

NTNU Norwegian University of Science and Technology

Lecture 5: Computing Platforms

Asbjørn Djupdal ARM Norway, IDI NTNU 2013


Lecture overview

- Bus based systems
 - Timing diagrams
 - Bus protocols
 - Various busses
- Basic I/O devices
- RAM
- Custom logic
 - FPGA
- Debug systems
 - JTAG
 - Logic analyzers

The bus


D#3

- A bus is a collection of wires
 - Provide mechanisms for data transfer, control and signaling
 - Multiplexing is possible
- The rules that governs the communication between two devices is called a protocol
- The master initiates transfers, slaves respond


Typical bus signals


- Address bus: 2ⁿ wires specifying an address
- Data bus: 2[™] wires specifying a data word, often bidirectional
- Control bus: Various wires for managing the bus protocol
 - enq, ack, rw, irq, ...


www.ntnu.no \tag{

Bidirectional busses


- How to design a bus that several devices can drive?
- Must avoid driving the same wire to both 0 and 1 (short circuit) at the same time
- Solutions:
 - Tristate buffers
 - Pull-up resistors and open collector (drain)


Timing diagrams

 Timing diagrams can be used to show how the bus protocol works


Terminology


- Active high
 - System takes action on logical 1
- Active low
 - System takes action on a logical 0
 - Offers increased immunity to electrical noise
 - Typical notation: nSIGNAL, SIGNAL' (e.g nIRQ, IRQ')
- Rising edge
- Falling edge
- Not driven


Bus protocol Four-cycle handshake: Read


Protocol state machine


Bus protocol Four-cycle handshake: Write


Typical asynchronous bus access


Timing constraints


Minimum time between two events


Origin of timing constraints

- Control signals needs to be read by the receiver
- D-latches often used on inputs to avoid synchronization problems
- Clocked busses have D-flipflops
- Latches and flipflops get undefined results if inputs change at the wrong time
 - ts: setup time
 - th: hold time
 - tco: clock to output time


www.ntnu.no TDT4258

CLK

 \Box

Q


Typical synchronous bus access


Are handshakes always necessary?

- Only when response time cannot be guaranteed in advance
 - Data dependent delay
 - Component variations
- If you know the delay, a handshake is not needed
- Synchronous bus

Bus access, no handshake


Wait states

- Only for synchronous busses
- A device may not be able to deliver data on the next clock cycle
- CPU must wait for data to be ready
- Bus cycles without activity is called wait states

Burst transfer

- Some busses support transferring multiple words in one request
- Saves lots of time wasted on initiating requests multiple times


Bus masters

- The bus master can initiate traffic on the bus
- CPU is always a bus master
- Can have more than one:
 - Multiple CPUs
 - DMA units
- An arbitration mechanism must be part of the bus spec to handle multiple master

Direct Memory Access (DMA)


 DMA provides parallelism on bus by controlling transfers without using the CPU


DMA operation

- CPU sets up DMA transfer
 - Start address
 - Length
 - Transfer block length
 - Style of transfer
- DMA controller performs transfer, interrupt when done
- CPU and DMA can not use the bus at the same time
 - CPU have caches and might not need much access to the bus
 - Arbitration mechanism might be "cycle stealing": CPU stalls the DMA unit while using the bus

Bus hierarchy


- Bus performance limited by the slowest device
- Solution: Hierarchy of busses

ARM busses

- Typically used on-chip
- ARM cores connect to the various ARM busses
- AMBA (Advanced Microcontroller Bus Architecture)
 - Open standard
 - Many compatible devices (all ARM devices)
 - Several variants
 - Advanced Peripherals Bus (APB)
 - Advanced High-performance Bus (AHB)
 - Advanced eXtensible Interface (AXI)

ARM bus hierarchy


APB

- Simple
- Synchronous
- Allows wait states


Figure 3-4 Read transfer with no wait states

AHB

- Medium complexity
- Allows burst transfer


Figure 3-9 Four-beat incrementing burst

AXI

- High performance
- High complexity
- Independent channels
 - Read address
 - Read data
 - Write address
 - Write data
 - Write response
- Multiple outstanding requests
- Out of order transactions


Figure A1-2 Channel architecture of writes


Device interfacing

- Often need to use components from various sources
- Glueless interface
 - Device is designed to work with the bus used by your project
- Glue logic
 - Needed when device interface is not compatible with your bus
 - Either custom made (FPGA) or standard components
- Many bus standards for on-board peripherals exists
 - I2C
 - SPI


- Inter-Integrated Circuit bus
- Simple, both HW and SW
 - Two wires (clk and data) with pull-up
 - Low speed
- Typical applications:
 - RTC
 - Low speed DACs and ADCs
 - Reading HW monitors and sensors


- Each slave has a 7 bit address
- Master
 - starts clock
 - pulls SDA low (start bit)
 - sends 7 bit slave address on SDA
 - sends R/W bit
- Slave
 - responds by pulling SDA low
- Data transfer starts


- Slaves may introduce wait states
 - Pulls SCL low while busy
- Master must stall transfer while SCL is low


www.ntnu.no \tag{TDT4258}

- Supports multiple masters
- Deterministic arbitration mechanism
 - Two masters starts transmitting at the same time
 - The first that sees SDA have a different value than expected gives up and retries later


SPI

Serial Peripheral Interface bus


Four wires

Simple HW and SW

Higher throughput than I2C

Applications:

- EEPROMs
- Flash
- LCD
- SD cards


Secure Digital

 Peripheral bus for Flash memory cards (SD) and various IO devices (SDIO)


- Well defined protocol, both on physical and packet level
- Can be operated in SPI mode
 - All SPI controllers can be used to communicate with SD(IO) cards
 - Higher speed is possible in SD mode

Lecture overview

- Bus based systems
 - Timing diagrams
 - Bus protocols
 - Various busses
- Basic I/O devices
- RAM
- Custom logic
 - FPGA
- Debug systems
 - JTAG
 - Logic analyzers


Timers and counters

- Very similar
 - A Timer is incremented by a clock signal
 - A counter is incremented by an occasional signal
- Many different behaviours
 - May have interrupt on rollover
 - May have interrupt when reaching a set value
 - Count up or down

vww.ntnu.no \tag{\chi}


Watchdog timer

- Timer which is periodically reset by system software
- If not reset within a set time, it generates an interrupt or resets the host
- Purpose: Reset a system automatically if it hangs


Interfacing the digital world

- General Purpose IO (GPIO)
 - Most microcontrollers have GPIO pins that can be configured as inputs or outputs
 - Input pins can be read by SW
 - Output pins can be set to 0 or 1 by SW
 - Often possible to get interrupts when input pins change state
 - Very useful
 - LED control
 - Switch input
 - 7 segment display
 - Bit bang (low speed) busses


GPIO output pin

Bit banging

- Many slow busses can be driven by GPIO pins, with protocol entirely controlled by SW
- Useful in many embedded contexts where the appropriate bus controller is not available in the chosen microcontroller
- Examples:
 - I2C
 - SPI
 - SD
 - ATA
- Bit banging is useful, but inefficient
 - Typically needs the CPUs full attention while communicating

Interfacing the analog world


- Analog to digital conversion (ADC)
 - Samples an analog signal and converts it to a digital value
 - I.e voltage on input pin is converted to a digital number, to be read by the CPU
 - Used e.g to digitize sound
- Digital to analog conversion (DAC)
 - Digital number is converted to a voltage on the output pin
 - Used e.g. to play sounds

Lecture overview

- Bus based systems
 - Timing diagrams
 - Bus protocols
 - Various busses
- Basic I/O devices
- RAM
- Custom logic
 - FPGA
- Debug systems
 - JTAG
 - Logic analyzers


RAM

- Random access memory: Can retrieve from a random location at any time (as opposed to sequential access)
- Types:
 - Static RAM:
 - 6 transistors (two inverters and two access transistors)
 - Stores value until powerdown
 - Fast, big, used in cache and small embedded systems
 - Dynamic RAM:
 - · Value stored in a capacitor
 - · Must be refreshed periodically
 - · Used in large off-chip memory


DRAM array


- 1. Precharge bitlines
- 2. Open row
 - Sense amps helps drive bitlines high or low
- 3. Latch in row
- 4. Mux out wanted column


DRAM

Interfaces:


- DRAM: Asynchronous bus interface
- SDRAM: Synchronous bus interface
- DDR SDRAM: Syncrhonous bus interface with data transfer on both rising and falling edge
- Need DRAM controller
- Performance
 - Multiple banks
 - Multiple channels


SDRAM transfer


Memory request scheduling


Lecture overview


- Bus based systems
 - Timing diagrams
 - Bus protocols
 - Various busses
- Basic I/O devices
- RAM
- Custom logic
 - FPGA
- Debug systems
 - JTAG
 - Logic analyzers


Adding custom logic to a board

- Application Specific Integrated Circuits (ASICs)
 - Design your own chip
 - Expensive
 - Takes time and money
- Field Programmable Gate Arrays (FPGAs)
 - General purpose, configurable logic chip
 - Can implement any kind of digital logic
 - Exists in many different sizes
 - Much cheaper than ASIC (for low volumes)
 - Faster and simpler to design for
 - Lower performance than ASIC using equivalent process technology


Designing for FPGAs

- Hardware Description Language (HDL)
- Textual specification of which flipflops and gates are needed, and how to connect them
- The FPGA tool flow can transform the HDL file and automatically synthesize, place and route and produce the final FPGA configuration file.
- Digital design with HDL:
 - Looks like programming, but is not
 - Just as for programming: Takes years to master

Lecture overview


- Bus based systems
 - Timing diagrams
 - Bus protocols
 - Various busses
- Basic I/O devices
- RAM
- Custom logic
 - FPGA
- Debug systems
 - JTAG
 - Logic analyzers

HW prototype

- Evaluation boards are very useful
- Includes CPU, memory, some I/O devices
- Manufacturer often provides the design files which can be helpful when designing a custom board
- Many evaluation boards provide prototyping areas with access to various signals
 - Easy to add new HW modules

Development and debugging


Use a host system to prepare software for target system


target system


Host based tools

- Cross compilers
 - Compiles code on host for target system
- Cross debugger
 - Displays target state, allows target system to be controlled (single stepping, etc)


Software debuggers

- A monitor program residing on the target provides basic debugger functions
- Debugger should have a minimal footprint in memory
- User program must be careful not to destroy the debugger SW itself


Breakpoints

- A breakpoint allows the user to stop execution, examine system state, and change state
- Replace the breakpointed instruction with a subroutine call to the monitor program
 - Must preserve state, just like an interrupt handler

0x400 MUL r4,r6,r6	0x400 MUL r4,r6,r6
0x404 ADD r2,r2,r4	0x404 ADD r2,r2,r4
0x408 ADD r0,r0,#1	0x408 ADD r0,r0,#1
0x40c B loop	0x40c BL bkpoint

uninstrumented code


code with breakpoint

Using HW for debugging

- Necessary if things goes wrong even before the SW debugger loads
- LEDs
 - Very useful for simple debugging
 - Most boards provide one or more LEDs connected to some GPIO pins
 - Your custom HW prototype should also include LEDs
 - "The printf() of embedded systems"
 - Starting point when nothing else works
 - Fallback when all else fails


In Circuit Emulators (ICE)

- Many microcontrollers have hardware support for debugging
- Can connect a special HW device through a debug port which can
 - Read state
 - Change state
 - Single step
- Requires no SW support on the target
- Can often interface with your typical debugger (gdb)


JTAG (Joint Test Action Group)

- IEEE standard for debug access to various HW
 - CPUs
 - FPGAs
 - ...
- Useful for
 - Boundary scan (manufacture testing)
 - Read out state
 - Program flash
 - Provide HW debugging access to CPUs
 - Many non-standard extensions
 - Often requires vendors own JTAG HW adapter and SW for full functionality


Logic analyzers

- Not everything can be debugged properly with debuggers (SW or HW)
 - External bus behaviour
 - How various components on the board talks together
- Solution: Logic analyzer or Oscilloscope
 - Oscilloscope provides full analog waveform of a signal on the board
 - If you suspect a logical fault, not a signal quality fault, a logic analyzer is a better choice

Logic analyzers

- An array of low-grade oscilloscopes
 - Displays 0 or 1 instead of the actual voltage
- Samples all inputs at regular intervals
 - Based on internal clock or external clock
- Presents the values in a nice timing diagram on-screen
- Logic analyzers often understands many bus protocols and displays data properly according to protocol

The hardware lab


Next lecture

- Next week
- Guest lecturer Snorre Aunet (IET)
 - Low power design on the physical level