

NVM Express Technical Errata

Errata ID	001
Change Date	9/23/2013
Affected Spec Ver.	NVM Express 1.0 and 1.1
Corrected Spec Ver.	

Submission info

Name	Company	Date
John Carroll	Intel	9/20/2012
Peter Onufryk	IDT	9/20/2012
Judy Brock	Samsung	10/11/2012
Jason Gao	WDC	11/15/2012
Michael Xing	Microsoft	11/15/2012

Reservations status data structure register locations modified.

Corrections to name of section 8.8.2, typo in Figure 177, and conflicting definition of Firmware Application Requires NVM Subsystem Reset status.

Includes contents from NVMe 1.0 ECN 033

Description of the specification technical flaw:

Modify Figure 68 in section 5.9 as shown below:

Figure 68: Get Features – Feature Identifiers

Description	Section Defining Format of Attributes Returned
Arbitration	Section 5.12.1.1
Power Management	Section 5.12.1.2
LBA Range Type	Section 5.12.1.3
Temperature Threshold	Section 5.12.1.4
Error Recovery	Section 5.12.1.5
Volatile Write Cache	Section 5.12.1.6
Number of Queues	Section 5.12.1.7
Interrupt Coalescing	Section 5.12.1.8
Interrupt Vector Configuration	Section 5.12.1.9
Write Atomicity	Section 5.12.1.10
Asynchronous Event Configuration	Section 5.12.1.11
NVM Command Set Specific	
Autonomous Power State Transition	Section 5.12.1.12
Software Progress Marker	Section 5.12.1.123
Host Identifier	Section 5.12.1.134
Registration Notification Mask	Section 5.12.1.145
Reservation Persistence	Section 5.12.1.156

Modify name of Figure 155 in section 6.12 as shown below:

Figure 155: Reservation Report Release – PRP Entries or SGL Entry 1

Modify a portion of Figure 157 as shown below:

Figure 157: Reservation Status Data Structure

Bytes	Description
23:10	Reserved
47:24	Registered Controller DataStructure 0
	.
	.
n:(n-24) 24*n+47: 24*(n+1)	Registered Controller DataStructure (n/24-1)

Modify a portion of section 3.1.6 as shown below:

3.1.6 Offset 1Ch: CSTS – Controller Status

Bit	Type	Reset	Description
31:05	RO	0	Reserved
04	RW1C	HwInit	<p>NVM Subsystem Reset Occurred (NSSRO): The initial value of this field is '1' if the last occurrence of an NVM Subsystem Reset occurred while power was applied to the NVM subsystem. The initial value of this field is '0' following an NVM Subsystem Reset due to application of power to the NVM subsystem. This field is only valid if the controller supports the NVM Subsystem Reset feature defined in section 7.3.1 as indicated by GCCAP.NSSRS set to '1'.</p> <p>The reset value of this field is '0' if an NVM Subsystem Reset causes activation of a new firmware image.</p>

Modify a portion of Figure 60 in section 5.7.1 as shown below:

Figure 60: Firmware Activate – Command Specific Status Values

Value	Description
10Ch	Firmware Application Requires NVM Subsystem Reset: The operation specified by the Activate Action field completed successfully. However, activation of the firmware image requires an NVM Subsystem Reset. If any other type of reset occurs prior to an NVM Subsystem Reset, the controller shall continue operation with the currently executing firmware image.

Modify a portion of section 7.2.5.2 as shown below:

- CMD1.CDW12.NLB is set to 3h 4h, indicating that ~~4h LBAs~~ four logical blocks of a size of 4KB each are to be compared against. This value shall be the same as CMD0.CDW12.NLB.

Modify the name of section 8.8.2 as shown below:

8.8.2 ~~Reservation Notifications Registering~~

Modify Figure 177 in section 8.2 as shown below:

Modify Figures 65 & 66 in section 5.9 as shown below:

Figure 65: Get Features – PRP Entry 1

Bit	Description
63:00	PRP Entry 1 (PRP1): Specifies a data buffer that the Feature information shall be returned in if the Feature information is returned in a data structure. The buffer shall not have more than one physical discontinuity. —This field contains the first PRP entry, specifying the start of the data buffer. If no data structure is used as part of the specified feature, then this field is ignored.

Figure 66: Get Features – PRP Entry 2

Bit	Description
63:00	PRP Entry 2 (PRP2): This field contains the second PRP entry. that specifies the location where data should be transferred to (if there is a physical discontinuity). If PRP Entry 1 specifies enough space for the data structure, then this field is reserved. Otherwise, it specifies the remainder of the data buffer. This field shall not be a pointer to a PRP List as the data buffer may not cross more than one page boundary. If no data structure is used as part of the specified feature, then this field is ignored.

Modify Figures 69 & 70 in section 5.10 as shown below:

Figure 69: Get Log Page – PRP Entry 1

Bit	Description
63:00	PRP Entry 1 (PRP1): Specifies a data buffer that the log page shall be returned to. The buffer shall not have more than one physical discontinuity. This field contains the first PRP entry, specifying the start of the data buffer.

Figure 70: Get Log Page – PRP Entry 2

Bit	Description
63:00	PRP Entry 2 (PRP2): This field contains the second PRP entry. that specifies the location where data should be transferred to (if there is a physical discontinuity). If PRP Entry 1 specifies enough space for the data structure, then this field is reserved. Otherwise, it specifies the remainder of the data buffer. This field shall not be a pointer to a PRP List as the data buffer may not cross more than one page boundary.

Modify Figures 79 & 80 in section 5.11 as shown below:

Figure 79: Identify – PRP Entry 1

Bit	Description
63:00	PRP Entry 1 (PRP1): Indicates a data buffer that the Identify data structure shall be returned to. The buffer shall not have more than one physical discontinuity. This field contains the first PRP entry, specifying the start of the data buffer.

Figure 80: Identify – PRP Entry 2

Bit	Description
63:00	PRP Entry 2 (PRP2): This field contains the second PRP entry. that specifies the location where data should be transferred to (if there is a physical discontinuity). If PRP Entry 1 specifies enough space for the data structure, then this field is reserved. Otherwise, it specifies the remainder of the data buffer. This field shall not be a pointer to a PRP List as the data buffer may not cross more than one page boundary.

Modify Figures 86 & 87 in section 5.12 as shown below:

Figure 86: Set Features – PRP Entry 1

Bit	Description
63:00	PRP Entry 1 (PRP1): Indicates a data buffer that the Identify data structure shall be returned to. The buffer shall not have more than one physical discontinuity. This field contains the first PRP entry, specifying the start of the data buffer. If no data structure is used as part of the specified feature, then this field is not used.

Figure 87: Set Features – PRP Entry 2

Bit	Description
63:00	PRP Entry 2 (PRP2): This field contains the second PRP entry. that specifies the location where data should be transferred to (if there is a physical discontinuity) . If PRP Entry 1 specifies enough space for the data structure, then this field is reserved. Otherwise, it specifies the remainder of the data buffer. This field shall not be a pointer to a PRP List as the data buffer may not cross more than one page boundary. If no data structure is used as part of the specified feature, then this field is not used.

Modify Figures 113 & 114 in section 5.14 as shown below:

Figure 113: Security Receive – PRP Entry 1

Bit	Description
63:00	PRP Entry 1 (PRP1): Specifies a data buffer that contains the security protocol information. The buffer shall not have more than one physical discontinuity . This field contains the first PRP entry, specifying the start of the data buffer.

Figure 114: Security Receive – PRP Entry 2

Bit	Description
63:00	PRP Entry 2 (PRP2): This field contains the second PRP entry. that specifies the location where data should be transferred to (if there is a physical discontinuity) . If PRP Entry 1 specifies enough space for the data structure, then this field is reserved. Otherwise, it specifies the remainder of the data buffer. This field shall not be a pointer to a PRP List as the data buffer may not cross more than one page boundary.

Modify Figures 117 & 118 in section 5.15 as shown below:

Figure 117: Security Send – PRP Entry 1

Bit	Description
63:00	PRP Entry 1 (PRP1): Specifies a data buffer that contains the security protocol information. The buffer shall not have more than one physical discontinuity and shall be 4KB minimum in size . This field contains the first PRP entry, specifying the start of the data buffer.

Figure 118: Security Send – PRP Entry 2

Bit	Description
63:00	PRP Entry 2 (PRP2): This field contains the second PRP entry. that specifies the location where data should be transferred to (if there is a physical discontinuity) . If PRP Entry 1 specifies enough space for the data structure, then this field is reserved. Otherwise, it specifies the remainder of the data buffer. This field shall not be a pointer to a PRP List as the data buffer may not cross more than one page boundary.

Modify a portion of Figure 50 in section 5.3.1 as shown below:

Figure 50: Create I/O Completion Queue – Command Specific Status Values

Value	Description
1h	Invalid Queue Identifier: The creation of the I/O Completion Queue failed due to an invalid queue identifier specified as part of the command. An invalid queue identifier is one that is currently in use or one that is outside the range supported by the controller

Modify a portion of Figure 54 in section 5.4.1 as shown below:

Figure 54: Create I/O Submission Queue – Command Specific Status Values

Value	Description
1h	Invalid Queue Identifier: The creation of the I/O Submission Queue failed due an invalid queue identifier specified as part of the command. An invalid queue identifier is one that is currently in use or one that is outside the range supported by the controller

Modify section 2.1.6 as shown below:

2.1.6 Offset 0Ch: CLS – Cache Line Size

Bits	Type	Reset	Description
07:00	RO RW	00h	Cache Line Size (CLS): Not supported by NVM Express. Cache Line Size register is set by the system firmware or operating system to the system cache size.

Modify section 6.7 as shown below:

6.7 Flush command

~~The Flush command is used by the host to indicate that any data in volatile storage should be flushed to non-volatile media.~~

The Flush command shall commit data and metadata associated with the specified namespace(s) to non-volatile media. The flush applies to all commands completed prior to the submission of the Flush command. The controller may also flush additional data and/or metadata from any namespace.

All command specific fields are reserved.

Modify a portion of Figure 82 in section 5.11 as shown below:

Bytes	O/M	Description
525	M	Volatile Write Cache (VWC): This field indicates attributes related to the presence of a volatile write cache in the implementation. Bits 7:1 are reserved. Bit 0 if set to '1' indicates that a volatile write cache is present. If cleared to '0', a volatile write cache is not present. If a volatile write cache is present, then the host may issue Flush commands and control whether it is enabled with Set Features specifying the Volatile Write Cache feature identifier. If a volatile write cache is not present, the host shall not submit Flush commands complete successfully and have no effect, and nor Set Features commands or Get Features with the Volatile Write Cache identifier field set shall fail with Invalid Field status.

Modify section 2.6.1 as shown below:

2.6.1 Offset AERCAP: AERID – AER Capability ID

Bits	Type	Reset	Description
31:20	RO	Impl Spec	Next Pointer (NEXT): Indicates the next item in the list. This may be other capability pointers or it may be the last item in the list.
19:16	RO	Impl Spec 2h	Capability Version (CVER): Indicates the version of the capability structure. Reset value can be 1h or 2h.
15:0	RO	0001h	Capability ID (CID): Indicates that this capability structure is an Advanced Error Reporting capability.

Modify a portion of section 5.7.1 as shown below:

A completion queue entry is posted to the Admin Completion Queue if the controller has completed the requested action (specified in the Activate Action field). **For requests that specify activation of a new firmware image and return with status code value of 00h, any controller level reset defined in section 7.3.1 activates the specified firmware.** Firmware Activate command specific status values are defined in Figure 60.

Modify a portion of section 7.2.5.2 as shown below:

- CMD1.CDW12.NLB is set to 3h 4h, indicating that **4h LBAs** four logical blocks of a size of 4KB each are to be compared against. This value shall be the same as CMD0.CDW12.NLB.

Modify a portion of section 2.3.2 as shown below:

2.3.2 Offset MSICAP + 2h: MC – Message Signaled Interrupt Message Control

Bits	Type	Reset	Description
15:09	RO	0	Reserved
08	RO	Impl Spec 0	Per-Vector Masking Capable (PVM): Specifies whether controller supports MSI per-vector masking.

Modify a portion of section 2.5.6 as shown below:

2.5.6 Offset PXCAP + Ch: PXLCAP – PCI Express Link Capabilities

Bits	Type	Reset	Description
31:24	RO	HwInit	Port Number (PN): This field indicates specifies the PCI Express port number for this device.
23:22	RO	0h	Reserved
22	RO	HwInit	ASPM Optionality Compliance (AOC): This field specifies Active State Power Management (ASPM) support

Modify a portion of section 3.1.5 as shown below:

Bit	Type	Reset	Description
00	RW	0	<p>Enable (EN): When set to '1', then the controller shall process commands based on Submission Queue Tail doorbell writes. When cleared to '0', then the controller shall not process commands nor post completion queue entries to Completion Queues. When this field transitions from '1' to '0', the controller is reset (referred to as a Controller Reset). The reset deletes all I/O Submission Queues and I/O Completion Queues, resets the Admin Submission Queue and Completion Queue, and brings the hardware to an idle state. The reset does not affect PCI Express registers nor the Admin Queue registers (AQA, ASQ, or ACQ). All other controller registers defined in this section and internal controller state (e.g., Feature values defined in section 5.12.1 that are not persistent across power states) are reset to their default values. The controller shall ensure that there is no data loss for commands that have had corresponding completion queue entries posted to an I/O Completion Queue prior to the reset operation. Refer to section 7.3 for reset details.</p> <p>When this field is cleared to '0', the CSTS.RDY bit is cleared to '0' by the controller once the controller is ready to be re-enabled. When this field is set to '1', the controller sets CSTS.RDY to '1' when it is ready to process commands. Setting this field from a '0' to a '1' when CSTS.RDY is a '1,' or setting this field from a '1' to a '0' when CSTS.RDY is a '0,' has undefined results. The Admin Queue registers (AQA, ASQ, and ACQ) shall only be modified when EN is cleared to '0'.</p>

Modify a portion of section 7.6.1 as shown below:

The host should perform the following actions in sequence to initialize the controller to begin executing commands:

1. Set the PCI and PCI Express registers described in section 2 appropriately based on the system configuration. This includes configuration of power management features. Pin-based or single-message MSI interrupts should be used until the number of I/O Queues is determined.
2. The host waits for the controller to indicate that any previous reset is complete by waiting for CSTS.RDY to become '0.'
23. The Admin Queue should be configured. The Admin Queue is configured by setting the Admin Queue Attributes (AQA), Admin Submission Queue Base Address (ASQ), and Admin Completion Queue Base Address (ACQ) to appropriate values.

Modify a portion of section 3.1.6 as shown below:

Bit	Type	Reset	Description
00	RO	0	<p>Ready (RDY): This field is set to '1' when the controller is ready to accept Submission Queue Tail doorbell writes after CC.EN is set to '1'. This field shall be cleared to '0' when CC.EN is cleared to '0'. Commands shall not be submitted to the controller until this field is set to '1' after the CC.EN bit is set to '1'. Failure to follow this requirement produces undefined results. Host software shall wait a minimum of CAP.TO seconds for this field to be set to '1' after setting CC.EN to '1' from a previous value of '0'.</p>

Disposition log

9/20/2012	Erratum captured.
10/11/2012	Added fix for 3.1.6 and Figure 60
11/15/2012	Corrected name of section 8.8.2, fixed typo in Figure 177, and conflicting definition of Firmware Application Requires NVM Subsystem Reset status, and contents from NVMe 1.0 ECN 033
11/29/2012	Changed "24n" to "24*n" to match other multiplication in the spec
1/2/2013	Erratum ratified.
9/23/2013	Removed CAP.TO change since ECN 005 superseded this change.

Technical input submitted to the NVMHCI Workgroup is subject to the terms of the NVMHCI Contributor's agreement.