3.2 System control processor registers

This section gives details of all the registers in the system control coprocessor. The section presents a summary of the registers and detailed descriptions in register order of CRn, Opcode_1, CRm, Opcode_2.

You can access CP15 registers with MRC and MCR instructions:

```
MCR{cond} P15,<0pcode_1>,<Rd>,<CRn>,<CRn>,<Opcode_2>
MRC{cond} P15,<0pcode_1>,<Rd>,<CRn>,<CRn>,<Opcode_2>
```

3.2.1 Register allocation

Table 3-2 on page 3-14 lists the allocation and reset values of the registers of the system control coprocessor where:

- CRn is the register number within CP15
- Op1 is the Opcode_1 value for the register
- CRm is the operational register
- Op2 is the Opcode_2 value for the register.
- Type applies to the Secure, S, or the Non-secure, NS, world and is:
 - B, registers banked in Secure and Non-secure worlds. If the registers are not banked then they are common to both worlds or only accessible in one world.
 - NA, no access
 - **RO**, read-only access
 - RO, read-only access in privileged modes only
 - R/W, read/write access
 - R/W, read/write access in privileged modes only
 - WO, write-only access
 - WO, write-only access in privileged modes only
 - X, access depends on another register or external signal.

Table 3-2 Summary of CP15 registers and operations

						-	•	-
CRn	Op1	CRm	Op2	Register or operation	S type	NS type	Reset value	Page
c0	0	c0	0	Main ID	RO	RO	0x41xFB76xa	page 3-20
			1	Cache Type	RO	RO	0x10152152b	page 3-21
			2	TCM Status	RO	RO	0x00020002°	page 3-24
			3	TLB Type	RO	RO	0x00000800	page 3-25
		c1	0	Processor Feature 0	RO	RO	0x00000111	page 3-26
			1	Processor Feature 1	RO	RO	0x00000011	page 3-27
			2	Debug Feature 0	RO	RO	0x00000033	page 3-29
			3	Auxiliary Feature 0	RO	RO	0x00000000	page 3-30
			4	Memory Model Feature 0	RO	RO	0x01130003	page 3-31
			5	Memory Model Feature 1	RO	RO	0x10030302	page 3-32
			6	Memory Model Feature 2	RO	RO	0x01222100	page 3-33
			7	Memory Model Feature 3	RO	RO	0x00000000	page 3-35
		c2	0	Instruction Set Feature Attribute 0	RO	RO	0x00140011	page 3-36
			1	Instruction Set Feature Attribute 1	RO	RO	0x12002111	page 3-37
			2	Instruction Set Feature Attribute 2	RO	RO	0x11231121	page 3-39
			3	Instruction Set Feature Attribute 3	RO	RO	0x01102131	page 3-40
			4	Instruction Set Feature Attribute 4	RO	RO	0x00001141	page 3-42
			5	Instruction Set Feature Attribute 5	RO	RO	0×00000000	page 3-43
			6-7	Reserved	-	-	-	-
		c3-c7	-	Reserved	-	-	-	-
c1	0	c0	0	Control	R/W, Bd, X	R/W	0x00050078 ^e	page 3-44
			1	Auxiliary Control	R/W	RO	0x00000007	page 3-48
			2	Coprocessor Access Control	R/W	R/W	0x00000000	page 3-51
		c1	0	Secure Configuration	R/W	NA	0x00000000	page 3-52
			1	Secure Debug Enable	R/W	NA	0x00000000	page 3-54
			2	Non-Secure Access Control	R/W	RO	0×00000000	page 3-55

Table 3-2 Summary of CP15 registers and operations (continued)

CRn	Op1	CRm	Op2	Register or operation	S type	NS type	Reset value	Page
c2	0	c0	0	Translation Table Base 0	R/W, B, X	R/W	0x00000000	page 3-57
			1	Translation Table Base 1	R/W, B	R/W	0x00000000	page 3-59
			2	Translation Table Base Control	R/W, B, X	R/W	0x00000000	page 3-60
c3	0	c0	0	Domain Access Control	R/W, B, X	R/W	0x00000000	page 3-63
c4				Not used				
c5	0	c0	0	Data Fault Status	R/W, B	R/W	0×00000000	page 3-64
			1	Instruction Fault Status	R/W, B	R/W	0x00000000	page 3-60
с6	0	c0	0	Fault Address	R/W, B	R/W	0x00000000	page 3-68
			1	Watchpoint Fault Address	R/W	NA	0×00000000	page 3-69
			2	Instruction Fault Address	R/W, B	R/W	0×00000000	page 3-69
c7	0	c0	4	Wait For Interrupt	WO	WO	-	page 3-8
		c4	0	PA	R/W, B	R/W	0x00000000	page 3-8
		c5	0	Invalidate Entire Instruction Cache	WO	WO, X	-	page 3-7
			1	Invalidate Instruction Cache Line by MVA	WO	WO	-	page 3-7
			2	Invalidate Instruction Cache Line by Index	WO	WO	-	page 3-7
			4	Flush Prefetch Buffer	wo	wo	-	page 3-79
			6	Flush Entire Branch Target Cache	WO	WO	-	page 3-79
			7	Flush Branch Target Cache Entry by MVA	WO	WO	-	page 3-7
		с6	0	Invalidate Entire Data Cache	WO	NA	-	page 3-7
			1	Invalidate Data Cache Line by MVA	WO	WO	-	page 3-7
			2	Invalidate Data Cache Line by Index	WO	WO	-	page 3-7
		c7	0	Invalidate Both Caches	WO	NA	-	page 3-7
		c8	0-3	VA to PA translation in the current world	WO	WO	-	page 3-8
			4-7	VA to PA translation in the other world	WO	NA	-	page 3-8

Table 3-2 Summary of CP15 registers and operations (continued)

CRn	Op1	CRm	Op2	Register or operation	S type	NS type	Reset value	Page
с7	0	c10	0	Clean Entire Data Cache	WO, X	WO, X	-	page 3-71
			1	Clean Data Cache Line by MVA	WO	WO	-	page 3-71
			2	Clean Data Cache Line by Index	WO	WO	-	page 3-71
			4	Data Synchronization Barrier	wo	wo	-	page 3-83
			5	Data Memory Barrier	wo	wo	-	page 3-84
			6	Cache Dirty Status	RO, B	RO	0x00000000	page 3-78
		c13	1	Prefetch Instruction Cache Line	WO	WO	-	page 3-71
		c14	0	Clean and Invalidate Entire Data Cache	WO, X	WO, X	-	page 3-71
			1	Clean and Invalidate Data Cache Line by MVA	WO	WO	-	page 3-71
			2	Clean and Invalidate Data Cache Line by Index	WO	WO	-	page 3-71
c8	0	c5	0	Invalidate Instruction TLB unlocked entries	WO, B	WO	-	page 3-86
			1	Invalidate Instruction TLB entry by MVA	WO, B	WO	-	page 3-86
			2	Invalidate Instruction TLB entry on ASID match	WO, B	WO	-	page 3-86
c8	0	с6	0	Invalidate Data TLB unlocked entries	WO, B	WO	-	page 3-86
			1	Invalidate Data TLB entry by MVA	WO, B	WO	-	page 3-86
			2	Invalidate Data TLB entry on ASID match	WO, B	WO	-	page 3-86
		c7	0	Invalidate unified TLB unlocked entries	WO, B	WO	-	page 3-86
			1	Invalidate unified TLB entry by MVA	WO, B	WO	-	page 3-86
			2	Invalidate unified TLB entry on ASID match	WO, B	WO	-	page 3-86

Table 3-2 Summary of CP15 registers and operations (continued)

CRn	Op1	CRm	Op2	Register or operation	S type	NS type	Reset value	Page
c9	0	c0	0	Data Cache Lockdown	R/W	R/W, X	0xFFFFFF0	page 3-87
			1	Instruction Cache Lockdown	R/W	R/W, X	0xFFFFFF0	page 3-87
		c1	0	Data TCM Region	R/W, X	R/W, X	0x00000014 ^f	page 3-89
			1	Instruction TCM Region	R/W, X	R/W, X	0x00000014g	page 3-91
			2	Data TCM Non-secure Control Access	R/W, X	NA	0×00000000	page 3-93
			3	Instruction TCM Non-secure Control Access	R/W, X	NA	0×00000000	page 3-94
		c2	0	TCM Selection	R/W, B	R/W	0x00000000	page 3-96
		c8	0	Cache Behavior Override	R/Wh	R/W	0x00000000	page 3-97
c10	0	c0	0	TLB Lockdown	R/W, X	R/W, X	0x00000000	page 3-100
		c2	0	Primary Region Memory Remap Register	R/W, B, X	R/W	0x00098AA4	page 3-101
			1	Normal Memory Region Remap Register	R/W, B, X	R/W	0x44E048E0	page 3-101
c11	0	c0	0-3	DMA identification and status	RO	RO, X	0x0000000Bi	page 3-106
		c1	0	DMA User Accessibility	R/W	R/W, X	0x00000000	page 3-107
		c2	0	DMA Channel Number	R/W, X	R/W, X	0x00000000	page 3-109
		c3	0-2	DMA enable	WO, X	WO, X	-	page 3-110
		c4	0	DMA Control	R/W, X	R/W, X	0×08000000	page 3-112
		c5	0	DMA Internal Start Address	R/W, X	R/W, X	-	page 3-114
		с6	0	DMA External Start Address	R/W, X	R/W, X	-	page 3-115
		c7	0	DMA Internal End Address	R/W, X	R/W, X	-	page 3-116
		c8	0	DMA Channel Status	RO, X	RO, X	0x00000000	page 3-117
		c15	0	DMA Context ID	R/W	R/W, X	-	page 3-120
c12	0	c0	0	Secure or Non-secure Vector Base Address	R/W, B, X	R/W	0x00000000	page 3-121
			1	Monitor Vector Base Address	R/W, X	NA	0×00000000	page 3-122
		c1	0	Interrupt Status	RO	RO	0x00000000j	page 3-123

Table 3-2 Summary of CP15 registers and operations (continued)

CRn	Op1	CRm	Op2	Register or operation	S type	NS type	Reset value	Page
c13	0	c0	0	FCSE PID	R/W, B, X	R/W	0x00000000	page 3-126
			1	Context ID	R/W, B	R/W	0x00000000	page 3-128
			2	User Read/Write Thread and Process ID	R/W, B	R/W	0x00000000	page 3-129
			3	User Read-only Thread and Process ID	R/W, RO , B ^k	R/W, RO	0×00000000	page 3-129
			4	Privileged Only Thread and Process ID	R/W, B	R/W	0×00000000	page 3-129
c14				Not used				
c15	0	c2	4	Peripheral Port Memory Remap	R/W, B, X	R/W	0x00000000	page 3-130
		c9	0	Secure User and Non-secure Access Validation Control	R/W, X	NA	0×00000000	page 3-132
		c12	0	Performance Monitor Control	R/W, X	R/W, X	0x00000000	page 3-133
			1	Cycle Counter	R/W, X	R/W, X	0x00000000	page 3-137
			2	Count 0	R/W, X	R/W, X	0x00000000	page 3-138
			3	Count 1	R/W, X	R/W, X	0x00000000	page 3-139
			4-7	System Validation Counter	R/W, X	R/W, X	0x00000000	page 3-140
		c13	1-7	System Validation Operations	R/W, X	R/W, X	0×00000000	page 3-142
		c14	0	System Validation Cache Size Mask	R/W, X	R/W, X	0×00006655 ¹	page 3-145
c15	1	c13	0-7	System Validation Operations	R/W, X	R/W, X	0×00000000	page 3-142
c15	2	c13	1-7	System Validation Operations	R/W, X	R/W, X	0×00000000	page 3-142
c15	3	c8	0-7	Instruction Cache Master Valid	R/W, X	NA	0×00000000	page 3-147
		c12	0-7	Data Cache Master Valid	R/W, X	NA	0×00000000	page 3-148
		c13	0-7	System Validation Operations	R/W, X	R/W, X	0×00000000	page 3-142
c15	4	c13	0-7	System Validation Operations	R/W, X	R/W, X	0×00000000	page 3-142
c15	5	c4	2	TLB Lockdown Index	R/W, X	NA	0×00000000	page 3-149
		c5	2	TLB Lockdown VA	R/W, X	NA	-	page 3-149
		с6	2	TLB Lockdown PA	R/W, X	NA	-	page 3-149
		c7	2	TLB Lockdown Attributes	R/W, X	NA	-	page 3-149
		c13	0-7	System Validation Operations	R/W, X	R/W, X	0×00000000	page 3-142
c15	6	c13	0-7	System Validation Operations	R/W, X	R/W, X	0x00000000	page 3-142
c15	7	c13	0-7	System Validation Operations	R/W, X	R/W, X	0x00000000	page 3-142

a. See c0, Main ID Register on page 3-20 for the values of bits [23:20] and bits [3:0].

- b. Reset value depends on the cache size implemented. The value here is for 16KB instruction and data caches.
- c. Reset value depends on the number of TCM banks implemented. The value here is for 2 data TCM and 2 instruction TCM banks
- d. Some bits in this register are banked and some Secure modify only.
- e. Reset value depends on external signals.
- f. Reset value depends on the TCM sizes implemented. The value here is for 16KB TCM banks.
- g. Reset value depends on the TCM sizes implemented, and on the value of the INITRAM static configuration signal. The value here is for 16KB TCM banks, with INITRAM tied LOW.
- h. Some bits in this register are common and some Secure modify only.
- i. Reset value depends on the number of DMA channels implemented and the presence of TCMs.
- j. Reset value depends on external signals.
- k. This register is read/write in Privileged modes and read-only on User mode.
- 1. Reset value depends on the cache and TCM sizes implemented. The value here is for 2 banks of 16KB instruction and data TCMs and 16KB instruction and data caches.

Table 3-3 lists the operations available with MCRR operations:

MCRR{cond} P15,<Opcode_1>,<End Address>,<Start Address>,<CRm>

Table 3-3 Summary of CP15 MCRR operations

Op1	CRm	Register or operation	S type	NS type	Reset value	Page
0	c5	Invalidate instruction cache range	WO	WO	-	page 3-69
	с6	Invalidate data cache range	WO	WO	-	page 3-69
	c12	Clean data cache range	wo	wo	-	page 3-69
	c14	Clean and invalidate data cache range	WO	WO	-	page 3-69