

SiFive E21 Core Complex Manual v19.02

© SiFive, Inc.

SiFive E21 Core Complex Manual

Proprietary Notice

Copyright © 2018–2019, SiFive Inc. All rights reserved.

Information in this document is provided "as is," with all faults.

SiFive expressly disclaims all warranties, representations, and conditions of any kind, whether express or implied, including, but not limited to, the implied warranties or conditions of merchantability, fitness for a particular purpose and non-infringement.

SiFive does not assume any liability rising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation indirect, incidental, special, exemplary, or consequential damages.

SiFive reserves the right to make changes without further notice to any products herein.

Release Information

Version	Date	Changes
	February 28, 2019	Changed the date based release numbering system
v19.02		Top-level module name [E21_CoreIPSubsystem]
		SiFive Insight [enabled]
		External MEIP interrupt [distinguished from local CLIC interrupts]
v1p0	June 29, 2018	Updates to support the intitial release of the E21 Standard Core
		Interrupts chapter now supports CLIC modes and CSRs
		 Added CLIC chapter (removed PLIC and CLINT chapters)
v0p2	February 28, 2018	Replace Peripheral Port 0 with System Port
v0p1	February 28, 2018	 Initial release Describes the functionality of the SiFive E21 Core Complex

Contents

1	Int	rodu	action	4
	1.1	E21	Core Complex Overview	4
	1.2	Debi	ug Support	5
	1.3	Tigh	tly-Integrated Memory	5
	1.4	Inter	rupts	6
2	Lis	st of	Abbreviations and Terms	7
3	E2	1 RI	SC-V Core	9
	3.1	Instr	uction-Fetch Unit	9
	3.2	Exec	cution Pipeline	9
	3.3	Data	Memory System	10
	3.4	Loca	al Interrupts	10
	3.5	Supp	oorted Modes	10
	3.6	Phys	sical Memory Protection (PMP)	11
	3	3.6.1	Functional Description	11
	3	3.6.2	Region Locking	11
	3.7	Hard	lware Performance Monitor	11
4	Me	emor	у Мар	13
5	Int	erru	pts	14
	5.1	Inter	rupt Concepts	14
	5.2	Inter	rupt Operation	15
	5	5.2.1	Interrupt Entry and Exit	15
	5	5.2.2	Interrupt Levels and Priorities	16
	5	5.2.3	Critical Sections in Interrupt Handlers	16
	5.3	Inter	rupt Control Status Registers	17
		5.3.1	Machine Status Register (mstatus)	17

	5.3	3.2	Machine Trap Vector (mtvec)	17	
	5.3	3.3	Machine Interrupt Enable (mie)	19	
	5.3	5.3.4 Machine Interrupt Pending (mip)			
	5.3	3.5	Machine Cause (mcause)	20	
	5.3	3.6	Machine Trap Vector Table (mtvt)	22	
	5.3	3.7	Handler Address and Interrupt-Enable (mnxti)	23	
	5.3	3.8	Machine Interrupt Status (mintstatus)	23	
	5.4	Inter	rupt Latency	23	
6	Cor	·e-L	ocal Interrupt Controller (CLIC)	24	
	6.1	Inter	rupt Sources	24	
	6.2	CLIC	C Memory Map	25	
	6.3	Regi	sters	25	
	6.3	3.1	CLIC Interrupt Pending (clicintip)	26	
	6.3	3.2	CLIC Interrupt Enable (clicintie)	26	
	6.3	3.3	CLIC Interrupt Configuration (clicintcfg)	26	
	6.3	3.4	CLIC Configuration (cliccfg)	27	
7	Deb	oug		28	
	7.1	Debi	ug CSRs	28	
	7.	1.1	Trace and Debug Register Select (tselect)	28	
	7.	1.2	Trace and Debug Data Registers (tdata1-3)	29	
	7.	1.3	Debug Control and Status Register (dcsr)	30	
	7.	1.4	Debug PC dpc	30	
	7.	1.5	Debug Scratch dscratch	30	
	7.2	Brea	kpoints	30	
	7.3	2.1	Breakpoint Match Control Register mcontrol	30	
	7.3	2.2	Breakpoint Match Address Register (maddress)	32	
	7.:	2.3	Breakpoint Execution	32	
	7.:	2.4	Sharing Breakpoints Between Debug and Machine Mode	33	
	7.3	Debu	ug Memory Map	33	
	7.3	3.1	Debug RAM and Program Buffer (0x300–0x3FF)	33	

8	Refere	nces	. 35
	7.5.4	Sale Zelo Address	. 54
	721	Safe Zero Address	3/
	7.3.3	Debug Flags (0x100-0x110, 0x400-0x7FF)	34
	7.3.2	Debug ROM (0x800-0xFFF)	.33

Introduction

SiFive's E21 Core Complex is an efficient implementation of the RISC-V RV32IMAC architecture. The SiFive E21 Core Complex is guaranteed to be compatible with all applicable RISC-V standards, and this document should be read together with the official RISC-V user-level, privileged, and external debug architecture specifications.


A summary of features in the E21 Core Complex can be found in Table 1.

E21 Core Complex Feature Set				
Feature	Description			
Number of Harts	1 Hart.			
E21 Core	1× E21 RISC-V core.			
Local Interrupts	127 Local Interrupt signals per hart which can be connected			
	to off core complex devices.			
Hardware Breakpoints	4 hardware breakpoints.			
Physical Memory Protection	PMP with 4 x regions and a minimum granularity of 4 bytes.			
Unit				

Table 1: E21 Core Complex Feature Set

1.1 E21 Core Complex Overview

An overview of the SiFive E21 Core Complex is shown in Figure 1. This RISC-V Core IP includes 1×32 -bit RISC-V core, including local and global interrupt support, and physical memory protection. The memory system consists of Tightly-Integrated Memory. The E21 Core Complex also includes a debug unit, one incoming Port, and two outgoing Ports.


Figure 1: E21 Core Complex Block Diagram

The E21 Core Complex memory map is detailed in Chapter 4, and the interfaces are described in full in the E21 Core Complex User Guide.

1.2 Debug Support

The E21 Core Complex provides external debugger support over an industry-standard JTAG port, including 4 hardware-programmable breakpoints per hart.

Debug support is described in detail in Chapter 7, and the debug interface is described in the E21 Core Complex User Guide.

1.3 Tightly-Integrated Memory

The E21 Core Complex has 64 KiB of Tightly-Integrated Memory (TIM) split evenly over two contiguous banks (TIM 0 and TIM 1). Having split TIMs allows for simultaneous access to both banks. When executing code solely from TIM address space, for maximum performance, it is recommended to place code in one TIM and data in the other. If executing code from an off core

complex memory device, such as a(n) AHB flash controller, the TIMs can be treated as a single contiguous address space.

The address of the Tightly-Integrated Memory is defined in the Memory Map in Chapter 4.

1.4 Interrupts

The E21 Core Complex supports 127 high-priority, low-latency local vectored interrupts per-hart.

Interrupts are described in Chapter 5. The CLIC is described in Chapter 6.

List of Abbreviations and Terms

Term	Definition	
BHT	Branch History Table	
ВТВ	Branch Target Buffer	
RAS	Return-Address Stack	
CLINT	Core-Local Interruptor. Generates per-hart software interrupts and timer interrupts.	
CLIC	Core-Local Interrupt Controller. Configures priorities and levels for core local interrupts.	
hart	HARdware Thread	
DTIM	Data Tightly Integrated Memory	
ITIM	Instruction Tightly Integrated Memory	
JTAG	Joint Test Action Group	
LIM	Loosely Integrated Memory. Used to describe memory space delivered in a SiFive Core Complex but not tightly integrated to a CPU core.	
PMP	Physical Memory Protection	
PLIC	Platform-Level Interrupt Controller. The global interrupt controller in a RISC-V system.	
TileLink	A free and open interconnect standard originally developed at UC Berkeley.	
RO	Used to describe a Read Only register field.	
RW	Used to describe a Read/Write register field.	
WO	Used to describe a Write Only registers field.	
WARL	Write-Any Read-Legal field. A register field that can be written with any value, but returns only supported values when read.	
WIRI	Writes-Ignored, Reads-Ignore field. A read-only register field reserved for future use. Writes to the field are ignored, and reads should ignore the value returned.	
WLRL	Write-Legal, Read-Legal field. A register field that should only be written with legal values and that only returns legal value if last written with a legal value.	
WPRI	Writes-Preserve Reads-Ignore field. A register field that might contain unknown information. Reads should ignore the value returned, but writes to the whole register should preserve the original value.	

E21 RISC-V Core

This chapter describes the 32-bit E21 RISC-V processor core. The processor core comprises a decoupled instruction-fetch unit and a latency-optimized instruction-execution pipeline.

3.1 Instruction-Fetch Unit

The E21 instruction-fetch unit issues TileLink bus requests to supply instructions to the execution pipeline. When executing straight-line code from an instruction source with single-cycle latency, the instruction-fetch unit can supply instructions at a sustained rate of one per cycle, regardless of instruction alignment.

The instruction-fetch unit issues only aligned 32-bit TileLink requests. If the execution pipeline consumes only part of the 32-bit instruction-fetch parcel, the instruction-fetch unit queues the remainder. Hence, when executing programs comprised mostly of compressed 16-bit instructions, the instruction-fetch unit is often idle, thereby reducing bus occupancy and power consumption.

The instruction-fetch unit always accesses memory sequentially. Conditional branches are predicted not-taken, and not-taken branches incur no penalty. Taken branches and unconditional jumps incur a one-cycle penalty, provided the target is naturally aligned (i.e., if the target is any 16-bit instruction, or is a 32-bit instruction whose address is divisible by 4). Taken branches and unconditional jumps to misaligned targets incur an additional one-cycle penalty.

3.2 Execution Pipeline

The E21 execution unit is a single-issue, in-order pipeline. The pipeline comprises three stages: Instruction Fetch, described in the previous section; Execute; and Writeback.

The pipeline has a peak execution rate of one instruction per clock cycle. Bypass paths are included so that most instructions have a one-cycle result latency. There are some exceptions:

- The number of stall cycles between a load instruction and the use of its result is equal to the number of cycles between the bus request and bus response. In particular, if a load is satisfied the cycle after it is demanded, then there is one stall cycle between the load and its use. In this special case, the stall can be obviated by scheduling an independent instruction between the load and its use.
- Integer division instructions have variable latency of at most 32 cycles. Note that in-flight division operations can be interrupted, so they have no effect on worst-case interrupt latency.

The E21 pipeline operates as follows. In the Execute stage, instructions are decoded and checked for exceptions, and their operands are read from the integer register file. Arithmetic instructions compute their results in this stage, whereas memory-access instructions compute their effective addresses and send their requests to the TileLink bus. Exceptions and interrupts are also detected in this stage: exceptional instructions do not proceed.

In the Writeback stage, instructions write their results to the integer register file. Instructions that reach the Writeback stage but have not yet produced their results will interlock the pipeline. In particular, load and division instructions with result latency greater than one cycle will interlock the pipeline.

3.3 Data Memory System

The E21 processor has a TileLink bus interface used by all loads, stores, and AMOs. Only one data memory access is permitted to be in flight.

Store instructions incur no stalls if acknowledged by the TileLink bus on the cycle after they are sent. Otherwise, the pipeline will interlock on the next memory-access instruction until the store is acknowledged.

3.4 Local Interrupts

The E21 supports up to 127 local interrupt sources that are routed directly to the core. See Chapter 5 for a detailed description of Local Interrupts.

3.5 Supported Modes

The E21 supports RISC-V user mode, providing two levels of privilege: machine (M) and user (U). U-mode provides a mechanism to isolate application processes from each other and from trusted code running in M-mode.

See *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10* for more information on the privilege modes.

3.6 Physical Memory Protection (PMP)

The E21 includes a Physical Memory Protection (PMP) unit compliant with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* PMP can be used to set memory access privileges (read, write, execute) for specified memory regions. The E21 PMP supports 4 regions with a minimum region size of 4 bytes.

This section describes how PMP concepts in the RISC-V architecture apply to the E21. The definitive resource for information about the RISC-V PMP is *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

3.6.1 Functional Description

The E21 includes a PMP unit, which can be used to restrict access to memory and isolate processes from each other.

The E21 PMP unit has 4 regions and a minimum granularity of 4 bytes. Overlapping regions are permitted. The E21 PMP unit implements the architecturally defined pmpcfgX CSR pmpcfg0 supporting 4 regions. pmpcfg1, pmpcfg2, and pmpcfg3 are implemented but hardwired to zero.

The PMP registers may only be programmed in M-mode. Ordinarily, the PMP unit enforces permissions on U-mode accesses. However, locked regions (see Section 3.6.2) additionally enforce their permissions on M-mode.

3.6.2 Region Locking

The PMP allows for region locking whereby, once a region is locked, further writes to the configuration and address registers are ignored. Locked PMP entries may only be unlocked with a system reset. A region may be locked by setting the L bit in the pmpicfg register.

In addition to locking the PMP entry, the L bit indicates whether the R/W/X permissions are enforced on M-Mode accesses. When the L bit is clear, the R/W/X permissions apply only to U-mode.

3.7 Hardware Performance Monitor

The E21 Core Complex supports a basic hardware performance monitoring facility compliant with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* The mcycle CSR holds a count of the number of clock cycles the hart has executed since some arbitrary time in the past. The minstret CSR holds a count of the number of instructions the hart has retired since some arbitrary time in the past. Both are 64-bit counters. The mcycle and minstret CSRs hold the 32 least-significant bits of the corresponding counter, and the mcycleh and minstreth CSRs hold the most-significant 32 bits.

The hardware performance monitor includes one additional event counter, mhpmcounter3. The event selector CSR mhpmevent3 is a register that controls which event causes the correspond-

ing counter to increment. The mhpmcounters are 40-bit counters. The mhpmcounter_i CSR holds the 32 least-significant bits of the corresponding counter, and the mhpmcounter_ih CSR holds the 8 most-significant bits.

The event selectors are partitioned into two fields, as shown in Table 2: the lower 8 bits select an event class, and the upper bits form a mask of events in that class. The counter increments if the event corresponding to any set mask bit occurs. For example, if mhpmevent3 is set to 0x4200, then mhpmcounter3 will increment when either a load instruction or a conditional branch instruction retires. An event selector of 0 means "count nothing."

Note that in-flight and recently retired instructions may or may not be reflected when reading or writing the performance counters or writing the event selectors.

Machine Ha	Machine Hardware Performance Monitor Event Register			
Instruction Commit Events, mhpeventX[7:0] = 0				
Bits	Meaning			
8	Exception taken			
9	Integer load instruction retired			
10	Integer store instruction retired			
11	Atomic memory operation retired			
12	System instruction retired			
13	Integer arithmetic instruction retired			
14	Conditional branch retired			
15	JAL instruction retired			
16	JALR instruction retired			
17	Integer multiplication instruction retired			
18	Integer division instruction retired			
Mic	croarchitectural Events , mhpeventX[7:0] = 1			
Bits	Meaning			
8	Load-use interlock			
9	Long-latency interlock			
10	CSR read interlock			
11	Instruction cache/ITIM busy			
12	Data cache/DTIM busy			
13	Branch direction misprediction			
14	Branch/jump target misprediction			
15	Pipeline flush from CSR write			
16	Pipeline flush from other event			
17	Integer multiplication interlock			
	emory System Events, mhpeventX[7:0] = 2			
Bits	Meaning			
8	Instruction cache miss			
9	Memory-mapped I/O access			

Table 2: mhpmevent Register Description

Memory Map

The memory map of the E21 Core Complex is shown in Table 3.

Base	Тор	Attr.	Description	Notes
0x0000_0000	0x0000_0FFF	RWX A	Debug	Dobug Address Space
0x0000_1000	0x01FF_FFFF		Reserved	Debug Address Space
0x0200_0000	0x02FF_FFFF	RW A	CLIC	On Cara Campley Davises
0x0300_0000	0x1FFF_FFFF		Reserved	On Core Complex Devices
0x2000_0000	0x3FFF_FFFF	RWX A	Peripheral Port	
			(512 MiB)	Off Cara Campley Address
0x4000_0000	0x5FFF_FFFF	RWX	System Port	Off Core Complex Address Space for External I/O
			(512 MiB)	Space for External I/O
0x6000_0000	0x7FFF_FFFF		Reserved	
0x8000_0000	0x8000_7FFF	RWX	TIM 0	
0x8000_8000	0x8000_FFFF	RWX	TIM 1	Tightly Integrated Memory
0x8001_0000	0xFFFF_FFFF		Reserved	

Table 3: E21 Core Complex Memory Map. Memory Attributes: **R** - Read, **W** - Write, **X** - Execute, **C** - Cacheable, **A** - Atomics

Interrupts

This chapter describes how interrupt concepts in the RISC-V architecture apply to the E21 Core Complex.

Specifically the E21 Core Complex implements 20180709 of the RISC-V Core-Local Interrupt Controller (CLIC) specification. The CLIC represents a new RISC-V interrupt specification which differs from the *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* As of June 2018, the CLIC is currently a RISC-V draft proposal of the RISC-V foundation's Fast Interrupts Task Group. Future versions of this core may implement later versions of the CLIC specification.

5.1 Interrupt Concepts

The E21 Core Complex supports Machine Mode interrupts. It also has support for the following types of RISC-V interrupts: local and global.

Local interrupts are signaled directly to an individual hart with a dedicated interrupt value. This allows for reduced interrupt latency as no arbitration is required to determine which hart will service a given request and no additional memory accesses are required to determine the cause of the interrupt.

The E21 Core Complex has 127 interrupts which are delivered to the core via the Core-Local Interrupt Controller (CLIC) along with the software and timer interrupts.

Global interrupts, by contrast, are routed through a Platform-Level Interrupt Controller (PLIC), which can direct interrupts to any hart in the system via the external interrupt. Decoupling global interrupts from the hart(s) allows the design of the PLIC to be tailored to the platform, permitting a broad range of attributes like the number of interrupts and the prioritization and routing schemes.

This chapter describes the E21 Core Complex interrupt architecture.

Chapter 6 describes the Core-Local Interrupt Controller (CLIC).

The E21 Core Complex does not implement a PLIC. Instead a Machine External Interrupt input signal is exposed at the boundary of the Core Complex which can be connected to a PLIC in a larger design.

The E21 Core Complex interrupt architecture is depicted in Figure 2.


Figure 2: E21 Core Complex Interrupt Architecture Block Diagram.

5.2 Interrupt Operation

If the global interrupt-enable mstatus.MIE is clear, then no interrupts will be taken. If mstatus.MIE is set, then pending-enabled interrupts at a higher interrupt level will preempt current execution and run the interrupt handler for the higher interrupt level.

When an interrupt or synchronous exception is taken, the privilege mode and interrupt level are modified to reflect the new privilege mode and interrupt level. The global interrupt-enable bit of the handler's privilege mode is cleared.

5.2.1 Interrupt Entry and Exit

When an interrupt occurs:

- The value of mstatus.MIE is copied into mcause.MPIE, and then mstatus.MIE is cleared, effectively disabling interrupts.
- When in CLIC mode, the interrupted interrupt level is copied into mcause.MPIL, and the
 interrupt level is set to that of the incoming interrupt as defined in its clicintcfg register.
- The privilege mode prior to the interrupt is encoded in mstatus. MPP.

• The current pc is copied into the mepc register, and then pc is set to the value specified by mtvec as defined by the mtvec.MODE described in Table 6.

At this point, control is handed over to software in the interrupt handler with interrupts disabled. Interrupts can be re-enabled by explicitly setting mstatus.MIE or by executing an MRET instruction to exit the handler. When an MRET instruction is executed, the following occurs:

- The privilege mode is set to the value encoded in mstatus. MPP.
- When in CLIC mode, the interrupt level is set to the value encoded in mcause.MPIL.
- The global interrupt enable, mstatus.MIE, is set to the value of mcause.MPIE.
- The pc is set to the value of mepc.

At this point control is handed over to software.

The Control and Status Registers involved in handling RISC-V interrupts are described in Section 5.3.

5.2.2 Interrupt Levels and Priorities

At any time, a hart is running in some privilege mode with some interrupt level. The hart's current interrupt level is made visible in the mintstatus register (Section 5.3.8), however, the current privilege mode is not visible to software running on a hart.

The CLIC architecture supports pre-emption of up to 256 interrupt levels for each privilege mode, where higher-numbered interrupt levels can preempt lower-numbered interrupt levels. Interrupt level 0 corresponds to regular execution outside of an interrupt handler. The CLIC also supports programmable priorities within a given level which are used to prioritize among interrupts pending-and-enabled at the same interrupt level. The highest-priority interrupt at a given interrupt level is taken first. In case there are multiple pending-and-enabled interrupts at the same highest priority, the highest-numbered interrupt ID is taken first.

The number of available pre-emption levels, and priorities within each level, is determined by the number of configuration bits in the CLIC's clicintcfg register and the value of the CLIC's cliccfg.nlbits register.

See Section 6.3.3 and Section 6.3.4 for details of the E21 Core Complex clicintcfg implementation and cliccfg registers respectfully.

5.2.3 Critical Sections in Interrupt Handlers

To implement a critical section between interrupt handlers at different levels, an interrupt handler at any interrupt level can clear global interrupt-enable bit, mstatus.MIE, to prevent interrupts from being taken.

5.3 Interrupt Control Status Registers

The E21 Core Complex specific implementation of interrupt CSRs is described below. For a complete description of RISC-V interrupt behavior and how to access CSRs, please consult *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10* and the RISC-V Core-Local Interrupt Controller Specification Version xx.

5.3.1 Machine Status Register (mstatus)

The mstatus register keeps track of and controls the hart's current operating state, including whether or not interrupts are enabled. A summary of the mstatus fields related to interrupts in the E21 Core Complex is provided in Table 4. Note that this is not a complete description of mstatus as it contains fields unrelated to interrupts. For the full description of mstatus, please consult the *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

	Machine Status Register				
CSR			mstatus		
Bits	Field Name	Attr.	Description		
[2:0]	Reserved	WPRI			
3	MIE	RW	Machine Interrupt Enable		
[6:4]	Reserved	WPRI			
7	MPIE	RW	Machine Previous Interrupt Enable		
[10:8]	Reserved	WPRI			
[12:11]	MPP	RW	Machine Previous Privilege Mode		

 Table 4:
 E21 Core Complex mstatus Register (partial)

Interrupts are enabled by setting the MIE bit in mstatus and by enabling the desired individual interrupt in the mie register, described in Section 5.3.3.

Note that when operating in CLIC mode, mstatus.MPP and mstatus.MPIE are accessible in the mcause register described in Section 5.3.5.

5.3.2 Machine Trap Vector (mtvec)

The mtvec register has two main functions: defining the base address of the trap vector, and setting the mode by which the E21 Core Complex will process interrupts. The interrupt processing mode is defined in the lower two bits of the mtvec register as described in Table 6.

	Machine Trap Vector Register				
CSR		mtvec			
Bits	Field Name	Attr.	Description		
[1:0]	MODE	WARL	MODE Sets the interrupt processing mode. The encoding for the E21 Core Complex supported modes is described in Table 6.		
[31:2]	BASE[31:2]	WARL	Interrupt Vector Base Address. Requires 64-byte alignment.		

Table 5: mtvec Register

	MODE Field Encoding mtvec.MODE			
Value	Name	Description		
0x0	Direct	All exceptions set pc to BASE		
0x1	Vectored	Asynchronous interrupts set pc to BASE + 4 ×		
		mcause.EXCCODE.		
0x2	CLIC Direct	All exceptions set pc to BASE.		
0x3	CLIC Vectored	Asynchronous interrupts set pc to the address in the		
		vector table located at mtvt + 4 × mcause.EXCCODE		

Table 6: Encoding of mtvec.MODE

Note that when in either of the non-CLIC modes, the only interrupts that can be serviced are the architecturally defined software, timer, and external interrupts.

See Table 5 for a description of the mtvec register. See Table 6 for a description of the mtvec.MODE field. See Table 10 for the E21 Core Complex interrupt exception code values.

Mode Direct

When operating in direct mode all synchronous exceptions and asynchronous interrupts trap to the mtvec.BASE address. Inside the trap handler, software must read the mcause register to determine what triggered the trap.

Mode Vectored

While operating in vectored mode, interrupts set the pc to $mtvec.BASE + 4 \times exception$ code. For example, if a machine timer interrupt is taken, the pc is set to mtvec.BASE + 0x1C. Typically, the trap vector table is populated with jump instructions to transfer control to interrupt-specific trap handlers.

In vectored interrupt mode, BASE must be 64-byte aligned.

All machine external interrupts (global interrupts) are mapped to exception code of 11. Thus, when interrupt vectoring is enabled, the pc is set to address mtvec.BASE + 0x2C for any global interrupt.

Mode CLIC Direct

In CLIC Direct mode the processor jumps to the 64-byte-aligned trap handler address held in the upper XLEN-6 bits of mtvec for all exceptions and interrupts.

In CLIC interrupt mode, BASE must be 64-byte aligned.

Mode CLIC Vectored

In vectored CLIC mode, on an interrupt, the processor switches to the handler's privilege mode and sets the hardware vectoring bit mcause.MINHV, then fetches an XLEN-bit handler address from the in-memory vector table pointed to by mtvt described in Section 5.3.6. The address fetched is defined in the following formula:

mtvt+4×mcause.EXCCODE.

If the fetch is successful, the processor clears the low bit of the handler address, sets the PC to this handler address, then clears mcause.MINHV. The hardware vectoring bit minhv is provided to allow resumable traps on fetches to the trap vector table.

Synchronous exceptions always trap to mtvec.BASE in machine mode.

5.3.3 Machine Interrupt Enable (mie)

Individual interrupts are enabled by setting the appropriate bit in the mie register. The mie register is described in Table 7.

	Machine Interrupt Enable Register			
CSR	mie			
Bits	Field Name	Attr.	Description	
[2:0]	Reserved	WPRI		
3	MSIE	RW	Machine Software Interrupt Enable	
[6:4]	Reserved	WPRI		
7	MTIE	RW	Machine Timer Interrupt Enable	
[10:8]	Reserved	WPRI		
11	MEIE	RW	Machine External Interrupt Enable	
[15:12]	Reserved	WPRI		
16	LIE0	RW	Local Interrupt 0 Enable	
17	LIE1	RW	Local Interrupt 1 Enable	
18	LIE2	RW	Local Interrupt 2 Enable	
31	LIE15	RW	Local Interrupt 15 Enable	

Table 7: mie Register

When in either of the CLIC modes, the mie register is hardwired to zero and individual interrupt enables are controlled by the clicintie[i] CLIC memory-mapped registers. See Chapter 6 for a detailed description of clicintie.

5.3.4 Machine Interrupt Pending (mip)

The machine interrupt pending (mip) register indicates which interrupts are currently pending. The mip register is described in Table 8.

Machine Interrupt Pending Register					
CSR			mip		
Bits	Field Name	Attr.	Description		
[2:0]	Reserved	WIRI			
3	MSIP	RO	Machine Software Interrupt Pending		
[6:4]	Reserved	WIRI			
7	MTIP	RO	Machine Timer Interrupt Pending		
[10:8]	Reserved	WIRI			
11	MEIP	RO	Machine External Interrupt Pending		
[15:12]	Reserved	WIRI			
16	LIP0	RO	Local Interrupt 0 Pending		
17	LIP1	RO	Local Interrupt 1 Pending		
18	LIP2	RO	Local Interrupt 2 Pending		
31	LIP15	RO	Local Interrupt 15 Pending		

Table 8: mip Register

In CLIC mode, the mip register is hardwired to zero and individual interrupt enables are controlled by the clicintip[i] CLIC memory-mapped registers. See Chapter 6 for a detailed description of clicintip.

5.3.5 Machine Cause (mcause)

When a trap is taken in machine mode, meause is written with a code indicating the event that caused the trap. When the event that caused the trap is an interrupt, the most-significant bit of meause is set to 1, and the least-significant bits indicate the interrupt number, using the same encoding as the bit positions in mip. For example, a Machine Timer Interrupt causes meause to be set to 0x8000_0007. meause is also used to indicate the cause of synchronous exceptions, in which case the most-significant bit of meause is set to 0.

When in either of the CLIC modes, meause is extended to record more information about the interrupted context which is used to reduce the overhead to save and restore that context for an mret instruction. CLIC mode meause also adds state to record progress through the trap handling process.

See Table 9 for more details about the mcause register. Refer to Table 10 for a list of synchronous exception codes.

	Machine Cause Register					
CSR			mcause			
Bits	Field Name	Attr.	Description			
[9:0]	Exception Code	WLRL	A code identifying the last exception.			
[22:10]	Reserved	WLRL				
23	mpie	WLRL	Previous interrupt enable, same as			
			mstatus.mpie. CLIC mode only.			
[27:24]	mpil	WLRL	Previous interrupt level. CLIC mode only.			
[29:28]	mpp	WLRL	Previous interrupt privilege mode, same as			
			mstatus.mpp. CLIC mode only.			
30	minhv	WIRL	Hardware vectoring in progress when set.			
			CLIC mode only.			
31	Interrupt	WARL	1 if the trap was caused by an interrupt; 0			
			otherwise.			

Table 9: mcause Register

	Interrupt Exception Codes					
Interrupt	Exception Code	Description				
1	0–2	Reserved				
1	3	Machine software interrupt				
1	4–6	Reserved				
1	7	Machine timer interrupt				
1	8–10	Reserved				
1	11	Machine external interrupt				
1	12	CLIC Software Interrupt Pending (CSIP)				
1	13–15	Reserved				
1	16	CLIC Local Interrupt 0				
1	17	CLIC Local Interrupt 1				
1	18–126					
1	143	CLIC Local Interrupt 127				
0	0	Instruction address misaligned				
0	1	Instruction access fault				
0	2	Illegal instruction				
0	3	Breakpoint				
0	4	Load address misaligned				
0	5	Load access fault				
0	6	Store/AMO address misaligned				
0	7	Store/AMO access fault				
0	8	Environment call from U-mode				
0	9–10	Reserved				
0	11	Environment call from M-mode				
0	≥ 12	Reserved				

Table 10: mcause Exception Codes

5.3.6 Machine Trap Vector Table (mtvt)

The mtvt register holds the base address of the trap vector table. mtvt must be 64-byte aligned and values other than 0 in the low 6 bits of mtvt are reserved.

Machine Trap Vector Table Register					
CSR mtvt					
Bits	Field Name	Attr.	Description		
[31:6]	Base	WARL	Base address of the CLIC Vector Table		
[5:0]	Reserved	WARL			

Table 11: mtvt Register

0x80000c # Interrupt 3 handler function pointer

5.3.7 Handler Address and Interrupt-Enable (mnxti)

The mnxti CSR can be used by software to service the next horizontal interrupt when it has greater level than the saved interrupt context (held in mcause.PIL), without incuring the full cost of an interrupt pipeline flush and context save/restore. The mnxti CSR is designed to be accessed using CSRRSI/CSRRCI instructions, where the value read is a pointer to an entry in the trap handler table and the write back updates the interrupt-enable status. In addition, accesses to the mnxti register have side-effects that update the interrupt context state.

Note that this is different than a regular CSR instruction as the value returned is different from the value used in the read-modify-write operation.

A read of the mnxti CSR returns either zero, indicating there is no suitable interrupt to service, or the address of the entry in the trap handler table for software trap vectoring.

If the CSR instruction that accesses mnxti includes a write, the mstatus CSR is the one used for the read-modify-write portion of the operation, while the exception code in mcause and the mintstatus register's mil field can also be updated with the new interrupt level. If the CSR instruction does not include write side effects (e.g., csrr t0, mnxti), then no state update on any CSR occurs.

The mnxti CSR is intended to be used inside an interrupt handler after an initial interrupt has been taken and mcause and mepc registers updated with the interrupted context and the id of the interrupt.

5.3.8 Machine Interrupt Status (mintstatus)

A new M-mode CSR, mintstatus, holds the active interrupt level for each supported privilege mode. These fields are read-only. The primary reason to expose these fields is to support debug.

Machine Interrupt Status Register					
CSR	mintstatus				
Bits	Field Name Attr. Description				
[23:0]	Reserved	WIRI			
[31:24]	mil	WIRL	Active Machine Mode Interrupt Level		
[32:13]	Reserved	WIRI			

Table 12: E21 Core Complex mintstatus Register

5.4 Interrupt Latency

Interrupt latency for the E21 Core Complex is 6 cycles, as counted by the numbers of cycles it takes from signaling of the interrupt to the hart to the first instruction fetch of the handler.

Core-Local Interrupt Controller (CLIC)

This chapter describes the operation of the Core-Local Interrupt Controller (CLIC). The E21 Core Complex implements 20180709 of the RISC-V CLIC specification.

6.1 Interrupt Sources

The E21 Core Complex has 127 interrupt sources which can be connected to peripheral devices in addition to the standard RISC-V software and timer interrupts. These interrupt inputs are exposed at the top level via the <code>local_interrupts</code> signals. Any unused <code>local_interrupts</code> inputs should be tied to logic 0. These signals are positive-level triggered.

The E21 Core Complex does not include a PLIC which is used to signal External Interrupts. A machine_external_interrupt signal is exposed at the top level which can be used to integrate the E21 Core Complex with an external PLIC.

CLIC Interrupt IDs are provided in the in Table 13.

	E21 Core Complex Interrupt IDs				
ID	Interrupt	Notes			
2 - 0	Reserved				
3	msip	Machine Software Interrupt			
6 - 4	Reserved				
7	mtip	Machine Timer Interrupt			
10 - 8	Reserved				
11	meip	Machine Extneral Interrupt			
12	csip	CLIC Software Interrupt			
15 - 13	Reserved				
16	lint0	Local Interrupt 0			
17	lint1	Local Interrupt 1			
	lintX	Local Interrupt X			
143	lint127	Local Interrupt 127			

Table 13: E21 Core Complex Interrupt IDs

6.2 CLIC Memory Map

The CLIC memory map is separated into multiple regions depending on the number of harts which implement a CLIC; one shared region, and hart specific regions. This allows for backwards compatibility with the Core Local Interruptor (CLINT) and its msip, mtimecmp, and mtime memory-mapped registers as well as compatibility between CLIC and non-CLIC harts. The base address for all regions are provided below in Table 14.

	Base Address for CLIC regions				
Address Region Notes					
0x0200_0000	Shared	RISC-V Standard CLINT Base. The specific implementation of this region is described in detail in Table 15.			
0x0280_0000	Hart 0	Hart 0 CLIC Base. The specific implementation of this region is described in detail in Table 16.			

Table 14: CLIC Base Address

	CLIC Shared Region							
Offset	Width	Attr.	Description	Notes				
0x0	4B	RW	msip for hart 0	MSIP Registers (1 bit wide)				
0x4008			Reserved					
0xbff7								
0x4000	8B	RW	mtimecmp for hart 0	MTIMECMP Registers				
0x4008			Reserved					
0xbff7								
0xbff8	8B	RW	mtime	Timer Register				
0xc000			Reserved					

Table 15: CLIC Shared Register Map

	CLIC Hart Specific Region						
Offset	Offset Width Name Notes						
0x000	1B per interrupt-id	CLICINTIP	CLIC Interrupt Pending Registers				
0x400	1B per interrupt-id	CLICINTIE	CLIC Interrupt Enable Registers				
0x800	1B per interrupt-id	CLICINTCFG	CLIC Interrupt Configuration Registers				
0xC00	1B	CLICCFG	CLIC Configuration Register				

Table 16: CLIC Hart Specific Region Map

6.3 Registers

This section will describe the functionality of the CLIC's registers.

6.3.1 CLIC Interrupt Pending (clicintip)

CLIC Interrupt Pending					
Address		CLIC Hart Base + 1×Interrupt ID			
Bits	Field Name	Field Name Attr. RST. Description			
0	clicintip	clicintip RW 0 When clicintip is set, the corresponding Interrupt ID is pending			
[7:1]	Reserved	RO	0		

Table 17: clicintip Register

When in CLIC mode, the Machine Interrupt Pending (mip) CSR is hardwired to zero and interrupt pending status is instead presented in the clicintip memory-mapped registers.

6.3.2 CLIC Interrupt Enable (clicintie)

CLIC Interrupt Enable				
Address	CLIC Hart Base + 0x400 + 1×Interrupt ID			
Bits	Field Name	Field Name Attr. RST. Description		
0	clicintie	When clicintie is set, the corresponding Interrupt ID is enabled		
[7:1]	Reserved	RO	0	

Table 18: clicintip Register

When in CLIC mode, the Machine Interrupt Enable (mie) CSR is hardwired to zero and interrupt enables are instead presented in the clicintie memory-mapped registers.

6.3.3 CLIC Interrupt Configuration (clicintcfg)

	CLIC Interrupt Configuration				
Address	CLIC Hart Base + 0x800 + 1×Interrupt ID				
Bits	Field Name Attr. RST. Description				
[3:0]	Reserved	RO	0		
[7: 3]	clicintcfg	RW	0	clicintcfg sets the pre-emption level and priority of a given interrupt.	

Table 19: clicintcfg Register

The E21 Core Complex has a total of 4 bits in clicintcfg which specify how to encode a given interrupt's pre-emption level and/or priority. The actual number of bits which determine the pre-emption level is determined by cliccfg.NLBITS. If cliccfg.NLBITS is < 4, then the remaining least significant implemented bits are used to encode priorities within a given pre-emption level. If cliccfg.NLBITS is set to zero, then all interrupts are treated as level 15 and all 4 bits are used to set priorities.

See Section 5.2.2 for a description of CLIC levels and priorities.

6.3.4	CLIC	Configuration ((cliccfg)
-------	------	-----------------	-----------

	CLIC Configuration			
Address		CLIC Hart Base + 0xC00		
Bits	Field Name	Attr.	RST.	Description
[0]	nvbits	RW	0	When set, selective hardware vectoring is enabled.
[4:1]	nlbits	RW	0	Determines the number of Level bits available in clicintcfg
[6:5]	nmbits	RO	0	Determines the number Mode bits available in clicintcfg.
[7]	Reserved	WARL	0	

Table 20: clicintcfg Register

The cliccfg register is used to configure the operation of the CLIC primarily by determining the function of the bits implemented in clicintcfg bits. The E21 Core Complex only supports Machine Mode interrupts, therefore cliccfg.NMBITS is set to zero.

cliccfg.NLBITS is used to determine the number of clicintcfg bits used for levels vs priorities. The CLIC supports a maximum of 256 pre-emption levels which requires 8 bits to encode all 16 levels. For values of cliccfg.NLBITS< 8, the lower bits are assumed to be all 1s. The resulting encoding of cliccfg.NLBITS to interrupt levels is shown below.

#NLBITS	encoding		inter	rupt lev	vels				
0	1111								255
1	x111				127,				255
2	xx11		63,		127,		191,		255
3	xxx1	31,	63,	95,	127,	159,	191,	223,	255
4	XXXX	15,31,47	,63,79	,95,111	,127,143	,159,175	,191,207	,223,239	,255

x bits are available `clicintcfg` bits

See Section 6.3.3 for a description of the effects of cliccfg. NLBITS on clicintcfg.

cliccfg.NVBITS allows for certain, selected, interrupts to be vectored while in the CLIC's Direct mode. If in CLIC Direct mode and cliccfg.NVBITS = 1, then selective interrupt vectoring is turned on. The least-significant implemented bit of clicintcfg (bit 3 in E21 Core Complex) controls the vectoring behavior of a given interrupt. When in CLIC Direct mode, and both cliccfg.NVBITS and the relevant bit of clicintcfg are set to 1, then the interrupt is vectored using the vector table pointed to by the mtvt CSR. This allows some interrupts to all jump to a common base address held in mtvec, while the others are vectored in hardware.

Debug

This chapter describes the operation of SiFive debug hardware, which follows *The RISC-V Debug Specification 0.13*. Currently only interactive debug and hardware breakpoints are supported.

7.1 Debug CSRs

This section describes the per-hart trace and debug registers (TDRs), which are mapped into the CSR space as follows:

CSR Name	Description	Allowed Access Modes
tselect	Trace and debug register select	D, M
tdata1	First field of selected TDR	D, M
tdata2	Second field of selected TDR	D, M
tdata3	Third field of selected TDR	D, M
dcsr	Debug control and status register	D
dpc	Debug PC	D
dscratch	Debug scratch register	D

Table 21: Debug Control and Status Registers

The dcsr, dpc, and dscratch registers are only accessible in debug mode, while the tselect and tdata1-3 registers are accessible from either debug mode or machine mode.

7.1.1 Trace and Debug Register Select (tselect)

To support a large and variable number of TDRs for tracing and breakpoints, they are accessed through one level of indirection where the tselect register selects which bank of three tdata1-3 registers are accessed via the other three addresses.

The tselect register has the format shown below:

Trace and Debug Select Register			
CSR	tselect		
Bits	Field Name	Attr.	Description
[31:0]	index	WARL	Selection index of trace and debug registers

Table 22: tselect CSR

The index field is a **WARL** field that does not hold indices of unimplemented TDRs. Even if index can hold a TDR index, it does not guarantee the TDR exists. The type field of tdata1 must be inspected to determine whether the TDR exists.

7.1.2 Trace and Debug Data Registers (tdata1-3)

The tdata1-3 registers are XLEN-bit read/write registers selected from a larger underlying bank of TDR registers by the tselect register.

Trace and Debug Data Register 1				
CSR	tdata1			
Bits	Field Name	Field Name Attr. Description		
[27:0]		TDR-Specific Data		
[31:28]	type	RO	Type of the trace & debug register selected	
			by tselect	

Table 23: tdata1 CSR

Trace and Debug Data Registers 2 and 3			
CSR	tdata2/3		
Bits	Field Name Attr. Description		
[31:0]	TDR-Specific Data		

Table 24: tdata2/3 CSRs

The high nibble of tdata1 contains a 4-bit type code that is used to identify the type of TDR selected by tselect. The currently defined types are shown below:

Туре	Description
0	No such TDR register
1	Reserved
2	Address/Data Match Trigger
≥ 3	Reserved

Table 25: tdata Types

The dmode bit selects between debug mode (dmode=1) and machine mode (dmode=1) views of the registers, where only debug mode code can access the debug mode view of the TDRs. Any

attempt to read/write the tdata1-3 registers in machine mode when dmode=1 raises an illegal instruction exception.

7.1.3 Debug Control and Status Register (dcsr)

This register gives information about debug capabilities and status. Its detailed functionality is described in *The RISC-V Debug Specification 0.13*.

7.1.4 Debug PC dpc

When entering debug mode, the current PC is copied here. When leaving debug mode, execution resumes at this PC.

7.1.5 Debug Scratch dscratch

This register is generally reserved for use by Debug ROM in order to save registers needed by the code in Debug ROM. The debugger may use it as described in *The RISC-V Debug Specification 0.13*.

7.2 Breakpoints

The E21 Core Complex supports four hardware breakpoint registers per hart, which can be flexibly shared between debug mode and machine mode.

When a breakpoint register is selected with tselect, the other CSRs access the following information for the selected breakpoint:

CSR Name	Breakpoint Alias	Description
tselect	tselect	Breakpoint selection index
tdata1	mcontrol	Breakpoint match control
tdata2	maddress	Breakpoint match address
tdata3	N/A	Reserved

Table 26: TDR CSRs when used as Breakpoints

7.2.1 Breakpoint Match Control Register mcontrol

Each breakpoint control register is a read/write register laid out in Table 27.

Breakpoint Control Register (mcontrol)				
Register Offset		CSR		
Bits	Field	Attr.	Rst.	Description
	Name			
0	R	WARL	X	Address match on LOAD
1	W	WARL	X	Address match on STORE
2	X	WARL	X	Address match on Instruction FETCH
3	U	WARL	X	Address match on User Mode
4	S	WARL	X	Address match on Supervisor Mode
5	Reserved	WPRI	X	Reserved
6	М	WARL	X	Address match on Machine Mode
[10:7]	match	WARL	X	Breakpoint Address Match type
11	chain	WARL	0	Chain adjacent conditions.
[17:12]	action	WARL	0	Breakpoint action to take. 0 or 1.
18	timing	WARL	0	Timing of the breakpoint. Always 0.
19	select	WARL	0	Perform match on address or data.
				Always 0.
20	Reserved	WPRI	X	Reserved
[26:21]	maskmax	RO	4	Largest supported NAPOT range
27	dmode	RW	0	Debug-Only access mode
[31:28]	type	RO	2	Address/Data match type, always 2

Table 27: Test and Debug Data Register 3

The type field is a 4-bit read-only field holding the value 2 to indicate this is a breakpoint containing address match logic.

The bpaction field is an 8-bit read-write **WARL** field that specifies the available actions when the address match is successful. The value 0 generates a breakpoint exception. The value 1 enters debug mode. Other actions are not implemented.

The R/W/X bits are individual **WARL** fields, and if set, indicate an address match should only be successful for loads/stores/instruction fetches, respectively, and all combinations of implemented bits must be supported.

The M/S/U bits are individual **WARL** fields, and if set, indicate that an address match should only be successful in the machine/supervisor/user modes, respectively, and all combinations of implemented bits must be supported.

The match field is a 4-bit read-write **WARL** field that encodes the type of address range for breakpoint address matching. Three different match settings are currently supported: exact, NAPOT, and arbitrary range. A single breakpoint register supports both exact address matches and matches with address ranges that are naturally aligned powers-of-two (NAPOT) in size. Breakpoint registers can be paired to specify arbitrary exact ranges, with the lower-numbered breakpoint register giving the byte address at the bottom of the range and the higher-numbered

breakpoint register giving the address 1 byte above the breakpoint range, and using the chain bit to indicate both must match for the action to be taken.

NAPOT ranges make use of low-order bits of the associated breakpoint address register to encode the size of the range as follows:

maddress	Match type and size
aaaaaaa	Exact 1 byte
aaaaaaa0	2-byte NAPOT range
aaaaa01	4-byte NAPOT range
aaaa011	8-byte NAPOT range
aaa0111	16-byte NAPOT range
aa01111	32-byte NAPOT range
a011111	2 ³¹ -byte NAPOT range

Table 28: NAPOT Size Encoding

The maskmax field is a 6-bit read-only field that specifies the largest supported NAPOT range. The value is the logarithm base 2 of the number of bytes in the largest supported NAPOT range. A value of 0 indicates that only exact address matches are supported (1-byte range). A value of 31 corresponds to the maximum NAPOT range, which is 2^{31} bytes in size. The largest range is encoded in maddress with the 30 least-significant bits set to 1, bit 30 set to 0, and bit 31 holding the only address bit considered in the address comparison.

To provide breakpoints on an exact range, two neighboring breakpoints can be combined with the chain bit. The first breakpoint can be set to match on an address using action of 2 (greater than or equal). The second breakpoint can be set to match on address using action of 3 (less than). Setting the chain bit on the first breakpoint prevents the second breakpoint from firing unless they both match.

7.2.2 Breakpoint Match Address Register (maddress)

Each breakpoint match address register is an XLEN-bit read/write register used to hold significant address bits for address matching and also the unary-encoded address masking information for NAPOT ranges.

7.2.3 Breakpoint Execution

Breakpoint traps are taken precisely. Implementations that emulate misaligned accesses in software will generate a breakpoint trap when either half of the emulated access falls within the address range. Implementations that support misaligned accesses in hardware must trap if any byte of an access falls within the matching range.

Debug-mode breakpoint traps jump to the debug trap vector without altering machine-mode registers.

Machine-mode breakpoint traps jump to the exception vector with "Breakpoint" set in the mcause register and with badaddr holding the instruction or data address that caused the trap.

7.2.4 Sharing Breakpoints Between Debug and Machine Mode

When debug mode uses a breakpoint register, it is no longer visible to machine mode (that is, the tdrtype will be 0). Typically, a debugger will leave the breakpoints alone until it needs them, either because a user explicitly requested one or because the user is debugging code in ROM.

7.3 Debug Memory Map

This section describes the debug module's memory map when accessed via the regular system interconnect. The debug module is only accessible to debug code running in debug mode on a hart (or via a debug transport module).

7.3.1 Debug RAM and Program Buffer (0x300-0x3FF)

The E21 Core Complex has two 32-bit words of program buffer for the debugger to direct a hart to execute arbitrary RISC-V code. Its location in memory can be determined by executing aiupc instructions and storing the result into the program buffer.

The E21 Core Complex has one 32-bit words of debug data RAM. Its location can be determined by reading the DMHARTINFO register as described in the RISC-V Debug Specification. This RAM space is used to pass data for the Access Register abstract command described in the RISC-V Debug Specification. The E21 Core Complex supports only general-purpose register access when harts are halted. All other commands must be implemented by executing from the debug program buffer.

In the E21 Core Complex, both the program buffer and debug data RAM are general-purpose RAM and are mapped contiguously in the Core Complex memory space. Therefore, additional data can be passed in the program buffer, and additional instructions can be stored in the debug data RAM.

Debuggers must not execute program buffer programs that access any debug module memory except defined program buffer and debug data addresses.

The E21 Core Complex does not implement the DMSTATUS.anyhavereset or DMSTATUS.allhavereset bits.

7.3.2 Debug ROM (0x800-0xFFF)

This ROM region holds the debug routines on SiFive systems. The actual total size may vary between implementations.

7.3.3 Debug Flags (0x100-0x110, 0x400-0x7FF)

The flag registers in the debug module are used for the debug module to communicate with each hart. These flags are set and read used by the debug ROM and should not be accessed by any program buffer code. The specific behavior of the flags is not further documented here.

7.3.4 Safe Zero Address

In the E21 Core Complex, the debug module contains the address 0x0 in the memory map. Reads to this address always return 0, and writes to this address have no impact. This property allows a "safe" location for unprogrammed parts, as the default mtvec location is 0x0.

References

Visit the SiFive forums for support and answers to frequently asked questions: https://forums.sifive.com

- [1] A. Waterman and K. Asanovic, Eds., The RISC-V Instruction Set Manual, Volume I: User-Level ISA, Version 2.2, May 2017. [Online]. Available: https://riscv.org/specifications/
- [2] ——, The RISC-V Instruction Set Manual Volume II: Privileged Architecture Version 1.10, May 2017. [Online]. Available: https://riscv.org/specifications/
- [3] K. Asanovic, Eds., SiFive Proposal for a RISC-V Core-Local Interrupt Controller (CLIC). [Online]. Available: https://github.com/sifive/clic-spec