

**DESIGN AND VERIFICATION OF A
DFI-AXI DDR4 MEMORY PHY BRIDGE
SUITABLE FOR FPGA BASED
RTL EMULATION AND PROTOTYPING**

PALLAVI AVINASH MAYEKAR

**DESIGN AND VERIFICATION OF A DFI-AXI DDR4 MEMORY PHY BRIDGE
SUITABLE FOR FPGA BASED RTL EMULATION AND PROTOTYPING**

BY

PALLAVI AVINASH MAYEKAR

A THESIS

SUBMITTED IN PARTIAL FULFILLMENT
OF THE REQUIREMENTS FOR THE DEGREE OF
MASTER OF SCIENCE
IN ELECTRICAL ENGINEERING

DEPARTMENT OF ELECTRICAL AND MICROELECTRONIC ENGINEERING
KATE GLEASON COLLEGE OF ENGINEERING
ROCHESTER INSTITUTE OF TECHNOLOGY
ROCHESTER, NEW YORK

AUGUST, 2019

ProQuest Number:22615759

All rights reserved

INFORMATION TO ALL USERS

The quality of this reproduction is dependent upon the quality of the copy submitted.

In the unlikely event that the author did not send a complete manuscript and there are missing pages, these will be noted. Also, if material had to be removed, a note will indicate the deletion.

ProQuest 22615759

Published by ProQuest LLC (2019). Copyright of the Dissertation is held by the Author.

All rights reserved.

This work is protected against unauthorized copying under Title 17, United States Code
Microform Edition © ProQuest LLC.

ProQuest LLC.
789 East Eisenhower Parkway
P.O. Box 1346
Ann Arbor, MI 48106 – 1346

**DESIGN AND VERIFICATION OF A DFI-AXI DDR4 MEMORY PHY BRIDGE
SUITABLE FOR FPGA BASED RTL EMULATION AND PROTOTYPING**

PALLAVI AVINASH MAYEKAR

Committee Approval:

We, the undersigned committee members, certify that Pallavi Avinash Mayekar has completed the requirements for the Master of Science degree in Electrical Engineering.

Mr. Mark A. Indovina, *Graduate Research Advisor*
Senior Lecturer, Department of Electrical and Microelectronic Engineering

Date

Dr. Dorin Patru
Associate Professor, Department of Electrical and Microelectronic Engineering

Date

Dr. Dan Phillips
Associate Professor, Department of Electrical and Microelectronic Engineering

Date

Dr. Sohail Dianat, *Department Head*
Professor, Department of Electrical and Microelectronic Engineering

Date

I would like to dedicate this work to my family, my grandparents, my father Avinash, my mother Anjali, my sister Pooja, my brother Vaibhav, and friends for their unconditional love and support during my thesis.

Declaration

I hereby declare that except where specific reference is made to the work of others, that all content of this Graduate Thesis is original and have not been submitted in whole or in part for consideration for any other degree or qualification in this, or any other University. This Graduate Thesis is the result of my own work and includes nothing which is the outcome of work done in collaboration, except where specifically indicated in the text.

Pallavi Avinash Mayekar

August, 2019

Acknowledgements

I am very grateful to my advisor Professor Mark A. Indovina, for providing guidance and feedback during these past three years. Mark is one smartest people I know who also makes learning fun. He is my best role model for an engineer, teacher, and mentor. Mark was the reason why I decided to go and pursue a career in Digital design and verification. Thank you for all the support and encouragement. I would like to thank Chris Browy and Chilai Huang of Avery Design Systems as the motivation behind this project, for their helpful suggestions, and for providing access, and licenses to the Avery VIP discussed in this paper. Chris was a primary source for getting certain specification related questions answered. I would also like to thank the members of my thesis committee, Dr. Dorin Patru, and Dr. Dan Phillips for their feedback, helpful career advice and general suggestions. I also thank all professors whose knowledge and experience helped me guide in my pursuit of a Master's Degree at Rochester Institute of Technology.

Abstract

System on chip (SoC) designers today are emphasizing on a process which can ensure robust silicon at the first tape-out. Given the complexity of modern SoC chips, there is compelling need to have suitable run time software, such as the Linux kernel and necessary drivers available once prototype silicon is available. Emulation and FPGA prototyping systems are exemplary platforms to run the tests for designs, are naturally efficient and perform well, and enable early software development. While useful, one needs to keep in mind that emulation and FPGA prototyping systems do not run at full silicon speed. In fact, the SoC target ported to the FPGA might achieve a clock speed less than 10 MHz. While still very useful for testing and software development, this low operating speed creates challenges for connecting to external devices such as DDR SDRAM. In this paper, the DDR-PHY INTERFACE (DFI) to Advanced eXtensible Interface (AXI) Bridge is designed to support a DDR4 memory sub-system design. This bridge module is developed based on the DDR PHY Interface version 5.0 specification, and once implemented in an FPGA, it transfers command information and data between the SoC DDR Memory controller being prototypes, across the AXI bus to an FPGA specific memory controller connected to a DDR SDRAM or other physical memory external to the FPGA. This bridge module enables multi-communication with the design under test (DUT) with a synthesizable SCE-MI based infrastructure between the bridge and logic simulator. SCE-MI provides a direct mechanism to inject the specific traffic, and monitor performance of the DFI-AXI DDR4 Memory PHY Bridge. Both Emulation and FPGA prototyping platforms can use this design and its testbench.

Contents

Contents	v
List of Figures	ix
List of Tables	xi
Glossary	xiv
1 Introduction	1
1.1 Research Goals	4
1.2 Contributions	4
1.3 Thesis Organization	5
2 Background Research	6
2.1 DDR memory sub-system	8
2.1.1 DDR Memory	10
2.1.2 DDR Memory Controller	15
2.1.3 DDR4 PHY	16
2.2 AXI Protocol	16
2.3 SystemVerilog for Verification	19

2.4 UVM for Verification	22
3 Architecture Overview	25
3.1 SoC (DUT) Memory Controller	26
3.2 DFI	26
3.2.1 Interface Group	27
3.2.1.1 Command Interface	27
3.2.1.2 Write Data Interface	32
3.2.1.3 Read Data Interface	32
3.2.1.4 Update Interface	38
3.2.1.5 Status Interface	43
3.2.1.6 Low Power Control Interface	47
3.2.1.7 Error Interface	50
3.2.1.8 PHY Master Interface	52
3.2.1.9 Disconnect Protocol	56
3.2.1.10 2N Mode Interface	56
3.2.1.11 MC to PHY Message Interface	57
3.2.1.12 WCK Control Interface	57
3.3 DFI-AXI DDR4 Memory PHY Bridge	59
3.3.1 Command Transaction Unit	59
3.3.1.1 Initialization Unit	59
3.3.1.2 Control Unit	60
3.3.1.3 Decode Command Unit	60
3.3.2 Write Transaction Unit	61
3.3.2.1 Write FSM	61

3.3.2.2	Write FIFO	62
3.3.3	Read Transaction Unit	63
3.3.3.1	Read FSM	63
3.3.3.2	Read FIFO	65
3.3.4	Interactions Unit	65
3.3.4.1	DFI interactions FSM	65
3.3.4.2	SCE-MI Controller	68
3.4	SCE-MI	68
3.5	AXI Master transactor	69
3.5.1	AXI Write Channel	69
3.5.2	AXI Read Channel	74
3.6	AXI	78
3.6.1	Write Address Channel	78
3.6.2	Write Data Channel	79
3.6.3	Write Response Channel	79
3.6.4	Read Address Channel	80
3.6.5	Read Response Channel	81
4	Verification Environment	82
4.1	Testbench Architecture	82
4.1.1	Testbench Architecture with DDR Memory Subsystem	82
4.1.2	Testbench Architecture with AXI Slave	84
4.2	Coverage	85
4.3	Assertions	85

5 Results and Discussion	86
5.1 Testcase Scenario	86
5.2 Simulation Results	87
5.3 Coverage Results	93
6 Conclusion	94
6.1 Futurework	95
References	96

List of Figures

2.1	DRAM Top Level Diagram	7
2.2	Decoding Row and Column Address Fields [1]	8
2.3	DDR Memory Sub-system [2]	9
2.4	State Diagram of DDR4 [3]	13
2.5	Block diagram of Memory Controller [4]	14
2.6	Write Transaction Channel Architecture	18
2.7	Read Transaction Channel Architecture	18
2.8	Standard OOP Testbench Architecture	23
3.1	System-level Architecture of Memory Sub-system	25
3.2	Block diagram of DDR PHY Interface signals [5]	28
3.3	Write Finite State Machine	62
3.4	Read Finite State Machine	64
3.5	DFI Interactions State Machine	66
3.6	AXI Write Channel Master Transactor Block Diagram [6]	70
3.7	AXI Read Channel Master Transactor Block Diagram [6]	74
3.8	AXI Write Address Message	78
3.9	AXI Write Data Message	79

3.10 AXI Write Response Message	80
3.11 AXI Read Address Message	80
3.12 AXI Read Response Message	81
4.1 Top-level Verification Architecture with DDR4 Memory Subsystem	83
4.2 Top-level Verification Architecture with AXI Slave VIP	84
5.1 Write Interface Signal Transaction with Burst of 8	86
5.2 Read Interface Signal Transaction with with Burst of 8	87
5.3 Write Address Transaction with 2 Independent Writes	88
5.4 Write Data Transaction with Burst of 8	88
5.5 Read Address Transaction With 2 Independent Reads	89
5.6 Read Data Transaction with Burst of 8	89
5.7 Write Data Interface Simulation Waveforms	91
5.8 Read Data Interface Simulation Waveforms	92
5.9 IMC Environment Coverage Report	93

List of Tables

2.1	DRAM Input And Output Pins [3, 7]	7
2.2	Comparing DDR family [8]	11
2.3	DDR Command table [3, 5, 7, 9]	14
2.4	OOP Testbench Components [10]	19
2.4	OOP Testbench Components [10]	20
2.4	OOP Testbench Components [10]	21
2.4	OOP Testbench Components [10]	22
3.1	Command Interface Signals [5]	29
3.1	Command Interface Signals [5]	30
3.1	Command Interface Signals [5]	31
3.1	Command Interface Signals [5]	32
3.2	Command Interface Timing Parameters [5]	33
3.4	Write Data Interface Signals [5]	34
3.5	Write Data Interface Timing Parameters [5]	35
3.6	Read Data Interface Signals [5]	36
3.7	Read Data Interface Timing Parameters [5]	37
3.8	Update Interface Signals [5]	38

3.8	Update Interface Signals [5]	39
3.8	Update Interface Signals [5]	40
3.8	Update Interface Signals [5]	41
3.9	Update Interface Timing Parameters [5]	42
3.10	Status Interface Signals [5]	43
3.10	Status Interface Signals [5]	44
3.10	Status Interface Signals [5]	45
3.11	Status Interface Timing Parameters [5]	46
3.12	Low Power Control Interface Signals [5]	47
3.12	Low Power Control Interface Signals [5]	48
3.12	Low Power Control Interface Signals [5]	49
3.12	Low Power Control Interface Signals [5]	50
3.13	Low Power Control Interface Timing Parameters [5]	51
3.14	Error Interface Signals [5]	51
3.15	Error Interface Timing Parameters [5]	51
3.16	PHY Master Interface Signals [5]	52
3.16	PHY Master Interface Signals [5]	53
3.16	PHY Master Interface Signals [5]	54
3.17	PHY Master Interface Timing Parameters [5]	55
3.18	Disconnect Protocol [5]	56
3.19	Disconnect Protocol Timing Parameters [5]	56
3.20	2N Mode Interface Signals [5]	56
3.21	2N Mode Interface Timing Parameters [5]	57
3.22	MC to PHY Message Interface Signals [5]	57
3.23	MC to PHY Message Interface Timing Parameters [5]	58

3.24 WCK Control Interface Signals [5]	58
3.25 WCK Control Interface Timing Parameters [5]	58
3.26 Truthtable of DFI Interaction Signals	67
3.27 Write Channel SFR Registers [6]	73
3.28 Read Channel SFR Registers [6]	77
5.1 Frequency Mode	87
5.2 Write Requests	87
5.3 Coverage Analysis	93

Glossary

Acronyms

AMBA	Advanced Microcontroller Bus Architecture
ARM	Advanced RISC Machine
ASIC	Application-specific Integrated Circuit
AXI	Advanced eXtensible Interface
CAS	Column Address Strobe
CDC	Clock Domain Crossing
DDR	Double data rate
DFI	DDR-PHY Interface
DUT	Device Under Test
FPGA	Field Programmable Gate Array
HDL	Hardware Description Language
IC	Integrated Circuit

IMC	Integrated Metric Center
JEDEC	Joint Electron Device Engineering Council (JEDEC) Solid State Technology Association
MC	Memory Controller
OOP	Object-oriented Programming
RAS	Row Address Strobe
RTL	Register-Transfer Level
SDRAM	Synchronous Dynamic Random-Access Memory
SoC	System on Chip
TLM	Transaction Level Modeling
UVM	Universal Verification Methodology
VIP	Verification Intellectual Property
VLSI	Very Large Scale Integration

Chapter 1

Introduction

Modern SoC (System on Chip) and ASICs (Application-Specific Integrated Circuits) are the size of a fingernail, and this approximate silicon area contains billions of transistors. Due to the high levels of integration and automated manufacturing, the cost of these transistors has fallen to a tiny fraction of a cent. That refinement – the simple premise that chips would perform more and cost less – helped the industry bring staggering discovery to the world, from personal computers, smartphones, to the power of the Internet [11]. However, the demand for more performance is leading to chips loaded with a large number of features and an increase in the size of the designs. Chips are getting bigger and bigger in terms of gate counts in conjunction with supported features. In such a framework, the primary goal is to achieve rigid time-to-market and to perform adequate verification of such large designs.

The process of creating ICs (Integrated Circuits) by combining billions of transistors onto one single chip is called VLSI (Very Large Scale Integration). Digital designers often use Verilog or SystemVerilog HDL (Hardware description language) to describe the functionality of the ICs [12]. VLSI level technology began in the year of 1970s while developing the earliest microprocessors, communication chips, and compound semiconductors. In earlier days, before

the introduction to VLSI technology, most ICs performed a fixed, limited set of functions. VLSI technology allows designers to often include memory blocks such as RAM, ROM, flash memory, EEPROM, multiple processors cores, and other logic blocks into a single chip. VLSI technology defines a specific design flow for SoC, ASIC, or large scale FPGA (Field Programmable Gate Array) designs. The stages in the design flow are the unique combination of EDA (Electronic Design Automation) tools to achieve the design of an integrated circuit. This design process consists of multiple stand-alone stages for design closure before tape out and semiconductor manufacture. Moore's Law¹ has benefited from the entire IC implementation flow, from RTL to GDSII starting with specification followed by high-level design, low-level design, RTL coding, functional verification, logic synthesis, placement and routing, gate level simulation, fabrication, and post-silicon validation [13]. FPGA prototyping and emulation for RTL/Virtual Acceleration leverages a similar design process and tools, enabling engineers to integrate HW/SW earlier and deploy more widely lower cost/risk alternatives [14].

Multiple solutions spanning the design flow process, i.e., pre-silicon, prototype, and post-silicon requires retargeting the design numerous times. Retargeting and updating the design many times requires tools, expertise, and engineers to explore trade-offs to achieve a satisfactory result. This effort does not translate into predictable, repeatable outcomes. To support these challenges and to make functional verification closure, emulation for RTL acceleration and expanding FPGA prototyping technologies can be performed. Emulation allows the use of a specialist hardware and software and maps automatically from design's RTL representation to an internal programmable gate-array to perform the functional verification of both hardware and software parts of the design. It also allows integration of hardware and software at a very early stage and to leverage the same resource of the design process, tools, and engineers. Emulation is

¹ Moore's law is the prediction by engineer Gordon Moore that the number of transistors per silicon chip will double every year. Moore published this prediction in an article titled "Cramming more components onto integrated circuits", published in Electronics Magazine, Volume 38, Number 8, April 19, 1965.

an alternative with the lowest cost and risk [15–17].

There is a constant demand for computer memories to be low powered, faster, more extensive in the capacity size, and smaller in physical size. These never-ending list of requirements is responsible for the advancement of DRAM (Dynamic random-access memory) Technology. With several technology enhancements, DRAMS have evolved into SDRAM (Synchronous DRAM), DDR (Double Data Rate) SDRAM, DDR2 (Double Data Rate 2) SDRAM, DDR3 (Double Data Rate 3) SDRAM, DDR4 (Double Data Rate 4) SDRAM. DDR4 SDRAMs are very pervasive in devices that use FPGAs and ASICs [18, 19].

This design and verification work proposes a DFI-PHY INTERFACE (DFI) to Advanced eXtensible Interface (AXI) Bridge is developed supporting DDR4 SDRAM memory sub-system design suitable for use in FPGA prototype and RTL Emulation (FPGA-based) [5]. Pre-silicon emulation of DDR4 catches bugs in the early stage to eliminate propagating errors to silicon. The DFI-PHY interface protocol is the industry standard for DDRx and HBM memory controller to a PHY signal interface developed by Denali/Cadence. AXI is the popular AMBA interface interconnect developed by ARM [20].

Since the SoC DUT ported to the FPGA prototype would not run at full operating speed, a speed bridge is required. Another challenge porting the SoC DUT to the FPGA is choice of components provided by the FPGA platform. For example, the Xilinx DDR PHY is not DFI compliant, and therefore a direct connection to the SoC DUT memory controller is not possible. The DFI-AXI DDR4 Memory PHY Bridge solves both these problems by handling clock domain crossing and providing an accurate DFI-PHY interface to SoC DUT. With the DFI-AXI DDR4 Memory PHY Bridge providing physical memory access to the prototype SoC memory controller, the prototype SoC behaves as if it is connected to DDR4 operating at full speed. With the addition of the bridge module in the architecture, the system will be more flexible and reusable.

1.1 Research Goals

The goals of this research is to research, design, and verification DFI-AXI DDR4 Memory PHY Bridge supporting external DDRx/HBM memory sub-systems; the resultant design will be suitable for use in FPGA prototype and RTL Emulation (FPGA-based). The following objectives are the primary objects of this research:

- To understand the requirements of a DFI-AXI DDR4 Memory PHY Bridge.
- To design the RTL design for the DFI-AXI DDR4 Memory PHY Bridge.
- RTL and gate level verification of the DFI-AXI DDR4 Memory PHY Bridge using SystemVerilog testbench environment incorporating Avery DDR, AXI, and I2C Verification Intellectual Property (VIP).
- Perform logic synthesis of the DFI-AXI DDR4 Memory PHY Bridge design with suitable timing and environment constraints.
- To develop a system to collect the verification coverage results and represent them graphically.

1.2 Contributions

The significant contributions to the project are as follows:

1. Research and development of a DFI-AXI DDR4 Memory PHY Bridge module that captures all DFI transactions, processes, and forwards these transactions at AXI transactions via the AXI bus to an external memory.

2. Integrated asynchronous FIFOs to reliably pass signals between two different clock domain of DFI and AXI.
3. Verified the design by writing a SystemVerilog based testbench.
 - (a) Development of verification components such as assertions, etc., to the observe and validate the behavior of the DFI-AXI DDR4 Memory PHY Bridge.

1.3 Thesis Organization

The structure of the thesis is as follows:

- Chapter 2: This chapter discusses the literature and methodology that are referred to provide a foundation for the research, design, and development of the DFI-AXI DDR4 Memory PHY Bridge module suitable for Emulation and FPGA prototyping.
- Chapter 3: The chapter discusses the system level and DFI-AXI DDR4 Memory PHY Bridge module architecture.
- Chapter 4: This verification environment used to test the DFI-AXI DDR4 Memory PHY Bridge module is discussed in this chapter.
- Chapter 5: This chapter outlines the results of this work.
- Chapter 6: The chapter consists of the conclusions and details possible future work.

Chapter 2

Background Research

This chapter discusses the essential theories and concepts related to the DFI-AXI DDR4 Memory PHY Bridge module.

DRAM (Dynamic Random-Access Memory) memory has dominated as the core system memory in computers, smartphones, and high-end servers for a long time [21]. Figure 2.1 shows the top level of the DRAM. The DRAM consists of essential Input/Outputs like a clock, reset, data, chip select, and address. The Table 2.1 has more details about the Input and Output pins. During a write operation, data flows from the controller to DRAM and on a read operation from DRAM to the controller. Considering that data flows in both directions to and from the DRAM, the data signals go hand in hand with the data strobe signal to control the bi-directional nature [11].

To write into the memory, user provides address and the data, and to read from the memory, the user provides the address. In modern virtual memory systems, the address provided by the user is called the logical address. Before sending an address to DRAM, this logical address gets translated to a physical address. Once processed by the memory controller, the physical address is sectioned into bank, bank group, row, and column address fields [22, 23]. Exact location to read

Figure 2.1: DRAM Top Level Diagram

Table 2.1: DRAM Input And Output Pins [3, 7]

Symbol	Type	Function
RESET_n	Input	If high, DRAM is active
CS_n	Input	If low, memory looks at all other inputs
CKE	Input	If high, internal clock signals are active
CK_t/CK_c	Input	Differential clock inputs
DQ, DQS	Inout	Strobe controls the data bus
RAS_n, CAS_n, WE_n	Input	Dual function input pins.
ACT_n	Input	Pins indicates read or write command.
BG0-1, BA0-1	Input	Bank group and bank address input
A0-13	Input	Address input

from or write to derives from these individual fields. Figure 2.2 shows decoding row and column address fields. On identifying the bank and bank group, the row part of the address activates a line called word line in the memory array. The word line reads data from the memory array into sense amplifiers. The bit line is the width of the column. The column address then reads part of the word from sense amplifier. The DRAMs are classified based on the column width such as x4, x8, or x16, which directly relates to device bit width. Given the nature of memory systems and the need for uniformity, DRAM are standardized by JEDEC [7]. For example, JEDEC specification JESD209-4B defines the LPDDR4 standard, including functionality, features, characteristics, ball assignments, and packages [24, 25].

Figure 2.2: Decoding Row and Column Address Fields [1]

2.1 DDR memory sub-system

Due to the nature of the physical interface, SoC, ASIC or FPGA designs typically cannot talk directly to a DDR SDRAM without specialized components. This communication is carried with

the help of a DDR memory sub-system which contains the following components and is shown in Figure 2.3.

- DDR Memory
- DDR Memory Controller
- DDR PHY

Figure 2.3: DDR Memory Sub-system [2]

The DDR memory shown is typically soldered down on the printed circuit board [26]. SoC, ASIC, or FPGA designs are comprised of DDR memory controller, DDR PHY, user-logic, and other minor blocks. The user defines the interface between user-logic and DDR memory controller. On requesting a write or read to the memory controller, the user-logic issues a logical address. The memory controller is responsible for converting the physical address and forwarding the address fields to the DDR PHY. A standard interface called DFI interface allows communication between the DDR memory controller and DDR PHY [27]. Then DDR PHY performs all lower level signaling and drives the physical interface to DRAM.

2.1.1 DDR Memory

A DDR is an updated version of SDRAM, and in modern systems, a memory subsystem consists of multiple DDR chips with a common clock, address and command line. In this configuration, a DDR interface presupposes multiple DDR chips that transfer data to/from the memory controller via several data lines. As apposed to single data rate SDRAM, DDR is double data rate memory because the data is transferred twice per clock, a data sample transmits on the rising edge of the clock, and another data sample transmits on the falling edge of the clock. The SDRAM could only manage to transfer one transaction per clock. Whereas, here in DDR, the clock runs at half of the DDR data rate and supplied to all DRAMs. DDR1 has 4 banks, 2 bank address bits, DDR2 and DDR3 have 4 or 8 banks, 2 or 3 bank address bits. DDR4 SDRAM is the current member of the DDR family. DD4 is focusing on data reliability. The table 2.2 shows the comparison of the DDR family of technologies [18, 28, 29].

Table 2.2: Comparing DDR family [8]

Features	DDR SDRAM	DDR2 SDRAM	DDR3 SDRAM	DDR4 SDRAM
Clock Frequency	100 / 133 / 166 / 200 MHz	200 / 333 / 400 MHz	400 / 533 / 667 / 800 MHz	800 / 1600 / 1866 / 2133 MHz
Clock Input	Differential clock	Differential clock	Differential clock	Differential clock
I/O Width	x4 / x8 / x16 / x32	x4 / x8 / x16	x4 / x8 / x16	x4 / x8 / x16
Data Strobe	Single data strobe	Differential data strobe	Differential data strobe	Differential data strobe
Prefetch	2 bit	4 bit	8 bit	8 bit
Supply Voltage	2.5V	1.8V	1.5V	1.2V
On Die Termination (ODT)	Unsupported	Supported	Supported	Supported
Burst Length	2, 4, 8	4, 8	8, 4 (Burst chop)	8, 4 (Burst chop)
CAS Latency (CL)	2, 2.5, 3 clock	3, 4, 5 clock	5, 6, 7, 8, 9, 10 clock	5, 6, 7, 8, 9, 10 clock

DDR4 has 8 bit prefetch with a parallel bank for a higher data transfer rate. The memory

has 16 banks, 4 bank group with 4 banks for each group, Row and Column address locates the requested bank in the memory. A bank is an independent memory array. The page is a unique address made of bank group, bank, and a row address. The size of a page is the number of bits per row. If the column address is 10 bits wide, then there are 1K bit lines per row. Rank is the highest logical unit and is used to increase memory capacity [19]. A single memory die of 16GB has one chip select (CS_n) signal, so it is called Single-Rank. If the same memory divides into two 8GB, it is called Dual-Rank, or into four 4GB it is called Quad-Rank. The rank is also known as depth cascading.

The DDR4 has six main signals in the command bus that control the operation of the DDR interface. The memory starts operation with an activate command followed by a write or read command [22]. Read and write operations can be single or burst oriented. In a single write operation, for each data, an address is provided [30]. In a burst write operation, it starts writing from the user provided address and continues for a burst length of eight or for a chopped burst length of four [31]. The signals are clocked to the rising edge of the clock. The read (RD) and write (WR) operation is a two-step process. An activate command (ACT) opens a row in a bank and makes it accessible for succeeding write (WR) and read (RD) operations. Figure 2.4 shows the state diagram for all the possible state transitions and controlling commands for DDR4 SDRAM. The activate (ACT) command selects the bank, bank group, and row to be activated. This step is called RAS (Row Address Strobe). The step CAS (Column Address Strobe) accounts the registered address bits and coincides it with RD or WR command. The command state also includes preselect, precharge, no operation, refresh, activate, and mode register set commands. The table 2.3 shows the command truth table. The precharge (PRE) command de-activates a current open row. The de-activating of open rows can be done automatically after a write or read operation is complete using write with auto precharge (WRA) and read with auto precharge (RDA) [22, 32].

Figure 2.4: State Diagram of DDR4 [3]

Figure 2.5: Block diagram of Memory Controller [4]

Table 2.3: DDR Command table [3, 5, 7, 9]

Function	Code	CS_n	ACT_n	RAS_n	CAS_n	WE_n	AP	
Refresh	REF	L	H	L	L	H	H or L	
Write	WR	L	H	H	L	L	L	
Read	RD	L	H	H	L	H	L	
Bank Activate	ACT	L	L	row address				
Single Bank Precharge	PRE	L	H	L	H	L	L	
Write with Auto-Precharge	WRA	L	H	H	L	L	H	
Read with Auto-Precharge	RDA	L	H	H	L	H	H	

2.1.2 DDR Memory Controller

A general memory controller is a digital circuit that masters the flow of data into/from the main memory of the computer. Memory controller circuits integrate into another chip or can be a separate chip itself. A memory controller is typically segmented into two parts: the controller front-end and back-end. The front-end of the memory controller buffers requests and responses. It is independent of the type of memory and provides an interface to the rest of the system. The back-end of the memory controller is dependent on the type of memory and provides an interface towards the target memory [33, 34]. memory mapping, arbiter, command generator, and data path are four functional blocks of a memory controller, and are shown in Figure 2.5.

Memory mapping is a translation between the logical address and physical memory. The purpose of memory mapping is to decode logical address to physical address, to support memory protection, and to advance the quality of memory management. The memory map decodes the address by slicing into bank, row, and column. The period memory map takes to execute an instruction and to run a set of programs determines the computer performance. At each time when the program requests to the corresponding memory word by presenting a logical address, the memory map must translate the logical address to physical address [35, 36]. A more straightforward translation decreases the implementation cost and increases the performance of memory. The total number of bits in a memory address determines the size of the logical address space. In a large physical address memory space, the memory mapping mechanism assigns the logical address to the desired portion. The paging implementation divides the virtual address space into equal-sized blocks called pages, and these blocks are a contiguous virtual memory address. The page map file is present in the cache memory [37–39]. The next functional block is the arbiter. It is a device that allocates access to shared resources. The arbiter decides the order for the requests to access memory. The arbiter has many properties such as high memory efficiency, and it is fast, fair, flexible, and it also has predictable output. The command generator block generates valid

commands for the targeted memory. It can handle different timings using parameters. The data path module provides double data rate to memory per each clock cycle based on the read enable and write enable signals [40, 41].

The memory controller generates control signals requisite to the read and write modules informing about the timing of the read and write data. The two modules obtain or supply the data as required. The memory controller maps read and write transactions to a memory controller group based on the bank address and bank group decoded by the user interface block. The total number of requests depends on the number of memory controller group instances and the round trip delay from the controller to memory and back to the controller from memory [33, 42].

2.1.3 DDR4 PHY

A PHY is recognized as a low-level physical interface to an external device, this case a DDR4 SDRAM. PHY's can be implemented as a stand-alone block, a part of the memory interface, or a separate chip, and given the nature of PHY circuits, generally consists of some portion analog circuits such as oscillators and PLL's, and generates the signal timing and sequencing required to interface the DDR4SDRAM. Under command from the memory controller, the PHY generates address, clock, control logic, and logic for initializing DDR4 SDRAM after power-up including timing training the write and read data paths which adjust and adapt for the static and dynamic delay of the system [42, 43].

2.2 AXI Protocol

The AXI Protocol is a part of ARM's AMBA specification and is a burst-based protocol [44]. It is a high-speed protocol that targets extraordinary performance and incorporates several features. It is a point-to-point interconnect that allows low latency and high bandwidth by avoiding sharing

of the bus. The following are some key features of the AXI Protocol [20]:

- It has separate address and data channels.
- It supports unaligned data transfer.
- It is a low-cost Direct Memory Access.
- It allows burst-based transactions.

For years, the AXI Protocol has proved to be an industry standard. It transfers information and data between the master and slave interface using the write channel or read channel. Based on the transaction between the two interfaces, it can be divided as write transaction and read transaction. Figure 2.6 shows the channel architecture of the write transaction. In write transaction, the process starts by master sending address and control information to slave on the write address channel followed by data on the write data channel. For burst write the write data channel sends a WLAST at the end of the write data. The slave interface sends a write response back to the master after accepting the write address and data. The write response from the slave indicates that the write transaction is complete. Figure 2.7 shows the channel architecture of the read transaction. In read transaction, the process starts by master sending address and control information to slave via the read address channel. The slave interface sends a read data corresponding to address back to the master after accepting the read address. The read data is itself the read response from the slave that indicates the read transaction is complete. AXI protocol can also connect multiple numbers of master and slave devices with a single interconnect [45, 46].

Figure 2.6: Write Transaction Channel Architecture

Figure 2.7: Read Transaction Channel Architecture

2.3 SystemVerilog for Verification

In earlier days, the design of the ICs was not very sophisticated, which allowed designers to verify their design using a self-developed test bench in Verilog-alone or with Verilog and C/C++. As we proceed to the present era, the complexity of the design had increased considerably. The effort of verification now dominates the design process, which led to the development of various verification tools and methodologies [47]. Verification languages such as Vera, Specman e, and SystemVerilog are trendy. SystemVerilog is an object-oriented programming based language that supports hardware verification. SystemVerilog provides the feature of using a layered testbench with a constrained random stimulus [10]. Figure 2.8 shows a standard OOP testbench architecture. It comprises of various components like program block, clocking block, interface, packet, driver, environment, monitor, scoreboard, coverage and a top-level module that has the DUT (Design under test) and interfaces connection. Table 2.4 describes various components of OOP testbench.

Table 2.4: OOP Testbench Components [10]

Component	Description
Program Block	A program block separates the testcase and testbench entity, so multiple numbers of testcases can use the same testbench. It serves as a border between the RTL code and testbench.
Clocking Block	A clocking block allows separating the functional behavior of the design from its clocking behavior. It assembles signals that are synchronous to a particular clock and makes their time explicit.

Table 2.4: OOP Testbench Components [10]

Component	Description
Interface	In the purest form, an interface is simply a bundle of wire. It is just like another module which can be instantiated and can also instantiate other interfaces.
Driver	The Drive is a design's active entity. The driver component has the logic that drives to DUT and sends data received from the sequencer to the DUT. It continuously sends data to the DUT and only stops when the sequencer stops sending data.
Monitor	The Monitor stores, collects and monitors the transaction sent from the DUT and the model. It also forwards the collected transactions to the coverage checker.
Environment	Agent, monitor, scoreboard, and coverage checkers are the components of the environment, and the environment also connects these components.
Scoreboard	A scoreboard is used to check if the design is working as expected. It compares the DUT output with the reference model output.

Table 2.4: OOP Testbench Components [10]

Component	Description
Coverage	<p>The percentage of the verification objectives met by design is called coverage. Coverage metric is an important step to evaluate the design. It also improves the quality of the testbench. Coverage is classified into two types:</p> <ol style="list-style-type: none">1. Code Coverage - Code coverage critiques on how good the code is covered during the simulation. Code coverage is an auxiliary add-on technology to the language of Verilog. It is generated automatically by the simulators.2. Functional Coverage - The functional coverage is the heart and soul of the RTL. It is user-defined and projects how well the features have been applied to the design. It checks the functionality of the design, covers corner cases, and catches a significant number of design bugs.

Table 2.4: OOP Testbench Components [10]

Component	Description
Assertions	<p>Assertion describes the function of the design. Assertions can be used to provide functional coverage and to flag the input stimulus. If the assertion has described property that mismatches the specification, the assertion fails and gives an error. There are two types of assertions:</p> <ol style="list-style-type: none"> 1. Immediate Assertion - Immediate Assertions are expression-based and execute as a statement in procedural blocks. They are used only in dynamic simulation. 2. Concurrent Assertion - Concurrent Assertions are clock based and execute concurrently like other blocks. They are used in both static and dynamic simulation.

2.4 UVM for Verification

The inability of SystemVerilog to support metaprogramming, reflection facilities, and unlimited macro capabilities started the development and rapid adoption of UVM (Universal Verification Methodology) [48]. UVM is a well-established verification approach based on SystemVerilog for IP and SoC [49]. Accellera released UVM version 1.0 in February 2011. With the use of SystemVerilog for creating components and transaction-level model to interconnect the component,

Figure 2.8: Standard OOP Testbench Architecture

UVM proves to be a standardized method for SoC verification. The UVM methodology also enables easy use, and reuse, of Transaction Level Modeling (TLM) interfaces and components. It also offers to improve verification efficiency, data portability, and interoperability between tool and Verification IP [48, 50, 51].

Chapter 3

Architecture Overview

This chapter describes the design architecture of the DFI-AXI DDR4 Memory PHY Bridge.

Figure 3.1 shows the system-level architecture of the memory sub-system.

Figure 3.1: System-level Architecture of Memory Sub-system

3.1 SoC (DUT) Memory Controller

The SoC Design under Test (DUT) includes a memory controller (MC) which provides a wide range of address and data to the bridge module. It is responsible for sending the commands signals, read signals, write signals, and other DFI interaction signals. It sends transfers signals and requests to the DFI-AXI DDR4 Memory PHY Bridge module via the DFI. The next Section [3.2](#) provides a detailed explanation of signals from the MC.

3.2 DFI

The DFI interface is a standard interface protocol. It defines signals and timing parameters required to transfer data and information to/from the DRAM and between the memory controller and PHY. Several electronic devices like smartphone, computers, network system use DFI. Both designs for MC and PHY separately done by different companies; this causes the necessity for DFI interface. DFI grants two different companies IP designs to interoperate with each other [\[52\]](#).

The following are notable features of the DFI protocol:

- Supports low power mode
 - Here the PHY may enter to an MC initiated low power state if PHY predicts that DFI will be in an idle state for an extended period.
- Increases the sharpness of signal placement
 - DFI write training and read training operations boost the accuracy of signal placement at a higher speed in the DDR system.
- MC to PHY frequency ratios

- DFI allows changing the clock frequency of the MC and PHY without re-setting the entire system.
- It supports 1:1, 1:2, and 1:4 clock frequency ratio.
- Reduces power consumption and noise
 - Data Bus Inversion reduces the number of transitions, which reduces power consumption and noise.

3.2.1 Interface Group

The DFI specification is organized into the following interface groups, which consists of multiple signals and their parameters [5]. Figure 3.2 shows the block diagram of Interface Signals.

3.2.1.1 Command Interface

The command interface manages signals needed to drive the address and command signals to the DRAM. These signals have to maintain their timing relationship to the DRAM device through the DFI. The command interface is made up of Command Address (CA) bus. The CA bus contains address, command signals and other information like bank/row. CA signals include dfi_act_n, dfi_address, dfi_bank, dfi_we_n, dfi_ras_n, dfi_cas_n, dfi_bg, and these commands are listed in Table 3.1 and Table 3.2 defines its timing parameters. The encoded read or write command information is sent through the CA bus [5].

Figure 3.2: Block diagram of DDR PHY Interface signals [5]

Table 3.1: Command Interface Signals [5]

Signal	From	Description
dfi_act_n or dfi_act_n_pN	MC	DFI activate signal. This signal is used for encoding DRAM commands. The following signals define all or a subset of the command encoding: dfi_act_n, dfi_cas_n, dfi_ras_n, dfi_we_n.
dfi_address or dfi_address_pN	MC	DFI address bus. These signals define the address information. The PHY must preserve the bit ordering of the dfi_address signals when it sends this data to the DRAM devices. For DDR4 DRAMs, the dfi_address bus defines the column address and a portion of the row address. DDR4 devices do not use the dfi_address bits [16:14] since DDR4 devices transmit the row address bits [16:14] on dfi_ras_n, dfi_cas_n and dfi_we_n.
dfi_alert_n or dfi_alert_n_aN	PHY	CRC or parity error indicator. This signal is driven when a CRC or command parity error is detected in the memory system. The PHY is not required to distinguish between a CRC and command parity error. The PHY holds the current state until the PHY error input transitions to a new value; the pulse width of the dfi_alert_n signal matches the pulse width of the DRAM subsystem
dfi_bank or dfi_bank_pN	MC	DFI bank bus. These signals define the bank information. The PHY must preserve the bit ordering of the dfi_bank signals when it sends the DFI bank data to the DRAM devices.

Table 3.1: Command Interface Signals [5]

Signal	From	Description
dfi_bg or dfi_bg_pN	MC	DFI bank group. This signal defines the bank group of a command. The PHY must preserve the bit ordering of the dfi_bg signals when it sends the DFI bank group data to the DRAM devices.
dfi_cas_n or dfi_cas_n_pN	MC	DFI column address strobe. This signal is used for encoding DRAM commands. The following signals define all or a subset of the command encoding: dfi_act_n, dfi_cas_n, dfi_ras_n, dfi_we_n.
dfi_cid or dfi_cid_pN	MC	DFI chip ID. This signal defines the chip ID. This signal is required for 3D stacked solutions.
dfi_cke or dfi_cke_pN	MC	DFI clock enable. This signal defines the clock enable. The MC must drive CKE signals in all phases. The PHY must be able to accept a command on any and all phases for DFI frequency ratio compliance.
dfi_cs or dfi_cs_pN	MC	DFI chip select. This signal defines the chip select. The polarity of this signal is defined by the polarity of the corresponding memory signal. For 3DS operation, also refer to the dfi_cid signal.

Table 3.1: Command Interface Signals [5]

Signal	From	Description
dfi_dram_clk_disable or dfi_dram_clk_disable_pN	MC	DRAM clock disable. When active, this indicates to the PHY that the clocks to the DRAM devices must be disabled such that the clock signals hold a constant value. When the dfi_dram_clk_disable signal is inactive, the DRAMs should be clocked normally.
dfi_odt or dfi_odt_pN	MC	DFI on-die termination control bus. These signals define the ODT. The MC must drive ODT signals in all phases. The PHY must be able to accept a command on any and all phases for DFI frequency ratio compliance.
dfi_parity_in or dfi_parity_in_pN	MC	Parity value. This signal has a one-to-one correspondence with each DFI command and is valid for 1 cycle. This value applies to the dfi_address, dfi_bank, dfi_bg, dfi_act_n, dfi_cas_n, dfi_cid, dfi_ras_n and dfi_we_n signals. This signal is relevant for only systems that support command parity. 'b0 = An even number of the parity value signals are electrically high 'b1 = An odd number of the parity value signals are electrically high
dfi_ras_n or dfi_ras_n_pN	MC	DFI row address strobe. This signal is used for encoding DRAM commands. The following signals define all or a subset of the command encoding: dfi_act_n, dfi_cas_n, dfi_ras_n, dfi_we_n.

Table 3.1: Command Interface Signals [5]

Signal	From	Description
dfi_reset_n or dfi_reset_n_pN	MC	DFI reset bus. These signals define the RESET. The PHY must preserve the bit ordering of the dfi_reset_n signals when it sends the DFI chip ID data to the DRAM devices.
dfi_we_n or dfi_we_n_pN	MC	DFI write enable signal. This signal is used for encoding DRAM commands. The following signals define all or a subset of the command encoding: dfi_act_n, dfi_cas_n, dfi_ras_n, dfi_we_n.

3.2.1.2 Write Data Interface

The write data interface is used to send write data across DFI that is it transfers signals from the MC to the PHY [5]. The write data interface signals include dfi_wrdata_cs, dfi_wrdata_en, dfi_wrdata, dfi_wrdata_mask, and these commands are listed in Table 3.4 and Table 3.5 lists its parameters.

3.2.1.3 Read Data Interface

The read data interface is used to send read data across DFI that is it transfers signals from the MC to the PHY [5]. The read data interface signals includes dfi_rddata_wN, dfi_rddata_en_pN, dfi_rddata_cs_pN, dfi_rddata_dbi_wN, dfi_rddata_dnv_wN, dfi_rddata_valid_wN, and these commands are listed in Table 3.6 and Table 3.7 lists its parameters.

Table 3.2: Command Interface Timing Parameters [5]

Parameter	Defined by	Description
t_cmd_lat	MC	Specifies the number of DFI clocks after the dfi_cs signal is asserted until the associated CA signals are driven.
t_ctrl_delay	PHY	Specifies the number of DFI clock cycles from the time that any command signal changes and when the change reaches the DRAM interface. If the DFI clock and the DRAM clock are not phasealigned, this timing parameter should be rounded up to the next integer value.
t_dram_clk_disable	PHY	Specifies the number of DFI clock cycles from the assertion of the first phase of the dfi_dram_clk_disable_pN signal on the DFI until the clock to the DRAMs at the PHY-DRAM boundary maintains a low value. NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.
t_dram_clk_enable	PHY	Specifies the number of DFI clock cycles from the deassertion of the first phase of the dfi_dram_clk_disable_pN signal on the DFI until the first valid rising edge of the clock to the DRAMs at the PHY-DRAM boundary. NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.
t_parin_lat	MC	Specifies the number of DFI PHY clocks between when the DFI command is asserted and when the associated dfi_parity_in signal is driven.
t_phy_paritylat	PHY	Specifies the maximum number of DFI clock cycles between when the dfi_parity_in signal is driven and when the associated dfi_alert_n signal is returned.

Table 3.4: Write Data Interface Signals [5]

Signal	From	Description
dfi_wrdata or dfi_wrdata_pN	MC	Write data. These signals transfer write data from the MC to the PHY tphy_wrdata cycles after the dfi_wrdata_en signal is asserted and continues transferring data for the number of cycles that the dfi_wrdata_en signal is asserted.
dfi_wrdata_cs or dfi_wrdata_cs_pN	MC	DFI write data chip select. The polarity of this signal is the same as the polarity of the dfi_cs signal. This signal indicates the chip select that is accessed or targeted for associated write data.
dfi_wrdata_en or dfi_wrdata_en_pN	MC	Write data and data mask enable. This signal indicates to the PHY that valid dfi_wrdata will be transmitted in tphy_wrdata cycles. Both tphy_wrlat and tphy_wrdata may be defined as zero. Ideally, there is a one-to-one correspondence between dfi_wrdata_en bits and PHY data slices. The dfi_wrdata_en [0] signal corresponds to the lowest segment of dfi_wrdata signals.
dfi_wrdata_mask or dfi_wrdata_mask_pN	MC	Write data byte mask. This bus is used for transferring either the write data mask or the write DBI information, depending on system/DRAM settings. It uses the same timing as the dfi_wrdata signal. The polarity of this signal is defined by the polarity of the corresponding memory signal. dfi_wrdata_mask [0] = Masking or DBI for the dfi_wrdata [7:0] signals dfi_wrdata_mask [1] = Masking or DBI for the dfi_wrdata [15:8] signals, etc. If the dfi_wrdata bus is not a multiple of 8, the uppermost bit of the dfi_wrdata_mask signal corresponds to the most significant partial byte of data.

Table 3.5: Write Data Interface Timing Parameters [5]

Parameter	Defined by	Description
t_phy_wrcsgap	PHY	This parameter specifies the minimum number of additional DFI PHY clocks (or DFI PHY clock) cycles that are required between commands when changing the target physical rank that is driven on the dfi_wrdata_cs signal. This parameter must be supported in the MC transaction-to-transaction timing. The minimum assertion duration of dfi_wrdata_cs is determined by tphy_wrcsgap + dfirw_length.
t_phy_wrclat	PHY	This parameter specifies the number of DFI PHY clock cycles from the time that a write command is sent on the DFI command interface and when the associated dfi_wrdata_cs signal is asserted.
t_phy_wrdata	PHY	This parameter specifies the number of DFI PHY clock cycles from the time that the dfi_wrdata_en signal is asserted and when the associated write data is driven on the dfi_wrdata signal. The parameter adjusts the relative time between enable and data transfer with no effect on performance. DFI 1.0 and DFI 2.0 MCs support a tphy_wrdata value of only 1. The MC should support a range of tphy_wrdata values. A PHY is designed to operate at a single tphy_wrdata value.
t_phy_wrlat	PHY	This parameter specifies the number of DFI PHY clock cycles from the time that a write command is sent on the DFI command interface and when the dfi_wrdata_en signal is asserted.
t_wrdata_delay	System	This parameter specifies the number of DFI clocks from the time that the dfi_wrdata_en signal is asserted and when the corresponding write data transfer completes on the DRAM bus.

Table 3.6: Read Data Interface Signals [5]

Signal	From	Description
dfi_rddata or dfi_rddata_wN	PHY	Read data bus. This bus transfers read data from the PHY to the MC. Read data is expected to be received at the MC within tphy_rdlat cycles after the dfi_rddata_en signal is asserted.
dfi_rddata_cs or dfi_rddata_cs_pN	MC	DFI read data chip select. The polarity of this signal is the same as the polarity of the dfi_cs signal. This signal indicates which chip select is accessed or targeted for associated read data.
dfi_rddata_dbi or dfi_rddata_dbi_wN	PHY	Read data DBI. This signal is sent with dfi_rddata bus indicating DBI functionality. This signal is used by the MC only when phydbi_mode = 0. The polarity of this signal is defined by the polarity of the corresponding memory signal. When the dfi_rddata_dbi signal is used, it is sent with the dfi_rddata signal.
dfi_rddata_dnv or dfi_rddata_dnv_wN	PHY	DFI data not valid. The timing is the same as for the dfi_rddata_valid signal. The dfi_rddata_dnv [0] signal correlates to the dfi_rddata [7:0] signals, the dfi_rddata_dnv [1] signal correlates to the dfi_rddata [15:8] signals, etc. If the dfi_rddata bus is not a multiple of 8, the uppermost bit of the dfi_rddata_dnv signal corresponds to the most significant partial byte of data. This must be sent with the read data signal dfi_rddata when the dfi_rddata_valid signal is asserted.
dfi_rddata_en or dfi_rddata_en_pN	MC	Read data enable. This signal indicates to the PHY that a read operation to memory is underway and identifies the number of data words to be read. The dfi_rddata_en signal must be asserted trddata_en cycles after the assertion of a read command on the DFI command interface and remains valid for the duration of contiguous read data expected on the dfi_rddata bus. Ideally, there is a single dfi_rddata_en bit for each PHY data slice. The dfi_rddata_en [0] signal corresponds to the lowest segment of dfi_rddata signals.
dfi_rddata_valid or dfi_rddata_valid_wN	PHY	Read data valid indicator. Each bit of the dfi_rddata_valid signal is asserted with the corresponding dfi_rddata for the number of cycles that data is being sent. The timing is the same as for the dfi_rddata bus. The width of the dfi_rddata_valid signal is equivalent to the number of PHY data slices. Ideally, there is a one-to-one correspondence between a dfi_rddata_valid signal bit and each PHY data slice. The dfi_rddata_valid[0] signal corresponds to the lowest segment of the dfi_rddata signals.

Table 3.7: Read Data Interface Timing Parameters [5]

Parameter	Defined by	Description
t_phy_rdcsgap	PHY	Specifies the minimum number of additional DFI PHY clocks required between commands when changing the target physical rank driven on the dfi_rddata_cs signal. This parameter needs to be supported in the MC transaction-to-transaction timing. The minimum assertion duration of dfi_rddata_cs is determined by tphy_rdcsgap + dfirw_length
t_phy_rdcslat	PHY	Specifies the number of DFI PHY clocks between when a read command is sent on the DFI command interface and when the associated dfi_rddata_cs signal is asserted.
t_phy_rdlat	PHY	Specifies the maximum number of DFI PHY clock cycles allowed from the assertion of the dfi_rddata_en signal to the assertion of each of the corresponding bits of the dfi_rddata_valid signal.
t_rddata_en	System	Specifies the number of DFI PHY clock cycles from the assertion of a read command on the DFI to the assertion of the dfi_rddata_en signal.

3.2.1.4 Update Interface

The update interface expedites commands transmitted through the DFI that require interference or delay of signals [5]. The update interface signals are listed in Table 3.8 and Table 3.9 lists its parameters.

Table 3.8: Update Interface Signals [5]

Signal	From	Description
dfi_ctrlupd_ack	PHY	MC-initiated update acknowledge. The dfi_ctrlupd_ack signal is asserted to acknowledge an MC-initiated update request. The PHY is not required to acknowledge this request. While this signal is asserted, the DFI bus must remain in the idle state except for transactions specifically associated with the update process. If the PHY acknowledges the request, the dfi_ctrlupd_ack signal must be asserted before tctrlupd_min occurs and the dfi_ctrlupd_req signal de-asserts. If the PHY ignores the request, the dfi_ctrlupd_ack signal must remain de-asserted until the dfi_ctrlupd_req signal is de-asserted. The dfi_ctrlupd_req signal is guaranteed to be asserted for at least tctrlupd_min cycles. The dfi_ctrlupd_ack signal cannot be asserted after tctrlupd_min occurs, even if dfi_ctrlupd_req is still asserted.

Table 3.8: Update Interface Signals [5]

Signal	From	Description
dfi_ctrlupd_req	MC	<p>MC-initiated update request. The dfi_ctrlupd_req signal is used with an MC-initiated update to indicate that the DFI will be in the idle state for some time, in which case the PHY may perform an update. The dfi_ctrlupd_req signal must be asserted for a minimum of tctrlupd_min cycles and a maximum of tctrlupd_max cycles. A dfi_ctrlupd_req signal assertion is an invitation for the PHY to update and does not require a response. The behavior of the dfi_ctrlupd_req signal is dependent on the dfi_ctrlupd_ack signal:</p> <p>If the update is acknowledged by the PHY, the dfi_ctrlupd_req signal remains asserted as long as the dfi_ctrlupd_ack signal is asserted, but dfi_ctrlupd_ack must de-assert before tctrlupd_max expires. While dfi_ctrlupd_req is asserted, the DFI bus remains in the idle state except for transactions specifically associated with the update process.</p> <p>If the update is not acknowledged, the dfi_ctrlupd_req signal may de-assert at any time after tctrlupd_min occurs and before tctrlupd_max expires.</p> <p>The MC may de-assert the dfi_ctrlupd_req signal to disconnect the handshake through the disconnect protocol.</p>

Table 3.8: Update Interface Signals [5]

Signal	From	Description
dfi_phyupd_ack	MC	<p>PHY-initiated update acknowledge. The dfi_phyupd_ack signal is used for a PHY-initiated update to indicate that the DFI is idle and remains in the idle state until the dfi_phyupd_req signal de-asserts. In most cases, the MC must assert the dfi_phyupd_ack signal within tphyupd_resp cycles of the dfi_phyupd_req signal; exceptions are granted when the dfi_phymstr_req signal is also asserted. When the dfi_phyupd_ack signal is asserted, it should remain asserted as long as the dfi_phyupd_req signal remains asserted. The dfi_phyupd_ack signal must de-assert upon the detection of dfi_phyupd_req signal de-assertion. The dfi_phyupd_req cannot be re-asserted prior to the de-assertion of dfi_phyupd_ack for the previous transaction. The MC may de-assert the dfi_phyupd_ack signal to disconnect the handshake through the disconnect protocol.</p>

Table 3.8: Update Interface Signals [5]

Signal	From	Description
dfi_phyupd_req	PHY	<p>PHY-initiated update request. The dfi_phyupd_req signal is used for a PHY-initiated update to indicate that the PHY requires the DFI bus to be placed in an idle state and not send control, read or write commands or data for a specified period of time. The maximum time required is specified by the tphyupd_typeX parameter associated with the dfi_phyupd_type signal. Once asserted, the dfi_phyupd_req signal must generally remain asserted until the request is acknowledged by the assertion of the dfi_phyupd_ack signal and the PHY's internal update procedure has been completed. Exceptions are granted if the dfi_ctrlupd_req, dfi_phymstr_req or dfi_init_start signals are also asserted</p>

Table 3.9: Update Interface Timing Parameters [5]

Parameter	Defined by	Description
t_ctrlupd_interva	MC	Specifies the maximum number of DFI clock cycles that the MC may wait between assertions of the dfi_ctrlupd_req signal.
t_ctrlupd_max	MC	Specifies the maximum number of DFI clock cycles that the dfi_ctrlupd_req signal can assert.
t_ctrlupd_min	MC	Specifies the maximum number of DFI clock cycles after the assertion of the dfi_phyupd_req signal to the assertion of the dfi_phyupd_ack signal. Exceptions are granted if dfi_init_start, dfi_ctrlupd_req, or dfi_phymstr_req are active along with dfi_phyupd_req.
t_phyupd_type0	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x0. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t_phyupd_type1	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x1. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t_phyupd_type2	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x2. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t_phyupd_type3	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x3. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.

3.2.1.5 Status Interface

The status interface is responsible for dispatching status signals and information between the PHY and MC. It initializes the PHY and also sets frequency values [5]. During regular operation, the MC can request Frequency change with the status interface signals listed in Table 3.10 and Table 3.11 lists its parameters.

Table 3.10: Status Interface Signals [5]

Signal	From	Description
dfi_freq_fsp	MC	DFI frequency set point. Indicates the operating frequency set point for the system. This signal should change only at initialization or during a DFI frequency change operation. This signal is required for MCs and PHYs that support multiple frequency set points. This signal is required only for the DRAMs that support FSP. This signal is optional for MCs and PHYs that support only a single frequency. This signal is valid when dfi_init_start is asserted during initialization and during frequency change operations.

Table 3.10: Status Interface Signals [5]

Signal	From	Description
dfi_freq_ratio	MC	<p>DFI frequency ratio indicator. This signal defines the frequency ratio for the system. This signal is required for MCs and PHYs that support multiple frequency ratios and the DFI frequency ratio protocol. This signal is optional for MCs and PHYs that support only a single frequency ratio or do not support the DFI frequency ratio protocol. This signal is only valid when the dfi_init_start signal is asserted during initialization and frequency changes.</p> <p>'b00 = 1:1 MC:PHY frequency ratio (matched frequency)</p> <p>'b01 = 1:2 MC:PHY frequency ratio</p> <p>'b10 = 1:4 MC:PHY frequency ratio</p> <p>'b11 = Reserved For memories that support a frequency ratio only for data, the signal defines the frequency ratio for the data interface.</p>
dfi_frequency	MC	<p>DFI frequency. This signal indicates the operating frequency for the system. This signal should change only at initialization, during a DFI frequency change operation, or other times that the system defines. The number of supported frequencies and the mapping of signal values to clock frequencies are defined by the PHY, system, or both. This signal should be constant during normal operation.</p>

Table 3.10: Status Interface Signals [5]

Signal	From	Description
dfi_init_complete	PHY	PHY initialization complete. The dfi_init_complete signal indicates that the PHY is able to respond to any proper stimulus on the DFI. All DFI signals that communicate commands or status must be held at their default values until the dfi_init_complete signal asserts. During a PHY reinitialization request (such as a frequency change), this signal is de-asserted. For a frequency change request, the de-assertion of the dfi_init_complete signal acknowledges the frequency change protocol. Once de-asserted, the signal should only be re-asserted within tinit_complete cycles after the dfi_init_start signal has de-asserted, and once the PHY has completed reinitialization.

Table 3.11: Status Interface Timing Parameters [5]

Parameter	Defined by	Description
t_init_complete	PHY	During a frequency change operation, specifies the maximum number of DFI clock cycles after the deassertion of the dfi_init_start signal to the reassertion of the dfi_init_complete signal.
t_init_complete_min	PHY	Minimum number of DFI clocks before dfi_init_complete can be driven after a previous command.
t_init_start	MC	During a frequency change operation, this parameter specifies the number of DFI clock cycles from the assertion of the dfi_init_start signal on the DFI until the PHY must respond by de-asserting the dfi_init_complete signal. If the dfi_init_complete signal is not de-asserted within this time period, the PHY indicates that it can not support the frequency change at this time. In this case, the MC must abort the request and release the dfi_init_start signal. After tinit_start expires, the PHY must not de-assert the dfi_init_complete signal. The MC
t_init_start_min	PHY	Minimum number of DFI clocks before dfi_init_start can be driven after a previous command.

3.2.1.6 Low Power Control Interface

The lower power control interface allows the PHY to enter power-saving mode [5]. Table 3.12 shows the list of the Error Interface signals and Table 3.13 lists its parameters.

Table 3.12: Low Power Control Interface Signals [5]

Signal	From	Description
dfi_lp_ctrl_ack	PHY	Control low power acknowledge. The dfi_lp_ctrl_ack signal is asserted to acknowledge the MC control low power opportunity request. The PHY is not required to acknowledge this request. If the PHY acknowledges the request, the dfi_lp_ctrl_ack signal must be asserted within tlp_resp cycles after the dfi_lp_ctrl_req signal assertion. Once asserted, this signal remains asserted until the dfi_lp_ctrl_req signal de-asserts. The signal de-asserts within tlp_ctrl_wakeup cycles after the dfi_lp_ctrl_req signal de-asserts, indicating that the PHY is able to resume normal operation. If the PHY ignores the request, the dfi_lp_ctrl_ack signal must remain de-asserted for the remainder of the low power mode opportunity. The dfi_lp_ctrl_req signal is asserted for at least tlp_resp cycles.

Table 3.12: Low Power Control Interface Signals [5]

Signal	From	Description
dfi_lp_ctrl_req	MC	<p>Control low power opportunity request. The dfi_lp_ctrl_req signal is used by the MC to inform the PHY of an opportunity to switch to a low power mode. When asserted, the MC indicates that no more commands will be sent on the command interface. The MC must assert a constant value on the dfi_lp_ctrl_wakeup signal while this signal is asserted before the request is acknowledged by the PHY through the assertion of the dfi_lp_ctrl_ack signal or until tlp_resp cycles have elapsed. The MC may increase the value of the dfi_lp_ctrl_wakeup signal while the dfi_lp_ctrl_req signal is asserted. Following the de-assertion of the dfi_lp_ctrl_req signal, the PHY has tlp_ctrl_wakeup cycles to resume normal operation and de-assert the dfi_lp_ctrl_ack signal.</p>

Table 3.12: Low Power Control Interface Signals [5]

Signal	From	Description
dfi_lp_ctrl_wakeup	MC	<p>Control low power wakeup time. The dfi_lp_ctrl_wakeup signal indicates which one of the 16 wakeup times the MC is requesting for the PHY. The signal is only valid when the dfi_lp_ctrl_req signal is asserted. The dfi_lp_ctrl_wakeup signal must remain constant until the dfi_lp_ctrl_ack signal is asserted. Once the request has been acknowledged, the MC may increase the dfi_lp_ctrl_wakeup signal, permitting the PHY to enter a lower power state. The PHY is not required to change power states in response to the wakeup time change.</p> <p>The MC may not decrease this value once the request has been acknowledged. The value of the dfi_lp_ctrl_wakeup signal at the time that the dfi_lp_ctrl_req signal is deasserted sets the tlp_ctrl_wakeup time.</p>

Table 3.12: Low Power Control Interface Signals [5]

Signal	From	Description
dfi_lp_data_ack	PHY	Data low power acknowledge. The dfi_lp_data_ack signal is asserted to acknowledge the MC data low power opportunity request. The PHY is not required to acknowledge this request. If the PHY acknowledges the request, the dfi_lp_data_ack signal must be asserted within tlp_resp cycles after the dfi_lp_data_req signal assertion. Once asserted, this signal remains asserted until the dfi_lp_data_req signal de-asserts. The signal de-asserts within tlp_data_wakeup cycles after the dfi_lp_data_req signal de-asserts, indicating that the PHY is able to resume normal operation. If the PHY ignores the request, the dfi_lp_data_ack signal must remain de-asserted for the remainder of the low power mode opportunity. The dfi_lp_data_req signal is asserted for at least tlp_resp cycles.

3.2.1.7 Error Interface

The error interface is an optional feature for the MC and PHY, which is used to report the error information. PHY may detect errors after MC transmits the information through DFI. The PHY may report back error to MC via dfi_error and dfi_error_info signals. The MC has an option to solve the error or to record the reported error [5]. Table 3.14 shows the list of the Error Interface signals and Table 3.15 lists its parameters.

Table 3.13: Low Power Control Interface Timing Parameters [5]

Parameter	Defined by	Description
t_lp_resp	MC	Specifies the maximum number of DFI clock cycles after the assertion of the dfi_lp_ctrl_req or dfi_lp_data_req signal to the assertion of the associated dfi_lp_ctrl_ack or dfi_lp_data_ack signal.
t_lp_ctrl_wakeup	MC	Specifies the target maximum number of DFI clock cycles that the dfi_lp_ctrl_ack signal may remain asserted after the de-assertion of the dfi_lp_ctrl_req signal. The dfi_lp_ctrl_ack signal may de-assert at any cycle after the de-assertion of the dfi_lp_ctrl_req signal. Exceeding the maximum is not considered an error condition.
t_lp_data_wakeup	MC	Specifies the target maximum number of DFI clock cycles that the dfi_lp_data_ack signal may remain asserted after the de-assertion of the dfi_lp_data_req signal. The dfi_lp_data_ack signal may de-assert at any cycle after the de-assertion of the dfi_lp_data_req signal. Exceeding the maximum is not considered an error condition.

Table 3.14: Error Interface Signals [5]

Signal	From	Description
dfi_error	PHY	DFI error. Indicates that the PHY has detected an error condition
dfi_error_info	PHY	DFI error source. Provides additional information about the source of the error detected. Only considered valid when dfi_error is asserted.

Table 3.15: Error Interface Timing Parameters [5]

Parameter	Defined by	Description
t_error_resp	PHY	Specifies the maximum number of DFI clock cycles that may occur from the DFI bus transaction(s) which are known to be affected by the error condition and the assertion of the dfi_error signal.

3.2.1.8 PHY Master Interface

The PHY Master Interface sets the DRAM in a defined state and provides resources to the PHY to control DFI and DRAM buses [5]. The signals in the PHY Master Interface are listed in Table 3.16 and Table 3.17 lists its parameters.

Table 3.16: PHY Master Interface Signals [5]

Signal	From	Description
dfi_phymstr_ack	MC	DFI PHY master acknowledge. When asserted, the MC places the DRAM in a known state (IDLE, self-refresh, or self-refresh power-down). When the dfi_phymstr_ack signal is asserted, the PHY is the master of DRAM bus. If required by the DRAM, the controller continues sending refresh commands on the DFI bus.

Table 3.16: PHY Master Interface Signals [5]

Signal	From	Description
dfi_phymstr_cs_state	PHY	<p>DFI PHY master CS state. This signal indicates the state of the DRAM when the PHY becomes the master. Each memory rank uses one bit.</p> <p>'b0 = IDLE or self-refresh. The PHY specifies the required state, using the dfi_phymstr_state_sel signal. For memories that support self-refresh without being in the power-down state, this state must be self-refresh without power-down.</p> <p>'b1 = IDLE or self-refresh or self-refresh with powerdown. The PHY does not specify the state; the MC can optionally choose any supported state.</p> <p>The MC closes all the pages prior to acknowledging the request from the PHY. This signal is valid only when the dfi_phymstr_req signal is asserted by the PHY and should remain constant while the dfi_phymstr_req signal is asserted. The dfi_phymstr_cs_state bit values are not relevant for chip selects with syscs_state set to 'b0 (inactive chip selects). The MC can leave the chip selects with syscs_state set to 'b0 in their current, inactive state, regardless of the corresponding dfi_phymstr_cs_state bit value. The PHY must not require these chip selects to be in IDLE or self-refresh states. The system must maintain a consistent, stable view of syscs_state after dfi_phymstr_req is asserted to ensure synchronization between the MC and PHY.</p>

Table 3.16: PHY Master Interface Signals [5]

Signal	From	Description
dfi_phymstr_req	PHY	DFI PHY master request. When asserted, the PHY requests control of the DFI bus. The systems must maintain a consistent, stable view of syscs_state after dfi_phymstr_req is asserted for ensuring synchronization between the MC and PHY.
dfi_phymstr_state _sel	PHY	<p>DFI PHY master state select. Indication from the PHY to the MC whether the requested memory state is IDLE or selfrefresh. If the per-CS dfi_phymstr_cs_state = 1, this signal does not apply for that chip select. The PHY does not place any requirement on the low power state of the memory, the state may be IDLE, self-refresh, or self-refresh with powerdown.</p> <p>If the per-CS dfi_phymstr_cs_state = 0, for that chip select:</p> <ul style="list-style-type: none"> 'b0 = The MC must place the memory on the associated CS in the IDLE state. 'b1 = The MC must place the memory on the associated CS in the self-refresh state. <p>For memories that support self-refresh without being in the power-down state, this state must be self-refresh without power-down. This signal is valid only when the dfi_phymstr_req signal is asserted by the PHY and should remain constant while that signal is asserted.</p>

Table 3.17: PHY Master Interface Timing Parameters [5]

Parameter	Defined by	Description
t_phymstr_resp	MC	Specifies the maximum number of DFI clock cycles after the dfi_phymstr_req signal asserts to the assertion of the dfi_phymstr_ack signal. Exceptions are granted if dfi_init_start, dfi_lp_ctrl_req or dfi_lp_data_req is active along with dfi_phymstr_req.
t_phymstr_rfsh	PHY	Specifies the maximum number of DFI clock cycles that the PHY requires for generating a refresh command to the DRAM after the PHY receives the refresh command from the MC.
t_phymstr_type0	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phymstr_req signal may remain asserted after the assertion of the dfi_phymstr_ack signal for dfi_phymstr_type = 0x0. The dfi_phymstr_req signal may de-assert at any cycle after the assertion of the dfi_phymstr_ack signal.
t_phymstr_type1	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phymstr_req signal may remain asserted after the assertion of the dfi_phymstr_ack signal for dfi_phymstr_type = 0x1. The dfi_phymstr_req signal may de-assert at any cycle after the assertion of the dfi_phymstr_ack signal.
t_phymstr_type2	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phymstr_req signal may remain asserted after the assertion of the dfi_phymstr_ack signal for dfi_phymstr_type = 0x2. The dfi_phymstr_req signal may de-assert at any cycle after the assertion of the dfi_phymstr_ack signal.
t_phymstr_type3	PHY	Specifies the maximum number of DFI clock cycles that the dfi_phymstr_req signal may remain asserted after the assertion of the dfi_phymstr_ack signal for dfi_phymstr_type = 0x3. The dfi_phymstr_req signal may de-assert at any cycle after the assertion of the dfi_phymstr_ack signal.

Table 3.18: Disconnect Protocol [5]

Signal	From	Description
dfi_disconnect_error	MC	DFI disconnect error. Indicates if the current disconnect is an error or a QOS (fully operational) request. If de-asserted, the disconnect request requires that the PHY remain fully operational after the disconnect. If asserted, the PHY might not be fully operational after the disconnect

Table 3.19: Disconnect Protocol Timing Parameters [5]

Parameter	Defined by	Description
t_ctrlupd_disconnect	PHY	Defines the maximum number of clocks that are required to disconnect the PHY during a controller update sequence, from the de-assertion of dfi_ctrlupd_req to the de-assertion of dfi_ctrlupd_ack when dfi_disconnect_error = 'b0.

3.2.1.9 Disconnect Protocol

Table 3.18 shows the list of the Disconnect signal and Table 3.19 lists its parameters.

3.2.1.10 2N Mode Interface

Table 3.20 shows the list of the 2N mode Interface signals and Table 3.21 lists its parameters.

Table 3.20: 2N Mode Interface Signals [5]

Signal	From	Description
dfi_2n_mode	MC	DFI 2N Mode. When de-asserted, the MC and PHY operate normally. When asserted, the MC and PHY operate in 2N mode. For DDR4, the MC can change CA signals only every other DFI PHY clock as defined by the synchronization pulse from the PHY. For DDR5, there is no timing restriction.

Table 3.21: 2N Mode Interface Timing Parameters [5]

Parameter	Defined by	Description
t_2n_mode_delay	PHY	The delay from dfi_2n_mode assertion to the time that the PHY is ready to receive commands.

Table 3.22: MC to PHY Message Interface Signals [5]

Signal	From	Description
dfi_ctrlmsg	MC	DFI Controller Message Command. Valid only when the dfi_ctrlmsg_req signal is asserted. Encodes messages from the MC to the PHY.
dfi_ctrlmsg_ack	PHY	DFI Controller Message Acknowledge. When asserted, indicates that the PHY received the MC message. If the message is to be acknowledged, the dfi_ctrlmsg_ack signal must assert by within tctrlmsg_resp clock cycles. Once asserted, the dfi_ctrlmsg_ack signal must de-assert within tctrlmsg_max clock cycles.
dfi_ctrlmsg_data	MC	DFI Controller Message Data. Valid only when the dfi_ctrlmsg_req signal is asserted. Data associated with the info command from the MC to the PHY.
dfi_ctrlmsg_data	PHY	DFI Controller Message Request. When asserted, indicates a valid MC to PHY message. If acknowledged, the request must remain asserted until the dfi_ctrlmsg_ack signal is deasserted. If not acknowledged within tctrlmsg_resp, the request should be de-asserted.

3.2.1.11 MC to PHY Message Interface

Table 3.22 shows the list of the MC to PHY Message Interface signals and Table 3.23 lists its parameters.

3.2.1.12 WCK Control Interface

Table 3.24 shows the list of the WCK Control Interface signals and Table 3.25 lists its parameters.

Table 3.23: MC to PHY Message Interface Timing Parameters [5]

Parameter	Defined by	Description
t_ctrlmsg_max	MC	Specifies the maximum number of DFI clocks that the dfi_ctrlmsg_ack signal can remain asserted.
t_ctrlmsg_resp	MC	Specifies the maximum number of DFI clock cycles between the assertion of the dfi_ctrlmsg_req signal to the assertion of the dfi_ctrlmsg_ack signal.

Table 3.24: WCK Control Interface Signals [5]

Signal	From	Description
dfi_wck_cs or dfi_wck_cs_pN	MC	WCK chip select. This signal indicates which chip selects currently have the WCK active. More than one chip select can be active at a time. There is one bit per chip select. This signal is only valid when the dfi_wck_en signal is asserted.
dfi_wck_en or dfi_wck_en_pN	MC	WCK clock enable. This signal defines when the WCK clock is driven or disabled (tri-state). 'b0 = WCK disabled 'b1 = WCK enabled
dfi_wck_toggle or dfi_wck_toggle_pN	MC	WCK toggle. This is a 2-bit encoded value defining the state of the WCK clock. This signal is only valid when the dfi_wck_en signal is asserted. 'b00 = WCK static low 'b01 = WCK static high 'b10 = WCK toggle 'b11 = WCK fast-toggle

Table 3.25: WCK Control Interface Timing Parameters [5]

Parameter	Defined by	Description
t_wck_dis	PHY	Defines the number of clock cycles between the last command (LAST CMD) without a WCK synchronization required (assuming no command issued) or any command that disables the WCK to when the dfi_wck_en signal is disabled.
t_wck_en_fs	PHY	Defines the number of clocks between the CAS_WS_FS command to when the dfi_wck_en signal is driven.
t_wck_en_rd	PHY	Defines the number of clocks between the CAS_WS_RD command to when the dfi_wck_en signal is driven.

3.3 DFI-AXI DDR4 Memory PHY Bridge

The DFI-AXI DDR4 Memory PHY Bridge is compatible with all types of DDR memory subsystems. The main objective of the bridge is to process DFI commands and translate and forward commands as an AXI master. In typical use, the DFI-AXI DDR4 Memory PHY Bridge would communicate via AXI to a FPGA base memory controller such as the Xilinx DDR4 memory subsystem for re-processing. The bridge also filters out extra non-essential commands, functional modes, and interface groups which are not needed and cannot be forwarded. The DFI-AXI DDR4 Memory PHY Bridge contains into four main blocks:

3.3.1 Command Transaction Unit

3.3.1.1 Initialization Unit

Initialization unit performs the starts-up and power-up the initialization before carrying out read and write transactions. The MC asserts the `dfi_init_start` signal to begin the initialization process and to indicate that valid values are on the DFI. The DFI-AXI DDR4 Memory PHY Bridge module uses this asserted `dfi_init_start` signal to indicate that status signal is valid then asserts the `dfi_init_complete` signal. The `dfi_freq_ratio` signal defines MC to PHY frequency ratio. In our case the `dfi_freq_ratio` signal supports the standard frequency ratios (1:1, 1:2 or 1:4). The bridge module must wait for the `dfi_init_start` signal before asserting the `dfi_init_complete` signal. MC can hold the assert or de-assert the `dfi_init_start` after asserting both the `dfi_init_start` and `dfi_init_complete` signal for a minimum of one clock. The `dfi_init_start` signal also defines the `dfi_frequency` signal with the `dfi_init_freq` timing parameter. Upon completing of these commands, the DFI-AXI DDR4 Memory PHY Bridge module is ready to start the regular operation.

3.3.1.2 Control Unit

The controller unit in the DFI-AXI DDR4 Memory PHY Bridge module waits for completion of initialization and then configures registers. The MC sends an address to the bridge module through the `dfi_address_pN_r`. The bridge module receives two kinds of address on the `dfi_address_pN` signal. The first is column address which is received on the rising edge of the clock followed by the row address signal on the next rising edge of the clock. The control unit is responsible for decoding the valid read and write address from the MC. The format of a valid address is {bank, bank group, row address, column address}. Where row and column address are each 16 bit and bank and bank group are each 2 bits. The control unit fetches data from `dfi_address_pN`, `dfi_bank_pN`, `dfi_bg_pN`, and forms a valid address for further transactions.

3.3.1.3 Decode Command Unit

The decode command unit in the DFI-AXI DDR4 Memory PHY Bridge module waits for completion of initialization and then accepts other signals from the MC. This unit keeps track of the `dfi_cke_pN_rr`, `dfi_cke_pN_r`, `dfi_cs_n_pN_r`, `dfi_act_n_pN_r`, `dfi_ras_n_pN_r`, `dfi_cas_n_pN_r`, `dfi_we_n_pN_r` signals. The MC has four phase `dr4_cmd_p0`, `dr4_cmd_p1`, `dr4_cmd_p2` and `dr4_cmd_p3`. The MC can operate with single or multiple command phase depending on the frequency. This unit tracks the signals and projects the command based on the signal. It also maintains counters for total number times a command was received. The commands decoded are MRS, REF, SRE, SRX, PRE, RFU, ACT, NOP, DES, PDE, PDZX, ZQ. After decoding the commands, this unit filters out decode commands and sends it to the SCE-MI.

3.3.2 Write Transaction Unit

The DFI-AXI DDR4 Memory PHY Bridge write transaction unit is divided into parts. The first part is the write FSM which decodes the write address and write data commands from the MC. The second part of the write transaction unit is write channel. The write channel consists of the asynchronous FIFO for crossing the two different clock domains.

3.3.2.1 Write FSM

The write finite state machine is liable for all the write transactions between the MC and the AXI. It waits for the initialization of the MC and then accepts commands from the MC. Figure 3.3 shows the state diagram of write FSM. The write FSM has four states WR_IDLE, WR_EN, WR_WAIT, and WR_DATA. Whenever the reset signal is low, the write FSM (WRSTATE) switches to WR_IDLE state. This WR_IDLE state continuously checks for `dfi_cs_n_p0_r`, `dfi_cas_n_p0_r`, `dfi_we_n_p0_r` signals to be low and `dfi_act_n_p0_r`, `dfi_ras_n_p0_r` signals to be high. If the check of the signals matches, then the write FSM (WRSTATE) moves to the WR_EN state. In the WR_EN state, the write FSM (WRSTATE) controls the write data queue and carries out four things. It asserts the `waddr_q_wr_en` signal of the write address channel. It checks if the `waddr_q_full` is low. If the `waddr_q_full` is low, it writes the valid address (AWAD-DRESS) and SCE-MI message to the `waddr_q_in_data`. It looks for the `dfi_t_phy_wrlat` parameter if the parameter is zero the write FSM moves forward to the WR_DATA state. If not zero, then the write FSM moves to the WAIT_WRDATA. The WAIT_WRDATA state consists of a delay counter that decrements every clock cycle. The write FSM moves forward to the WR_DATA state when the delay counter hits zero. The WR_DATA state checks if the `wdata_q_full` is low of the write data channel. When MC requests a write command the write FSM stores the address and data. Depending on the burst type of 4 or 8, the data will be packed in 2 or 4 beats respec-

tively. If the wdata_q_full is low, it writes the valid data (WRDATA) and SCE-MI message to the wdata_q_in_data. After, the completion of writing sequence to the write data channel the write FSM moves back to the WR_IDLE state.

Figure 3.3: Write Finite State Machine

3.3.2.2 Write FIFO

Write FIFO block consists of three independent FIFOs used as queues: Write Address FIFO, Write Data FIFO, and Write Response FIFO. The DFI clock (dfi_clock) is used to write into these independent queues, and AXI clock (aclk) is used to read from these independent queues.

Data-in from the source clock domain and data-out from destination clock domain using asynchronous FIFO is most secured design technique for clock domain crossing. The Write Address FIFO holds MessageIn from the SCE-MI and write address, the Write Data FIFO holds MessageIn from the SCE-MI and write data, the Write Response FIFO holds MessageOut and write response.

3.3.3 Read Transaction Unit

The DFI-AXI DDR4 Memory PHY Bridge read transaction unit is divided into parts. The first part is the read FSM which decodes the read address commands from the MC. The second part of the read transaction unit is read channel. The read channel consists of the asynchronous FIFO for crossing the two different clock domains.

3.3.3.1 Read FSM

The read finite state machine is responsible for all the read transactions between the MC and the AXI. It waits for the initialization of the MC and then accepts commands from the MC. Figure 3.4 shows the state diagram of read FSM. The read FSM has four states RD_IDLE, RD_EN, RD_WAIT, and RD_DATA. Whenever the reset signal is low, the read FSM (RDSTATE) switches to RD_IDLE state. This RD_IDLE state continuously checks for `dfi_cs_n_p0_r`, `dfi_cas_n_p0_r` signals to be low and `dfi_act_n_p0_r`, `dfi_ras_n_p0_r`, `dfi_we_n_p0_r` signals to be high. If the check of the signals matches, then the write FSM (RDSTATE) moves to the RD_EN state. In the RD_EN state, the read FSM (RDSTATE) controls the read channel and carries out four things. It asserts the `raddr_q_wr_en` signal of the read address channel. It checks if the `raddr_q_full` is low. If the `raddr_q_full` is low, it writes the valid address (AWADDRESS) and SCE-MI message to the `raddr_q_in_data`. It looks for the `dfi_t_phy_rdlat` parameter if the parameter is zero the write FSM moves forward to the WR_DATA state. If not zero, then the

write FSM moves to the WAIT_RDDATA. The WAIT_RDDATA state consists of a delay counter that decrements every clock cycle. The write FSM moves forward to the RD_DATA state when the delay counter hits zero. The RD_DATA state checks if the rdata_q_empty is high of the read data channel. If the rdata_q_empty is high, it writes the valid data from the rdata_q_out_data to dfi_rddata_wN. After, the completion of writing sequence to the dfi_rddata_wN the read FSM moves back to the RD_IDLE state.

Figure 3.4: Read Finite State Machine

3.3.3.2 Read FIFO

Read FIFO block consists of two independent FIFOs used as queues: Read Address FIFO and Read Response FIFO. The DFI clock (dfi_clock) is used to write into the Read Address queue, and AXI clock (aclk) is used to read from these Read Address queue; data read from the AXI is written into the Read Response queue using the AXI clock (aclk), and DFI clock (dfi_clock) is used to read from the Read Response queue. Data-in from the source clock domain and data-out from destination clock domain using asynchronous FIFO is most secured design technique for clock domain crossing. The Read Address FIFO holds MessageIn from the SCE-MI and read address, the Read Response FIFO holds MessageOut and read data.

3.3.4 Interactions Unit

3.3.4.1 DFI interactions FSM

DFI interactions FSM describes how the bridge module handles interactions between the Update, Status, PHY Master, and Low Power Interfaces. Figure 3.5 shows the state diagram of the DFI Interactions FSM. The Interaction FSM filters out PHY based commands or responses and forwards it to the SCE-MI controller. The DFI Interactions (INTERACTIONSTATE) FSM has ten states INTERACTION_IDLE, TPHYUPD, TPHYMSTR, PHYUPD_REQ, PHY_REQ, UPD_REQ, PHYUPD_INITSTART_REQ, PHYMSTR_REQ, PHYMSTR_INITSTART_REQ, PHYMSTR_LP_REQ. Whenever the reset signal is low, the INTERACTIONSTATE switches to INTERACTION_IDLE. The interaction state will then monitor the signals, as shown in Table 3.26 and change its state accordingly.

Figure 3.5: DFI Interactions State Machine

Table 3.26: Truthtable of DFI Interaction Signals

dfi_ phyupd _req_r	dfi _phymstr _req_r	dfi_ ctrlupd _req_r	dfi_init _start_r	dfi_lp_ ctrl_ req_r	dfi_lp_ data_ req_r	INTER- ACTION STATE	INTER- ACTION NEXT STATE
1	0	0	0	x	x	TPHYUPD	PHYUPD _REQ
1	1	0	0	x	x	TPHYUPD	PHY_REQ
1	0	1	0	x	x	TPHYUPD	UPD_REQ
1	0	0	1	x	x	TPHYUPD	PHYUPD _INITSTART _REQ
0	1	0	0	0	0	TPH YMSTR	PHYMSTR _REQ
0	1	0	1	0	0	TPH YMSTR	PHYMSTR _INITSTART _REQ
0	1	0	0	1	1	TPH YMSTR	PHYMSTR _LP _REQ

The MC has the following requirements from the PHY. In our case, the Bridge module will support all the PHY responses [5].

- MC requirement to assert dfi_phyupd_ack in response to dfi_phyupd_req PHY require-

ment to maintain dfi_phyupd_req until dfi_phyupd.

- MC requirement to assert dfi_phymstr_ack in response to dfi_phymstr_req.
- MC must never have both dfi_ctrlupd_req and dfi_init_start asserted.
- MC must never have both dfi_lp_ctrl_req, and dfi_init_start asserted.
- MC must never have both dfi_lp_data_req, and dfi_init_start asserted.

3.3.4.2 SCE-MI Controller

The Interaction FSM filters out PHY based commands, responses, and forwards it to the SCE-MI controller. The SCE-MI controller interacts with the SCE-MI to gain information about the parameters [15]. It is also responsible for communicating with the AXI master transactor's write and read channel. It sends data from the SCE-MI to the channel via MessageIn and sends data from the channel to the SCE-MI via MessageOut.

3.4 SCE-MI

Standard Co-Emulation Modeling Interface (SCE-MI) is a standardized interface that defines a multi-channel communication interface [15, 53]. It allows communication between DUT under emulation with BFM software by creating a model interface similar to the original interface used for simulation [54].

This SCE-MI block has the following responsibilities:

- Sending all the timing parameters to the memory controller and DFI-AXI DDR4 Memory PHY Bridge module. It sends write address channel parameters in the format: {AW-DUMMY3, AWUSER, AWREGION, AWQOS, AWLEN, AWDUMMY1, AWSIZE, AW-

BURST, AWLOCK, AWCACHE, AWDUMMY2, AWPROT, AWID} to the write FIFO via MessageIn.

- It sends write data channel parameters in the format: {AWDUMMY3, AWUSER, AWREGION, AWQOS, AWLEN, AWDUMMY1, AWSIZE, AWBURST, AWLOCK, AWCACHE, AWDUMMY2, AWPROT, AWID} to the write FIFO via MessageIn.
- It sends read address channel parameters in the format: {ARDUMMY3, ARUSER, ARREGION, ARQOS, ARLEN, RDUMMY1, RSIZE, ARBURST, ARLOCK, ARCACHE, RDUMMY2, ARPROT, ARID} to the read FIFO via MessageIn.
- It interacts with the SCE-MI controller and with decode command blocks.

3.5 AXI Master transactor

The AXI Master transaction consists of two blocks AXI Write Channel and AXI Read Channel. These two sub-blocks are independent components in the AXI Master transactor, they support both SCE-MI and AXI.

3.5.1 AXI Write Channel

Figure 3.6 shows block diagram of the the AXI Write Channel and the following is the description of each blocks [6].

Figure 3.6: AXI Write Channel Master Transactor Block Diagram [6]

- Input Message Control Block
 - This module communicates with the SCE-MI Controller to pass input messages and depends on ID_TAG of a message write data to the corresponding queues, command processor, or SFR module.
- Output Message Control Block
 - This module communicates with the SCE-MI Controller and generates output messages based on data in WRESP_Q and configuration stored in b_q_control_r.
- Write Requests FIFO
 - This queue contains AXI write requests with additional data. The format of an entry of this FIFO is {WRITE_REQ_PREF, WRITE_REQ} with a total of 224 bits, where

WRITE_REQ covers the whole ADDR_MSG of 192 bits and WRITE_REQ_PREF covers delay parameters.

- Write Data FIFO
 - This queue contains data beats with corresponding strobes, wid, and dw_delay parameter to process. The format of an entry of this FIFO is {WRITE_DATA_PREF, WRITE_DATA} with a total of 104 bits, where WRITE_DATA covers whole DATA_MSG of 96 bits and WRITE_DATA_PREF covers delay parameters.
- Write CMD FIFO
 - This queue contains commands of 32 bits to process.
- Write RESP FIFO
 - This queue contains a BRESP with corresponding BID Tag to be read by the output message port. The format of an entry of this FIFO is {6'h00, bid, bresp} with a total of 16 bits.
- Write Command Processor
 - This module generates reads from the CMDQ. Two types of commands are supported:
 - * START/STOP – CMD value 0x1 – generates the bfm_start_act signal to the BFM as long as there are AXI requests in AWADDR_Q.
 - * RESET – CMD value 0x2 – generates the bfm_sw_reset signal to the BFM, which initializes all internal queues in BFM and clears SFR registers.
- SFR Block

- It is composed of SFR registers, and each register is mapped in memory space due to future support of an AXI4 Host interface. The description of the registers is in Table [3.27](#).
- AXI Master BFM WRCH
 - BFM WRCH is the main component of the transactor. It contains the pending transaction queue which holds all pending transaction and several read pointers for AW, W and B channel. The AW channel creates an entry, and the read pointer B erases an entry from this queue. The bfm_outstanding_reg register defines the maximum number of pending transactions. Each channel: AW, W, B is modeled by a separate Verilog process, which handles operation on the pending transaction queue, drives/reads AXI interface signals and keeps time relations between each of them and in the channel itself. The AXI interface signals are idle until the next_transaction_count register matches the write channel transaction count of the current pending transaction

Table 3.27: Write Channel SFR Registers [6]

Register Name	Description
b_q_control_reg	<p>Register controls the mode of gathering responses and keeps the number of responses which should be stored before generating an output message.</p> <p>Bit [7:0] – value of the notification level.</p> <p>Bit [8] - If 0 then every responses are written to the BRESP_Q otherwise only SLVERR and DECERR are written.</p> <p>Reset value = 0x1</p>
b_q_depth	DEPRECEATED
bfm_outstanding_reg	<p>Register keeps the number of multiple outstanding transaction.</p> <p>Reset value = 0x1</p>
bfm_control_reg	<p>Bit [0] – free_run mode. If BFM is in free run mode the START/STOP command doesn't matter.</p> <p>Bit [1] – Default value of the rready signal</p> <p>Bit [8] - Randomization value of the rready signal after each RRESP occurs.</p> <p>Reset value = 0x0</p>
bfm_interl_reg	<p>Register controls write interleaving process and keeps the number of different AWID values slave can accept with write interleaving data.</p> <p>Reset value = 0x0</p>
bfm_aw_channel_reg	Register controls future features
bfm_w_channel_reg	Register controls future features
bfm_b_channel_reg	Register controls future features
bfm_debug_reg	Register controls Transaction Recording Mechanism
bfm_error_inj_reg	Register control error injection process.

3.5.2 AXI Read Channel

Figure 3.7 shows block diagram of the the AXI Read Channel and the following is the description of each blocks [6].

Figure 3.7: AXI Read Channel Master Transactor Block Diagram [6]

- Input Message Control Block
 - This module communicates with the SCE-MI Controller to pass input read messages and depends on ID_TAG of a message write data to the corresponding queues, command processor, or SFR module.
- Output Message Control Block
 - This module communicates with the SCE-MI Controller to generate output messages based on data in RDATA_Q and configuration stored in r_q_control_r. When a noti-

fication limit is reached or a number of an output message generated.

- Read Requests FIFO
 - This queue contains AXI read requests with additional data.
- Read Data FIFO
 - This queue contains data beats with corresponding r, RID Tag, to be read by the output message port. The format of an entry of this FIFO is {RRESP, RID, RUSER, DATA} with a total of 104 bits.
- Read CMD FIFO
 - This queue contains commands of 32 bits to process.
- Read Command Processor
 - This module generates reads from the CMDQ. Two types of commands are supported:
 - * START/STOP – CMD value 0x1 – generates the bfm_start_act signal to the BFM as long as there are AXI requests in ARADDR_Q.
 - * RESET – CMD value 0x2 – generates the bfm_sw_reset signal to the BFM, which initializes all internal queues in BFM and clears SFR registers.
- SFR Block
 - It is composed of SFR registers, and each register is mapped in memory space due to future support of an AXI4 Host interface. The description of the registers is in Table 3.28.

- AXI Master BFM RDCH
 - BFM RDCH is the main component of the transactor. It contains the pending transaction queue which holds all pending transaction and two read pointers for AR and R channel. The AR channel creates an entry, and the R read pointer erases an entry from this queue. The `bfm_outstanding_reg` register defines the maximum number of pending transactions. Instead of using a read queue per ARID, the channel uses one standard queue. This approach is more flexible (hard to predict how many queues would be required. For example modules has 16 queues, but only two thread are used so there are 14 queues are wasted.) and saves FPGA resources when a low number of outstanding transaction depth is configured. Each channel AR and R performs delay operation. The AXI interface signals are idle until the `next_transaction_count` register matches the read channel transaction count of the current pending transaction.

Table 3.28: Read Channel SFR Registers [6]

Register Name	Description
r_q_control_reg	Register controls the mode of gathering responses and keeps the number of responses which should be stored before generating an output message. Bit[7:0] – value of the notification level. Reset value = 0x1
bfm_outstanding_reg	Register keeps the number of multiple outstanding transaction. Reset value = 0x1
bfm_control_reg	Bit [0] – free_run mode. If BFM is in free run mode the START/STOP command doesn't matter. Bit[1] – Default value of the rready signal Bit[8] - Randomization value of the rready signal after each RRESP occurs. Reset value = 0x0
bfm_ar_channel_reg	Register controls future features
bfm_r_channel_reg	Register controls future features
bfm_debug_reg	Register controls Transaction Recording Mechanism
bfm_error_inj_reg	Register control error injection process.

Figure 3.8: AXI Write Address Message

3.6 AXI

The AXI Protocol Interface block has five different channels for read and write operation that provides the address, data, and response information [46, 55]. Each channel in this block reads/writes data from/to the FIFO. The AXI Protocol Interface is responsible for forwarding command DDR4 memory sub-system for re-processing.

3.6.1 Write Address Channel

ADDRESS_MSG transmits AXI write requests (up to 9), it has a width of 160 bits and WADDR_Q stores it. The ID Tag of this message is 0. Field mask contains the number of valid entries. Figure 3.8 shows the write address message.

One entry of the message covers:

- AXI transaction attributes (bits of 0 - 47)
- Delay parameters for address and response write channels (bits of 48 - 79)
- 64-bit address of a transaction (bits of 80 and above)

Figure 3.9: AXI Write Data Message

3.6.2 Write Data Channel

DATA_MSG transmits the following bits of a burst or single bit. It holds up to 16 data bits. It has a width of 95 bits and WDATA_Q stores it. The ID tag of this message is 1. Field mask contains the number of valid entries. Figure 3.9 shows the write data message.

One entry of this message covers:

- 64 bits data beat (the first 64bits)
- Corresponding wstrb values for data beat
- Corresponding WID Tag
- Corresponding delay parameters for data beat
- Corresponding wuser field (the last 8 bits)

3.6.3 Write Response Channel

Figure 3.10 shows the write response channel. The message field contains information sent by the slave. DATA_MSG may include data belonging to one BID with a length of 4 bits followed by 2-bit allowable responses BRESP and 1-bit BVALID.

Figure 3.10: AXI Write Response Message

3.6.4 Read Address Channel

ADDRESS_MSG transmits AXI read requests (up to 8), it has a width of 160 bits and ARDDR_Q stores it. The ID Tag of this message is 0. Field mask contains the number of valid entries. Figure 3.11 shows the read address message.

One entry of the message covers:

- the whole set of AXI transaction attributes (bits of 0 - 47)
- delay parameters for address and response read channels (bits of 48 - 79)
- 64-bit address of a transaction (bits of 80 and above)

Figure 3.11: AXI Read Address Message

3.6.5 Read Response Channel

DATA_MSG may include continues data belonging to one RID (length of a transaction is more than 15) or many smaller responses (otherwise). The r_q_ctrl_reg register programs the level of notification to the bridge AXI controller side. For example, a user can program the notification level to 7, so when RDATA_Q has seven entries, it creates an output message. Each entry in the message includes read data and corresponding RID tag with RUSER signal to the bridge AXI controller side. It has a width of 95 bits. RRESP_Q stores response and RID. Field mask contains the number of valid entries. Figure 3.12 shows the read response message.

Figure 3.12: AXI Read Response Message

Chapter 4

Verification Environment

4.1 Testbench Architecture

4.1.1 Testbench Architecture with DDR Memory Subsystem

The designed testbench splits into three significant parts, as shown in Figure 4.1. The first part of the testbench is the test top module. The test top module instantiates the DUT and three interfaces that communicate with the testbench. The three interfaces are DFI interface, AXI interface, and SCE-MI interface. The second part of the testbench architecture is SystemVerilog testbench top class, and the testbench top has all the testbench components that include multiple Verification IPs. The third part of the testbench architecture is the test scenario, which contains test case that defines input stimulus.

The DFI interface connects between the memory controller and the DUT, AXI interface connects between the DUT and the AXI master, SCE-MI interface connects between the DUT and the SCE_MI. Each interface connects to a reusable VIP, and the testbench top instantiates all the VIP blocks. The VIP blocks present in the testbench permits to verify the design's compatibility with the interface. The difference between a standard protocol IP and VIP is that a

standard protocol facilities basic feature test whereas VIP allows a detailed check of all features. In the test case scenario, the pseudo-random generator generates random address, data, and other information and sends it to the Tests. The test consists of multiple sequences and read, write combination cases. The test checks if the DUT functions correctly for a correct stimulus. After the generation of the stimulus, the test continuously sends it to the Memory controller and the SCE-MI. The SCE-MI supplies all timing and parameter information to the memory controller. The memory controller then requests the bridge module for transactions. The bridge that is the DUT processes the received transactions, decodes it down to command and forwards read and write commands to the AXI master VIP. The AXI master VIP then sends commands and information to the DDR4 memory sub-system for re-processing, as shown in Figure 4. The DUT also filters out other commands and sends them to the SCE-MI VIP.

Figure 4.1: Top-level Verification Architecture with DDR4 Memory Subsystem

4.1.2 Testbench Architecture with AXI Slave

Figure 4.2 shows the top-level verification architecture with AXI slave. The primary purpose of this verification architecture is to verify the DFI-AXI DDR4 Memory PHY Bridge module (DUT). Simulation of a DDR4 memory system based architecture caused simulations delays to due initialization of the downstream memory controller, DFI-PHY, and DDR4 components instantiated in the testbench top class. While these delays were a nuisance, issues configuring these components during initialization were discovered during debug that there were beyond the scope of this work. It was therefore decided that using an AXI memory-based slave serves the purpose of verifying the features of the design.

Figure 4.2: Top-level Verification Architecture with AXI Slave VIP

Additionally, design functionality can be measured by two mechanisms Coverage and SystemVerilog Assertions; the testbench designed uses both.

4.2 Coverage

Coverage determines the how well the formed stimulus corresponds to testing the design per requirements and if done properly provides a direct measure of functional completeness. Although SystemVerilog provides a rich set of methods and techniques to measure coverage, here it was chosen to use the coverage features built into the logic simulator; coverage is collected by adding simulator-specific coverage collection switches. Therefore no additional code needed in order to collect the structural information of the design. On executing a simulation run, a coverage-related database will be generated that can be visually inspected. Note that 100% code coverage does not guarantee that the design is bug-free.

4.3 Assertions

Assertions help to verify the functionality of the design by observing expected behavior, and validating said behavior is as expected. This testbench consists of multiple SystemVerilog Assertions and the type of assertion is immediate. The first assertion monitors for the interaction between the `dfi_ctrlupd_req_r` and `dfi_init_start_r`. The MC must never have both `dfi_ctrlupd_req_r` and `dfi_init_start_r` high. This condition is illegal, and on receiving the two signals `dfi_ctrlupd_req_r` and `dfi_init_start_r` high, the testbench generates `$error`. The second assertion monitors for the interaction between the `dfi_lp_ctrl_req_r`, `dfi_lp_data_req_r` and `dfi_init_start_r`. The MC must never have both `dfi_lp_ctrl_req_r`, `dfi_lp_data_req_r` and `dfi_init_start_r` high. This condition is illegal, and on receiving the three signals `dfi_lp_ctrl_req_r`, `dfi_lp_data_req_r` and `dfi_init_start_r` high, the testbench generates `$error`. With regards to Coverage, SystemVerilog Assertions are measured and reported as part of generated coverage database.

Chapter 5

Results and Discussion

This chapter discusses the results for the proposed DFI-AXI bridge module design. Section 5.1 explains the testcase scenario. Section 5.2 concentrates on the simulation-based results and also shows the simulation waveforms. Section 5.3 shows the coverage and assertion results.

5.1 Testcase Scenario

The test has three possible frequency ratio modes. Table 5.1 shows the three modes. Table 5.2 shows the type of write requests and the number of beats expected. The bridge module receives three possible types of write requests. Single write, a burst of 4 (BC4) and a burst of 8 (BL8).

Figure 5.1: Write Interface Signal Transaction with Burst of 8

Figure 5.2: Read Interface Signal Transaction with with Burst of 8

Table 5.1: Frequency Mode

Mode	Type
0	1:1
1	1:2
2	1:4

The testcase consists of mode 0 and a burst of 8. Figures 5.3, 5.4, 5.5, and 5.6 shows the expected simulation results based on the testcase.

5.2 Simulation Results

To test the functionality of the DFI-AXI bridge module, RTL verification is done using testbench that incorporates VIPs from Avery Design Systems. A suite of tools from Cadence Design Systems called Xcelium Parallel Logic Simulation is used to verify the functionality of the design. The output of the simulator is various text based log files, and visually in the form of a waveform. Another tools from Cadence, SimVision, is a graphical debug environment that incorporate

Table 5.2: Write Requests

Type	No. of beats
1	1
BC4	2
BL8	4

Figure 5.3: Write Address Transaction with 2 Independent Writes

Figure 5.4: Write Data Transaction with Burst of 8

Figure 5.5: Read Address Transaction With 2 Independent Reads

Figure 5.6: Read Data Transaction with Burst of 8

a hierarchy browser, source, register, and waveform viewers.

Write command initiates a single write or write burst. A write command occurs when `dfi_cs_n_p0_r`, `dfi_cas_n_p0_r`, `dfi_we_n_p0_r` signals to be low and `dfi_act_n_p0_r`, `dfi_ras_n_p0_r` signals to be high. The `dfi_we_n_p0_r` signal calculated the size of the burst received from MC. For a burst of one, the bridge module receives a single beat of data. For a burst of four, the bridge module receives two beats of data. For a burst of eight, the bridge module receives four beats of data, as shown in Figure 5.1. The write address and AXI write address channel parameters are written on to the `awaddr_q_data_in` on the DFI clock and `awaddr_q_data_out` reads it on the AXI clock. This data goes forwards to the `m_axi_awaddr`. The write data and AXI write data channel parameters are written on to the `wdata_q_data_in` on the DFI clock and `wdata_q_data_out` reads it on the AXI clock. This data goes forwards to the `m_axi_wdata`. Figure 5.2 shows the read data signal transaction. Figure 5.1 shows the write data interface signals simulation waveform.

Read command initiates a read from the MC to the AXI. A read command occurs when `dfi_cs_n_p0_r`, `dfi_cas_n_p0_r` signals to be low and `dfi_act_n_p0_r`, `dfi_ras_n_p0_r`, `dfi_we_n_p0_r` signals to be high. The read address and AXI read address channel parameters are written on to the `raddr_q_data_in` on the DFI clock, and `raddr_q_data_out` reads it on the AXI clock. This data goes forwards to the `m_axi_araddr`. The `m_axi_ardata` sends out the corresponding read data and writes it to the `all_r_data_q_data_in` on the AXI clock, and `all_r_data_q_data_out` reads it on the DFI clock. This data goes forwards to the `dfi_rddata`. Figure 5.2 shows the read data interface signals simulation waveform.

Figure 5.7: Write Data Interface Simulation Waveforms

Figure 5.8: Read Data Interface Simulation Waveforms

5.3 Coverage Results

Coverage intends to measure the stimulus completeness of the DFI-AXI DDR4 Memory PHY Bridge module. A Cadence functional verification tool called Integrated Metric Center or IMC is deployed in generating the coverage data. The adfi_axi_bridge code coverage tells the correctness of the RTL Logic. This testbench uses Assertions to verify design functionality. Table 5.3 shows an analysis of the coverage results expected, and measured during simulation. Figure 5.9 shows the IMC Environment coverage report.

Table 5.3: Coverage Analysis

DFI-AXI Bridge Features Currently Tested (A)	74
DFI-AXI Bridge Total Features (B)	285
Expected Feature Test Coverage (A/B)	25.96%
Measured Feature Test Coverage	26.98%

Figure 5.9: IMC Environment Coverage Report

Chapter 6

Conclusion

The proposed DFI-AXI DDR4 Memory PHY Bridge architecture is designed and developed using the DFI-PHY 5.0 Specification, the resultant module provides an accurate DFI-PHY interface to SoC. It also provides accurate transfer of command responses, including latency. The Read and Write commands go through the bridge module to the AXI. It forwards most DDR commands to AXI Master including DM and DBI control. DFI-AXI DDR4 Memory PHY Bridge handles clock domain crossing issues between emulated DUT/DFI clock domain and AXI clock domain, clock domain crossing issues between emulated DUT/DFI clock domain and SCE-MI clock domain, and between SCE-MI clock domain and AXI clock domain. It also supports a DFI clock frequency ratio of 1:1, 1:2, or 1:4. The bridge facilitates the direct use of different external memories found on prototype boards by the SoC's DUT memory controller. The bridge module can emulate any type of DDR memory. For better performance, the bridge locally handles DFI initialization sequence, DFI training interface, Frequency change, Low power, Error signaling and also parameterized signal widths to match SoC's DUT memory controller. It successfully filters out forwarding certain DDR commands (REFRESH, SELF REFRESH, ENTRY/EXIT, ZQCAL, MRS) and other non-essential functional modes (ODT, power-up, read/write leveling,

DLL on/off). The DFI-AXI DDR4 Memory PHY Bridge handles MRS command processing and contains a local copy of MODE REGISTERS (MR_x and MPR_x) which are used to control DFI interface timing and forwards it to the SCE-MI. A main advantage of incorporating SCE-MI is to make the design suitable for Emulation and FPGA prototyping. Thus the DFI-AXI DDR4 Memory PHY Bridge design and testbench proposed can be implemented in both emulation systems and FPGA prototyping without any outside requirements.

6.1 Futurework

This section provides ideas for further research and extension to the thesis work proposed. These are possibilities to improve the DFI-AXI DDR4 Memory PHY Bridge design and testbench in order to increase the functionality.

1. Adding an active SCE-MI to the design.
2. Performing full-system emulation to test the DFI-AXI DDR4 Memory PHY Bridge design by porting to an FPGA
 - (a) Access to a suitable SoC data has stalled FPGA testing.
3. Enhancing the test environment by adding more constrained random testcases.
4. Enhancing the test environment by adding SystemVerilog functional coverage.
5. Remodeling the existing testbench to a powerful class-based UVM testbench

References

- [1] G. T. Kanellos A. Miliou T. Alexoudi, S. Papaioannou and N. Pleros. Optical Cache Memory Peripheral Circuitry: Rowand Column Address Selectors for Optical StaticRAM Banks. *JOURNAL OF LIGHTWAVE TECHNOLOGY*, 31(24), December 2013. [doi: 10.1109/JLT.2013.2286529](https://doi.org/10.1109/JLT.2013.2286529).
- [2] Microelectronics International Volume 28. *Synopsys DesignWare DDR PHY compiler eases integration of memory interface IP*, 2011.
- [3] Micron Technology, Inc. *4Gb: x4, x8, x16 DDR4 SDRAMFeatures*, ddr4 s dram, mt40a1g4, mt40a512m8, mt40a256m16 edition, 2014.
- [4] Benny Akesson. An introduction to SDRAM and memory controllers. May 2007. URL: <http://www.es.ele.tue.nl/premadona/files/akesson01.pdf>.
- [5] Cadence Design Systems, Inc. DDR PHY Interface (DFI) Specification 5.0. 2018. URL: <http://www.ddr-phy.org/>.
- [6] AXI MASTER TRANSACTOR DESIGN SPECIFICATION, May 2019. URL: <https://evatronics.com/en/>.
- [7] Subramani Ganesh. DDR4 SDRAM - Understanding the Basics. August 2017. URL: <https://www.systemverilog.io/ddr4-basics>.

- [8] Joaquin Romo. DDR Memories Comparison and Overview. *Freescale Semiconductor, Issue 2, (BR8BITBYNDBITS / Rev 1):70*, 2007. URL: <https://www.nxp.com/docs/en/supporting-information/BeyondBits2article17.pdf>.
- [9] Cadence Design Systems, Inc. DDR PHY Interface (DFI) Specification 3.1. March 2014. URL: <http://www.ddr-phy.org/>.
- [10] IEEE. IEEE Standard for SystemVerilog–Unified Hardware Design, Specification, and Verification Language, February 2013. doi:[10.1109/IEEESTD.2013.6469140](https://doi.org/10.1109/IEEESTD.2013.6469140).
- [11] A. Bakshi, S. S. Pandey, T. Pradhan, and R. Dey. ASIC implementation of DDR SDRAM Memory Controller. In *2013 IEEE International Conference ON Emerging Trends in Computing, Communication and Nanotechnology (ICECCN)*, pages 74–78, March 2013. doi:[10.1109/ICE-CCN.2013.6528467](https://doi.org/10.1109/ICE-CCN.2013.6528467).
- [12] IEEE. IEEE Standard for Verilog Hardware Description Language, April 2006. doi: [10.1109/IEEESTD.2006.99495](https://doi.org/10.1109/IEEESTD.2006.99495).
- [13] Neil H. E. Weste and David Money Harris. *CMOS VLSI design: a circuits and systems perspective*. Addison Wesley, 4th edition, 2011.
- [14] A. K. Sinha, A. Pal, and A. Bisht. DDR3: Bridging emulation to validation. In *2017 3rd International Conference on Computational Intelligence Communication Technology (CICT)*, pages 1–5, Feb 2017. doi:[10.1109/CIACT.2017.7977357](https://doi.org/10.1109/CIACT.2017.7977357).
- [15] S. S. Shankar and J. S. Shankar. Synthesizable verification IP to stress test system-on-chip emulation and prototyping platforms. In *2011 International Symposium on Integrated Circuits*, pages 609–612, Dec 2011. doi:[10.1109/ISICir.2011.6131936](https://doi.org/10.1109/ISICir.2011.6131936).

- [16] H. Li, D. Tong, K. Huang, and X. Cheng. FEMU: A firmware-based emulation framework for SoC verification. In *2010 IEEE/ACM/IFIP International Conference on Hardware/Software Codesign and System Synthesis (CODES+ISSS)*, pages 257–266, Oct 2010.
- [17] N. Wehn, H. J. Herpel, T. Hollstein, and M. Glesner. High-level synthesis applied to an ASIC emulation board. In *Euro ASIC '92, Proceedings.*, pages 59–64, Jun 1992. [doi:10.1109/EUASIC.1992.228058](https://doi.org/10.1109/EUASIC.1992.228058).
- [18] D. Makam and H. V. Jayashree. An innovative design of the DDR/DDR2 SDRAM compatible controller. In *International Conference on Nanoscience, Engineering and Technology (ICONSET 2011)*, pages 600–603, Nov 2011. [doi:10.1109/ICONSET.2011.6168042](https://doi.org/10.1109/ICONSET.2011.6168042).
- [19] M. A. Islam, M. Y. Arafath, and M. J. Hasan. Design of DDR4 SDRAM controller. In *8th International Conference on Electrical and Computer Engineering*, pages 148–151, Dec 2014. [doi:10.1109/ICECE.2014.7026950](https://doi.org/10.1109/ICECE.2014.7026950).
- [20] ARM Limited. *AMBA AXI and ACE Protocol Specification*, 2013. URL: <http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ihi0022e/index.html>.
- [21] Gurram Rajesh, K. Srinivasa Reddy, and U. Srinivasa Rao. ASIC Design Methodology & Implementation of Double Data Rate (DDR) SDRAM Controller. In *IOSR Journal of Electronics and Communication Engineering (IOSR-JECE)*, volume 9, pages 62–67, 2014.
- [22] S. Goossens, K. Chandrasekar, B. Akesson, and K. Goossens. Power/Performance Trade-Offs in Real-Time SDRAM Command Scheduling. *IEEE Transactions on Computers*, 65(6):1882–1895, June 2016. [doi:10.1109/TC.2015.2458859](https://doi.org/10.1109/TC.2015.2458859).
- [23] IBM. Understanding DRAM Operation. *IBM Microelectronics, Application Notes*, December 1996. URL: <https://compas.cs.stonybrook.edu/~nhonarmand/courses/sp15/cse502/res/dramop.pdf>.

- [24] JEDEC STANDARD. *Low Power Double Data Rate 4 (LPDDR4)*, February 2017.
- [25] JEDEC STANDARD. *Double Data Rate 4 (DDR4) SDRAM*, June 2017.
- [26] Lattice Semiconductor. *DDR & DDR2 SDRAM Controller IP Cores User's Guide*, February 2012.
- [27] A. Alexandropoulos, E. Davrazos, F. Plessas, and M. Birbas. A Novel 1.8 V, 1066 Mbps, DDR2, DFI-Compatible, Memory Interface. In *2010 IEEE Computer Society Annual Symposium on VLSI*, pages 387–392, July 2010. [doi:10.1109/ISVLSI.2010.49](https://doi.org/10.1109/ISVLSI.2010.49).
- [28] H. Pham, V. Nguyen, and T. Nguyen. DDR2/DDR3-based ultra-rapid reconfiguration controller. In *2012 Fourth International Conference on Communications and Electronics (ICCE)*, pages 453–458, Aug 2012. [doi:10.1109/CCE.2012.6315949](https://doi.org/10.1109/CCE.2012.6315949).
- [29] G. Kim, J. Feng, M. Mokhtaari, J. Adhyaru, R. Shaikh, B. Natarajan, and D. Oh. Analysis and comparison of DDR3/DDR4 clock duty-cycle-distortion (DCD) for UDIMM and discrete SDRAM component configurations. *IEEE Electromagnetic Compatibility Magazine*, 5(4):133–139, Fourth 2016. [doi:10.1109/MEMC.2016.7866252](https://doi.org/10.1109/MEMC.2016.7866252).
- [30] N. Na, J. Wang, S. Long, C. Su, T. To, and Y. Wang. Exploring DDR4 Address Bus Design for High Speed Memory Interface. In *2017 IEEE 67th Electronic Components and Technology Conference (ECTC)*, pages 1843–1848, May 2017. [doi:10.1109/ECTC.2017.247](https://doi.org/10.1109/ECTC.2017.247).
- [31] A. Lingambudi, S. Vijay, W. D. Becker, and M. Pardeik. Timing margin analysis and Power measurement with DDR4 memory. In *2016 IEEE Electrical Design of Advanced Packaging and Systems (EDAPS)*, pages 51–53, Dec 2016. [doi:10.1109/EDAPS.2016.7893123](https://doi.org/10.1109/EDAPS.2016.7893123).

- [32] S. Goossens, T. Kouters, B. Akesson, and K. Goossens. Memory-map selection for firm real-time SDRAM controllers. In *2012 Design, Automation Test in Europe Conference Exhibition (DATE)*, pages 828–831, 03 2012. [doi:10.1109/DATE.2012.6176609](https://doi.org/10.1109/DATE.2012.6176609).
- [33] N. P. Shettar. Design of Arbiter for DDR2 memory controller and interfacing frontend with the memory through backend. In *2016 International Conference on Electrical, Electronics, and Optimization Techniques (ICEEOT)*, pages 2905–2009, March 2016. [doi:10.1109/ICEEOT.2016.7755230](https://doi.org/10.1109/ICEEOT.2016.7755230).
- [34] C. Kim and H. Lee and J. Song. Memory Interfaces: Past, Present, and Future. *IEEE Solid-State Circuits Magazine*, 8(2):23–34, 2016.
- [35] P. Guoteng, L. Li, O. Guodong, D. Qiang, and X. Lunguo. Design and Implementation of a DDR3-based Memory Controller. In *2013 Third International Conference on Intelligent System Design and Engineering Applications*, pages 540–543, Jan 2013. [doi:10.1109/ISDEA.2012.132](https://doi.org/10.1109/ISDEA.2012.132).
- [36] Ken Umino and Pete Thoeming. Advantages of driving DDR Interface Logic at 2x the DDR Clock versus 1x the DDR Clock. *Synopsys User Group, Silicon Valley*, March 2007.
URL: <https://www.synopsys.com>.
- [37] K. Khalifa, H. Fawzy, S. El-Ashry, and K. Salah. A novel memory controller architecture. In *2014 11th International Conference on Electrical Engineering/Electronics, Computer, Telecommunications and Information Technology (ECTI-CON)*, pages 1–4, May 2014. [doi:10.1109/ECTICON.2014.6839711](https://doi.org/10.1109/ECTICON.2014.6839711).
- [38] K. Khalifa and K. Salah. Implementation and verification of a generic universal memory controller based on UVM. In *2015 10th International Conference on Design Technology of*

- Integrated Systems in Nanoscale Era (DTIS)*, pages 1–2, April 2015. doi:[10.1109/DTIS.2015.7127364](https://doi.org/10.1109/DTIS.2015.7127364).
- [39] S. Sreehari and J. Jacob. AHB DDR SDRAM enhanced memory controller. In *2013 International Conference on Advanced Computing and Communication Systems*, pages 1–8, Dec 2013. doi:[10.1109/ICACCS.2013.6938767](https://doi.org/10.1109/ICACCS.2013.6938767).
- [40] Paul Zimmer. Getting DDRs write - the 1x ouput circuit revisited. *Zimmer Design Services*, January 2006. URL: http://www.zimmerdesignservices.com/mydownloads/ddrs_write_update_012107.pdf.
- [41] Paul Zimmer. Getting DDRs write - the 1x ouput circuit revisited Addendum 1/20/2017 - using QTM instead STAMP. *Zimmer Design Services*, January 2007. URL: http://www.zimmerdesignservices.com/mydownloads/ddrs_write_qtm_addendum.pdf.
- [42] Inc. Xilinx. *UltraScale Architecture-Based FPGAs Memory IP v1.4 LogiCORE IP Product Guide*. Vivado Design Suite, May 2019. URL: https://www.xilinx.com/support/documentation/ip_documentation/ultrascale_memory_ip/v1_4/pg150-ultrascale-memory-ip.pdf.
- [43] A. Alexandropoulos, F. Plessas, and M. Birbas. A dynamic DFI-compatible strobe qualification system for Double Data Rate (DDR) physical interfaces. In *2010 17th IEEE International Conference on Electronics, Circuits and Systems*, pages 277–280, Dec 2010. doi:[10.1109/ICECS.2010.5724507](https://doi.org/10.1109/ICECS.2010.5724507).
- [44] M. Gupta and A. K. Nagawat. Design and implementation of high performance advanced extensible interface(AXI) based DDR3 memory controller. In *2016 International Conference on Communication and Signal Processing (ICCSP)*, pages 1175–1179, April 2016. doi:[10.1109/ICCSP.2016.7754337](https://doi.org/10.1109/ICCSP.2016.7754337).

- [45] E. Ragab and M. A. Abd El Ghany and K. Hofmann. DDR2 Memory Controller for Multi-core Systems with AMBA AXI Interface. In *2018 30th International Conference on Microelectronics (ICM)*, pages 224–227, December 2018. [doi:10.1109/ICM.2018.8704101](https://doi.org/10.1109/ICM.2018.8704101).
- [46] Â V. Lakhmani and N. Ali and V. S. Tripathi. AXI Compliant DDR3 Controller. In *2010 Second International Conference on Computer Modeling and Simulation*, volume 4, pages 391–395, 2010. [doi:{10.1109/ICCMS.2010.291}](https://doi.org/10.1109/ICCMS.2010.291).
- [47] M. Gayathri, R. Sebastian, S. R. Mary, and A. Thomas. A SV-UVM framework for Verification of SGMII IP core with reusable AXI to WB Bridge UVC. In *2016 3rd International Conference on Advanced Computing and Communication Systems (ICACCS)*, volume 01, pages 1–4, Jan 2016. [doi:10.1109/ICACCS.2016.7586315](https://doi.org/10.1109/ICACCS.2016.7586315).
- [48] Y. Yun, J. Kim, N. Kim, and B. Min. Beyond UVM for practical SoC verification. In *2011 International SoC Design Conference*, pages 158–162, 2011. [doi:10.1109/ISOCC.2011.6138671](https://doi.org/10.1109/ISOCC.2011.6138671).
- [49] H. Zhaohui and A. Pierres and H. Shiqing and C. Fang and P. Royannez and E. P. See and Y. L. Hoon. Practical and efficient SOC verification flow by reusing IP testcase and testbench. In *2012 International SoC Design Conference (ISOCC)*, pages 175–178, November 2012. [doi:10.1109/ISOCC.2012.6407068](https://doi.org/10.1109/ISOCC.2012.6407068).
- [50] Jonathan Bromley. If SystemVerilog is so good, why do we need the UVM? Sharing responsibilities between libraries and the core language. In *Proceedings of the 2013 Forum on specification and Design Languages (FDL)*, pages 1–7, 01 2013. URL: <https://ieeexplore.ieee.org/document/6646662>.
- [51] T. M. Pavithran and R. Bhakthavatchalu. UVM based testbench architecture for logic subsystem verification. In *2017 International Conference on Technological Advancements in*

- Power and Energy (TAP Energy)*, pages 1–5, Dec 2017. doi:10.1109/TAPENERGY.2017.8397323.
- [52] Deepak Gupta. DDR-PHY Interoperability Using DFI. *DFI - ddr-phy.org*, September 2016. URL: <https://blogs.synopsys.com/vip-central/2016/09/06/ddr-phy-interoperability-using-dfi/>.
- [53] W. Wrona, P. Duc, L. Barcik, and W. Pietrasina. An example of DISPLAY-CTRL IP Component verification in SCE-MI based emulation platform. In *14th IEEE International Symposium on Design and Diagnostics of Electronic Circuits and Systems*, pages 59–63, April 2011. doi:10.1109/DDECS.2011.5783047.
- [54] J. Stickley, D. K. Garg, B. Bailey, J. Lee, A. Lim, P. Bojsen, R. Chandra, and A. Prabhakar. Understanding the Accellera SCE-MI Transaction Pipes. *IEEE Design Test of Computers*, 29(2):32–43, April 2012. doi:10.1109/MDT.2012.2184073.
- [55] Churoo Park, HoeJu Chung, Yun-Sang Lee, Jaekwan Kim, JaeJun Lee, Moo-Sung Chae, Dae-Hee Jung, Sung-Ho Choi, Seung young Seo, Taek-Seon Park, Jun-Ho Shin, Jin-Hyung Cho, Seunghoon Lee, Ki-Whan Song, Kyu-Hyoun Kim, Jung-Bae Lee, Changhyun Kim, and Soo-In Cho. A 512-mb DDR3 SDRAM prototype with C/sub IO/ minimization and self-calibration techniques. *IEEE Journal of Solid-State Circuits*, 41(4):831–838, April 2006. doi:10.1109/JSSC.2006.870808.