 16)
- Burst transfers
- Split transactions
- Bus width: 8, 16, 32, 64, 128 bits
- Mux-type bus
- Single clock edge (rising edge) design
- Recommended for new designs

臺灣大學

ASB

- High performance
- Pipelined operation
- Multiple bus masters
- Burst transfers
- Bus width: 8, 16, 32 bits
- Tristate-type bus
- Falling edge design

臺灣大學

APB

- Lower power
- Latched address and control
- Simple interface
- Suitable for many peripherals
- Single clock edge (rising edge) design
- Appears as a local secondary bus that is encapsulated as a single AHB or ASB slave devices

AHB Components

- AHB master
 - Initiate a read/write operation
 - Only one master is allowed to use the bus
 - uP, DMA, DSP, ...
- AHB slave
 - Respond to a read/write operation
 - Address mapping
 - External memory I/F, APB bridge, internal memory, ...
- AHB arbiter
 - Ensure that which master is active
 - Arbitration algorithm is not defined in ABMA spec.
- AHB decoder
 - Decode the address and generate select signal to slaves

APB Components

- AHB2APB Bridge
 - Provides latching of all address, data, and control signals
 - Provides a second level of decoding to generate slave select signals for the APB peripherals
- All other modules on the APB are APB slaves
 - Un-pipelined
 - Zero-power interface
 - Timing can be provided by decode with strobe timing
 - Write data valid for the whole access

Notes on the AMBA Specification

- Technology independent
- Not define electrical characteristics
- Timing specification only at the cycle level
 - Exact timing requirements will depend on the process technology used and operation frequency

臺灣大學

Outline

■ Overview

■ AHB

■ APB

■ Test methodology

AHB Bus Interconnection

AHB Transfer

Initiate a request to arbiter

Grants the bus ownership to the master

Arbiter

Master # 1

Drives address and control signal

Master # 2

Master # 3

Address & control broadcasted to all slaves, only the selected slave response

Slave # 3

Slave # 4

Drive the HREADY signal high for completion

Decoder

AHB Signals

Name	Source	Description
HCLK	Clock source	Bus clock
HRESETn	Reset controller	Reset
HADDR[31:0]	Master	Address bus
HTRANS[1:0]	Master	Transfer type
HWRITE	Master	Transfer direction
HSIZE[2:0]	Master	Transfer size
HBURST[2:0]	Master	Burst type
HPROT[3:0]	Master	Protection control
HWDATA[31:0]	Master	Write data bus
HSELx	Decoder	Slave select
HRDATA[31:0]	Slave	Read data bus
HREADY	Slave	Transfer done
HRESP[1:0]	Slave	Transfer response (status)

Basic AHB Signals

- HRESETn
 - Active low
- HADDR[31:0]
 - The 32-bits system address bus
- HWDATA[31:0]
 - Write data bus, from master to slave
- HRDATA[31:0]
 - Read data bus, from slave to master

Basic AHB Signals (cont.)

■ HTRANS

- Indicates the type of the current transfer
 - NONSEQ, SEQ, IDLE, or BUSY

■ HSIZE

- Indicate the size of the transfer

■ HBURST

- Indicate the burst type of the transfer

■ HRESP

- Shows the status of bus transfer, from slave to master
 - OKAY, ERROR, RETRY, or SPLIT

臺灣大學

Basic AHB Signals (cont.)

■ HREADY

- High: the slave indicate the transfer done
- Low: the slave extend the transfer

■ HREADY_IN

- From decoder
- Decoder tell the slave that the bus is available
- Not explained in AMBA spec. 2.0 !!

臺灣大學

Basic AHB Transfers

- Two distinct sections
 - The **address phase**, only one cycle
 - The **data phase**, may required several cycles, achieved by HREADY signals
- Pipeline transaction
 - Address phase is before the data phase

Basic AHB Transfers (cont.)

- A simple transfer with no wait state

Basic AHB Transfers (cont.)

- A simple transfer with two wait states

Basic AHB Transfers (cont.)

■ Multiple transfers

Transfer Type

- HTRANS[1:0]: transfer type
 - Four types, IDLE, BUSY, NONSEQ, SEQ
- 00 : IDLE
 - No transfers
 - When master grant bus, but no transfer
- 01 : BUSY
 - Allow the master to insert IDLE cycle during transfers

Transfer Type (cont.)

■ 10 : NOSEQ

- Indicate a single transfer
- or the first transfer of a burst
- The address & control signals are unrelated to the previous transfer

■ 11 : SEQ

- Indicate the following transfers
- The address is related to the previous transfer

Transfer Type Example

AHB Control Signals

■ HWRITE

- High : write
- Low : read

■ HSIZE[2:0]

- | | |
|--|--|
| <input type="checkbox"/> 000 : 8 bits | <input type="checkbox"/> 100 : 128 bits |
| <input type="checkbox"/> 001 : 16 bits | <input type="checkbox"/> 101 : 256 bits |
| <input type="checkbox"/> 010 : 32 bits | <input type="checkbox"/> 110 : 512 bits |
| <input type="checkbox"/> 011 : 64 bits | <input type="checkbox"/> 111 : 1024 bits |
- The max is constrained by the bus configuration
 - 32 bits (010) is often used

Burst Operation

■ AHB burst operations

- 4-beat, 8-beat, 16-beat, single transfer, and undefined-length transfer
- Both incrementing & wrapping burst

■ Incrementing burst

- Sequential, the address is just the increment of the previous one

■ Wrapping burst

- If the start address is not aligned (size x beats), the address will wrap when the boundary is reached
- Ex: 4-beat warping burst of word (4-byte):
 $0x34 \rightarrow 0x38 \rightarrow 0x3C \rightarrow 0x30$

Address Calculation Example

- The address calculation is according to HSIZE and HBURST
- Example: HSIZE = 010 (32 bits) with starting address = 0x48

HBURST	Type	Address	
000	SINGLE	0x48	
001	INCR	0x48, 0x4C, 0x50,...	The most useful
010	WRAP4	0x48, 0x4C, 0x40, 0x44	
011	INCR4	0x48, 0x4C, 0x50, 0x54	
100	WRAP8	0x48, 0x4C, 0x50, 0x54, 0x58, 0x5c, 0x40, 0x44	
101	INCR8	0x48, 0x4C, 0x50, 0x54, 0x58, 0x5c, 0x60, 0x64	
110	WRAP16	0x48, 0x4C,..., 0x7c, 0x40, 0x44	
111	INCR16	0x48, 0x4C,..., 0x7c, 0x80, 0x84	

Important!!

- Burst transfer can't cross the 1K boundary
 - Because the minimal address range for a slave is 1 KB
 - NONSEQ → SEQ → 1KB Boundary →
NONSEQ → SEQ...
- The master do not attempt to start a fixed-length incrementing burst which would cause this boundary to be crossed

Example: 4-Beat Wrapping Burst

Example: 4-Beat Incrementing Burst

Example: Undefined-Length Burst

Address Decoding

- HSEL_x : slave select
 - Indicate the slave is selected by a master
- A central address decoder is used to provide the select signal
- A slave should occupy at least 1KB of memory space
- An additional default slave is used to fill up the memory map

Address Decoding (cont.)

Slave Response

- The slave accessed must respond the transfer
- The slave may
 - Complete the transfer
 - Insert wait state
 - Signal an error to indicate the transfer failure
 - Delay the transfer, leave the bus available for other transfer (split)

Slave Response Signals

- HREADY : transfer done
- HRESP[1:0] : transfer response
- 00 : OKAY
 - Successful
- 01 : ERROR
 - Error
- 10 : RETRY
 - The transfer is not completed
 - Ask the master to perform a retry transfer
- 11 : SPLIT
 - The transfer is not completed
 - Ask the master to perform a split transfer

Two-cycle Response

- HRESP[1:0]
 - OKAY: single cycle response
 - ERROR : two-cycle response
 - RETRY : two-cycle response
 - SPLIT : two-cycle response
- Two-cycle response is required because of the pipeline nature of the bus. This allows sufficient time for the master to handle the next transfer

Retry Response Example

ERROR Response Example

- An error response which needs three cycles

Different Between Retry and Split

- The major difference is the way of arbitration
 - RETRY: the arbiter will continue to use the normal priority
 - SPLIT: the arbiter will adjust the priority scheme so that any other master requesting the bus will get access
 - Requires extra complexity in both the slave and the arbiter
- A bus master should treat RETRY and SPLIT in the same manner

Data Bus

- Non-tri-state, separate read & write buses
- Endianness
 - Not specified in the AMBA spec.
 - **All the masters and slaves should of the same endianness**
 - Dynamic endianness is not supported
- For IP design, only IPs which will be used in wide variety of applications should be made bi-endian

Active Bytes Lanes for a 32-bit Little-Endian Data Bus

Transfer size	Address offset	DATA [31:24]	DATA [23:16]	DATA [15:8]	DATA [7:0]
Word	0	✓	✓	✓	✓
Halfword	0	-	-	✓	✓
Halfword	2	✓	✓	-	-
Byte	0	-	-	-	✓
Byte	1	-	-	✓	-
Byte	2	-	✓	-	-
Byte	3	✓	-	-	-

Active Bytes Lanes for a 32-bit Big-Endian Data Bus

Transfer size	Address offset	DATA [31:24]	DATA [23:16]	DATA [15:8]	DATA [7:0]
Word	0	✓	✓	✓	✓
Halfword	0	✓	✓	-	-
Halfword	2	-	-	✓	✓
Byte	0	✓	-	-	-
Byte	1	-	✓	-	-
Byte	2	-	-	✓	-
Byte	3	-	-	-	✓

AHB Arbitration Signals

Name	Source	Description
HBUSREQ x	Master	Bus request
HLOCK x	Master	Locked transfers
HGRANT x	Arbiter	Bus grant
HMASTER[3:0]	Arbiter	Master number
HMASTLOCK	Arbiter	Locked sequence
HSPLIT x [15:0]	Slave (SPLIT-capable)	Split completion request

臺灣大學

Arbitration Signals (cont.)

■ HBUSREQ

- Bus request

■ HLOCKx :

- High: the master requires locked access to the bus

■ HGRANTx

- Indicate the master x accessible to the bus
- Master x gains ownership: $HGRANT_x=1$ & $HREADY=1$

Arbitration Signals (cont.)

■ HMASTER[3:0]

- Indicate which master is transferring, information for splitting

■ HMASTLOCK

- Indicate the master is performing a locked transfer

■ HSPLITx[15:0]

- Used by the slave to indicate the arbiter which master should be allowed to re-attempt a split transaction
- Each bit corresponds to a single master

Arbitration Example (1)

- Granting access with no wait state

Arbitration Example (2)

■ Granting access with wait states

Arbitration Example (3)

- Handover after burst

Bus Master Grant Signals

Notes

- For a fixed length burst, it is not necessary to continue request the bus
- For a undefined length burst, the master should continue to assert the request until it has started the last transfer
- If no master requests the bus, grant to the default master with HTRANS=IDLE
- It is recommended that the master inserts an IDLE transfer after any locked sequence to provide the opportunity for changing arbitration

Split Transfer Sequence

- The master starts the transfer.
- If the slave decides that it may take a number of cycles to obtain the data, it **gives a SPLIT transfer response**. The slave **record the master number**, HMASTER. Then the arbiter **change the priority** of the masters.
- The arbiter grants other masters, bus master handover.
- When the slave is ready to complete the transfer, it asserts the appropriate bit of the HSPLITx bus to the arbiter.
- The arbiter restores the priority
- The arbiter will grant the master so it can re-attempt the transfer
- Finish

Preventing Deadlock

- It is possible for deadlock if a number of different masters attempt to access a slave which issues SPLIT or RETRY
- The slave can withstand a request from every master in the system, up to a maximum of 16. It only needs to record the master number. (can ignore address and control)
- A slave which issues RETRY responses must only be accessed by one master at a time.
 - Some hardware protection mechanisms, such as ERROR message, can be used.

AHB Master Interface

AHB Slave Interface

HREADY_IN

AHB Arbiter

AHB Decoder

Review on AHB

- Main components
 - Master, slaves, arbiter, decoder
- How the transfer progress
 - The pipelined scheme
- How to increase the performance
 - Burst read/write
- Arbitration
 - Bus ownership handover

Implementation

- Both master port & slave port in your design
 - Read/write data via master port
 - Configured by the others via slave port
 - Such as some parameters set by the processor

臺灣大學

Outline

- Overview
- AHB
- APB
- Test methodology

APB Signals

Name	Description
PCLK	Bus clock
PRESETn	APB reset
PADDR[31:0]	APB address bus
PSELx	APB select
PENABLE	APB strobe
PWRITE	APB transfer direction
PRDATA	APB read data bus
PWDATA	APB write data bus

臺灣大學

APB Signals (cont.)

- PADDR[31:0]
 - Address bus, driven by the peripheral bus bridge unit
- PSELx
 - A signal from the secondary decoder to each peripheral bus slave x
- PENABLE
 - Used to time all accesses on the peripheral bus
- PWRITE
 - High: write
 - Low: read
- PRDATA and PWDATA
 - Up to 32-bits wide

Stage Diagram

- SETUP and ENABLE state: last for only one cycle

Write Transfer

Read Transfer

APB Bridge

臺灣大學

APB Slave

Interfacing APB to AHB – Read

PRDATA can be directly routed back to **HRDATA**,
or registering the read data at the end of enable cycle then drive back
allows the AHB to run at a higher clock

Interfacing APB to AHB – Write

The first write transfer can occur with zero wait stages

Interfacing APB to AHB – Back to Back Transfers

臺灣大學

Outline

- Overview
- AHB
- APB
- Test methodology

AMBA Test Interface

- With the test interface, each module can be tested only using transfers from the bus

臺灣大學

AMBA Test Interface

Signals for Test Interface

- **TCLK**
 - Test clock
 - Assigned HCLK during test mode
- **TREQA**
 - Test burst request A, is required as a dedicated device pin
 - Used to request entry into the test mode
- **TREQB**
 - TREQA/TREQA can indicate the type of test vector
- **TACK**
 - Test acknowledge, required as a dedicated device pin
 - TREQA and TREQB signals are only sampled by the TIC when TACK is HIGH

Control Signals

- During normal operation

TREQA	TREQB	TACK	Description
0	0	0	Normal operation
1	0	0	Enter test mode request
0	1	0	Reserved
-	-	1	Test mode entered

Control Signals

■ During test operation

TREQA	TREQB	TACK	Description
-	-	0	Current access incomplete
1	1	1	Address vector, control vector, or turnaround vector (to switch the direction of TBUS)
1	0	1	Write vector
0	1	1	Read vector
0	0	1	Exit test mode

How to Distinguish Address, Control, and Turnaround Vectors?

- Single address/control vector is **address vector**
- Burst of address/control vectors are all **address vectors**, but the last one is **control vector**
- A read vector, or burst of read vectors, is always followed by a **turnaround vector** (AHB requires two turnaround vectors)

Incremental Addressing

- The TIC may support incrementing of the bus address
- A typical implementation would use an 8-bit address incrementer, up to 1kB boundary
- Only supports undefined-length transfer

Control Vector

Bit Position	Description
0	Control vector valid (valid: 1)
1	Reserved
2	HSIZE[0]
3	HSIZE[1]
4	HLOCK
5	HPROT[0]
6	HPROT[1]
7	Address increment enable
8	Reserved
9	HPROT[2]
10	HPROT[3]

- HSIZE[2]=0: only support 8, 16, 32-bit
- Use HLOCK signal carefully, it may lock up the bus

FSM of TIC

The first vector is address

Enter Test Mode

Enter test mode
HCLK \leftarrow TCLK

Write Test Vectors

Read Test Vectors

There must be a tri-state after address and read vector

Control Vector

Read-to-Write and Write-to-Read

臺灣大學

Other Topics

- AHB-Lite
- Multi-layer AHB

臺灣大學

AHB-Lite

■ AHB-Lite

- A subset of the full AHB specification
- Only one single bus master used
- No need of the request/grant protocol to the arbiter
- No arbiter
- No Retry/Split response from slaves
- No master-to-slave multiplexor

AHB-Lite Interchangeability

Component	Full AHB system	AHB-Lite system
Full AHB master	ok	ok
AHB-Lite master	Need standard AHB master wrapper	ok
AHB slave (no Retry/Split)	ok	ok
AHB slave with Retry/Split	ok	Need standard AHB slave wrapper

AHB-Lite Block Diagram

Multi-layer AHB

■ Multi-layer AHB

- Enables parallel access paths between multiple masters and slaves by an interconnection matrix
- Increase the overall bus bandwidth
- More flexible system architecture
 - Make slaves local to a particular layer
 - Make multiple slaves appear as a single slave to the interconnection matrix
 - Multiple masters on a single layer

Multi-layer AHB

■ A simple multi-layer system

Multi-layer AHB

■ Local slaves

- Slave #4 and Slave #5 can only be accessed by Master #2

Multi-layer AHB

- Multiple slaves on one slave port
 - Combine low-bandwidth slaves together
 - Combine slaves usually accessed by the same master together

Multi-layer AHB

- Multiple masters on one layer
 - Combine masters which have low-bandwidth requirements together
 - Combine special masters together

臺灣大學

Communications between Different IPs

臺灣大學

Communications

- CPU (master) \leftrightarrow IP (slave)
- IP (master) \leftrightarrow IP (slave)

Memory Mapped I/O

- Each **slave** occupies a range of (>1KB) address space in the system
- All the slaves are **addressable**
- Memory mapped register/memory
- CPU/IP and read/write data to other IP **as read/write data from/to memory**

Communication between IPs

- After the master is granted by the arbiter, it can access all the slaves on the bus

Write(address, data)
 Read(address, data)

Ex:
 Write(0x30020, 0x0)
 Read(0x30100, &temp)

臺灣大學

An IP Can Have Both Master and Slave I/F

Communication between CPU and IP

- CPU is always the master
- The IP is always the slave
- The IP can initiate the feedback with **interrupt**
- After interrupt, the CPU enters interrupt mode, and the interrupt is handled with **interrupt service routine (ISR)**

Example: DMA

Address	Function
0x00	1: start, 0: stop
0x04	Status. 0: ready; 1: busy
0x08	Source address
0x0C	Destination address
0x10	Size

Example: DMA

- Step 0: CPU check the status of DMA to make sure it is ready to be used
 - While(1)
 - {
 - Read(0x30004, &status)
 - if(status == 0)
 - break;
 - }

Example: DMA

- Step 1: CPU sets the (source address), (destination address), and (size) with the slave I/F
 - Write(0x30008, 0x10000)
 - Write(0x3000C, 0x20000)
 - Write(0x30010, 0x100)
- Step 2: starts DMA
 - Write(0x30000, 0x1)

Example: DMA

- Step 3: DMA moves data from memory 1 to memory 2 with the two master I/F

Example: DMA

- Step 4: DMA interrupts CPU
- Step 5: CPU checks the status of DMA
 - Read(0x30004, &status)

