HB0379 Handbook CoreFIFO v3.0

a MICROCHIP company

Microsemi Headquarters

One Enterprise, Aliso Viejo, CA 92656 USA Within the USA: +1 (800) 713-4113 Outside the USA: +1 (949) 380-6100 Sales: +1 (949) 380-6136 Fax: +1 (949) 215-4996

Email: sales.support@microsemi.com www.microsemi.com

©2021 Microsemi, a wholly owned subsidiary of Microchip Technology Inc. All rights reserved. Microsemi and the Microsemi logo are registered trademarks of Microsemi Corporation. All other trademarks and service marks are the property of their respective owners.

Microsemi makes no warranty, representation, or guarantee regarding the information contained herein or the suitability of its products and services for any particular purpose, nor does Microsemi assume any liability whatsoever arising out of the application or use of any product or circuit. The products sold hereunder and any other products sold by Microsemi have been subject to limited testing and should not be used in conjunction with mission-critical equipment or applications. Any performance specifications are believed to be reliable but are not verified, and Buyer must conduct and complete all performance and other testing of the products, alone and together with, or installed in, any end-products. Buyer shall not rely on any data and performance specifications or parameters provided by Microsemi. It is the Buyer's responsibility to independently determine suitability of any products and to test and verify the same. The information provided by Microsemi hereunder is provided "as is, where is" and with all faults, and the entire risk associated with such information is entirely with the Buyer. Microsemi does not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other IP rights, whether with regard to such information itself or anything described by such information. Information provided in this document is proprietary to Microsemi, and Microsemi reserves the right to make any changes to the information in this document or to any products and services at any time without notice.

About Microsemi

Microsemi, a wholly owned subsidiary of Microchip Technology Inc. (Nasdaq: MCHP), offers a comprehensive portfolio of semiconductor and system solutions for aerospace & defense, communications, data center and industrial markets. Products include high-performance and radiation-hardened analog mixed-signal integrated circuits, FPGAs, SoCs and ASICs; power management products; timing and synchronization devices and precise time solutions, setting the world's standard for time; voice processing devices; RF solutions; discrete components; enterprise storage and communication solutions, security technologies and scalable anti-tamper products; Ethernet solutions; Power-over-Ethernet ICs and midspans; as well as custom design capabilities and services. Learn more at www.microsemi.com.

Contents

1	Revisi	ion History	. 1
	1.1	Revision 10.0	1
	1.2	Revision 9.0	1
	1.3	Revision 8.0	1
	1.4	Revision 7.0	
	1.5	Revision 6.0	1
	1.6	Revision 5.0	
	1.7	Revision 4.0	
	1.8	Revision 3.0	
	1.9	Revision 2.0	
	1.10	Revision 1.0	
	1.10	Revision 1.0	'
2	Introd	uction	. 2
	2.1	Overview	2
	2.2	Features	2
	2.3	Core Version	
	2.4	Supported Families	
	2.5	Device Utilization and Performance	
	2.0	Dovido Cimization and Fortimanos	
3	Functi	ional Description	. 6
	3.1	Independent Clocks	7
	3.2	Async FIFO Controller Logic	7
	3.3	Sync FIFO Controller Logic	7
	3.4	Flag Control Logic	
		3.4.1 FULL/EMPTY Status	
		3.4.2 Almost FULL/Almost EMPTY Status	
		3.4.3 Error Status	
		3.4.4 EMPTY/FULL Stop	
		3.4.5 Data Handshaking	
	3.5	Variable Aspect Ratio	
	3.3	3.5.1 Variable Aspect Ratio Special Considerations	
	3.6	Binary Counter	
	3.7	Gray-to-Binary and Binary-to-Gray Converter	
	3.8	Synchronizer	
	3.9	FWFT Logic	
	3.10	PREFETCH Logic	
	3.10	Controller Only Logic	
	3.11	•	
	3.12	ECC	. 12
4	Interfa	ace	13
	4.1	I/O Signals	. 13
	4.2	Core Parameters	
		4.2.1 CoreFIFO Configurable Options	
_	Time	r Dia mana	04
5	`	g Diagrams	
	5.1	Asynchronous FIFO	
	5.2	Synchronous FIFO	. 24

	5.3	Asynchronous FIFO with FWFT/PREFETCH	26
	5.4	Synchronous FIFO with FWFT/PREFETCH	28
	5.5	Synchronous FIFO with Variable Aspect Ratio	30
	5.6	Asynchronous FIFO with ECC	31
	5.7	Performance	33
6	Tool F	Flow	. 34
	6.1	License	34
	6.2	RTL	34
	6.3	SmartDesign	34
	6.4	Configuring CoreFIFO in SmartDesign	35
	6.5	Simulation Flows	
	6.6	Synthesis in Libero	36
	6.7	Place-and-Route in Libero	36
7	Testb	enchench	. 37
	7 1	User Testhench	37

Figures

Figure 1	CoreFIFO Block Diagram	6
Figure 2	FWFT/ PREFETCH Logic for Async FIFO	10
Figure 3	External Memory Interfacing when CTRL_TYPE = 1, PREFETCH = 0	11
Figure 4	FIFO Write Operation and Flags	21
Figure 5	Asynchronous FIFO Read Operation with Pipe1	22
Figure 6	FIFO Read Operation and Flags	23
Figure 7	Asynchronous FIFO with EMPTY De-assertion and FULL Assertion Operation	23
Figure 8	Asynchronous FIFO with FULL De-assertion and EMPTY Assertion Operation	24
Figure 9	Synchronous FIFO with EMPTY De-assertion and FULL Assertion Operation	25
Figure 10	Synchronous FIFO with FULL De-assertion and EMPTY Assertion Operation	25
Figure 11	FIFO Read Operation with Pipe1_ PREFETCH 1	26
Figure 12	Asynchronous FIFO with FWFT = 1	27
Figure 13	Asynchronous FIFO with PREFETCH = 1	27
Figure 14	Synchronous FIFO with FWFT = 1	
Figure 15	Synchronous FIFO with PREFETCH = 1	29
Figure 16	Synchronous FIFO with Variable Aspect Ratio (Write Width > Read Width)	30
Figure 17	Synchronous FIFO with Variable Aspect Ratio (Write Width < Read Width)	30
Figure 18	Asynchronous FIFO Read operation with ECC = 1 and PIPE = 1	31
Figure 19	Asynchronous FIFO Read operation with ECC = 1 and PIPE = 2	32
Figure 20	Asynchronous FIFO Read operation with ECC = 2 and PIPE = 0	32
Figure 21	SmartDesign CoreFIFO Instance View	34
Figure 22	Configuring CoreFIFO in SmartDesign	35
Figure 23	CoreFIFO User Test-bench	37

Tables

Table 1	CoreFIFO Device Utilization and Performance	. 3
Table 2	CoreFIFO Device Utilization and Performance	
Table 3	CoreFIFO Device Utilization and Performance	
Table 4	CoreFIFO I/O Signals	13
Table 5	CoreFIFO Configuration Options	

1 Revision History

The revision history describes the changes that were implemented in the document. The changes are listed by revision, starting with the most current publication.

1.1 Revision 10.0

The following are the changes made in this revision.

Updated changes related to CoreFIFO v3.0.

1.2 **Revision 9.0**

The following are the changes made in this revision.

Added PolarFire SoC support.

1.3 Revision 8.0

Updated changes related to CoreFIFO v2.7.

1.4 **Revision 7.0**

Updated changes related to CoreFIFO v2.6.

1.5 **Revision 6.0**

Updated changes related to CoreFIFO v2.5.

1.6 Revision 5.0

Updated changes related to CoreFIFO v2.4.

1.7 **Revision 4.0**

Updated changes related to CoreFIFO v2.3.

1.8 **Revision 3.0**

Updated changes related to CoreFIFO v2.2.

1.9 **Revision 2.0**

Updated changes related to CoreFIFO v2.1.

1.10 Revision 1.0

Revision 1.0 was the first publication of this document. Created for CoreFIFO v2.0.

2 Introduction

2.1 Overview

CoreFIFO is a fully configurable Soft FIFO controller. It is designed to support SmartFusion[®]2 System-on-Chip (SoC) Field Programmable Gate Array (FPGA), IGLOO[®]2, RTG4[™], PolarFire[®], and PolarFire[®] SoC family devices. You can select various configuration parameters or generics that are applicable to CoreFIFO.

2.2 Features

- · Dual and single clock operation
- Clock edge positive/negative
- FULL/EMPTY flag generation
- Almost FULL and almost empty flag generation
- EMPTY/FULL stop generation
- · Write and read count
- Variable aspect ratio (depth/width)
- · Error status generation with overflow and underflow
- Write acknowledge and read data valid generation
- Supports large RAM and micro RAM or controller only option
- Almost FULL and almost empty single threshold value for assertion
- Pipelining in the memory read data paths (controller with memory option)
- Pre-fetch mode option to provide read data in the same clock cycle
- First-Word Fall-Through (FWFT)
- ECC capability for RTG4, PolarFire, and PolarFire SoC device family

2.3 Core Version

This handbook is for CoreFIFO version 3.0.

2.4 Supported Families

- PolarFire SoC
- PolarFire
- RTG4
- SmartFusion2
- IGLOO2

2.5 Device Utilization and Performance

Table 1 provides the utilization and performance data for the SmartFusion2 (M2S050T) and IGLOO2 (M2GL050T) device family. The provided data is only indicative. The overall device utilization and performance of the core is system dependent.

Table 1 • CoreFIFO Device Utilization and Performance

		(PE)		PIPE)	Logic E	lements				
Family	Width x Depth	Controller Type (CTRL_TYPE)	Single/Dual Clock (SYNC)	Pipelined/Non-Pipelined (PIPE)	Sequential	Combinatorial	Total	Block RAM	%	Performance (MHz)
SmartFusion2 / IGLOO2	1Kx18	1	Dual	1	133	125	258	0	0.45	RCLOCK = 292 WCLOCK = 281
SmartFusion2/	1Kx18	2	Dual	1	191	184	203	1	0.36	RCLOCK = 292
IGLOO2										WCLOCK = 281
SmartFusion2 / IGLOO2	64x18	3	Dual	1	142	137	279	1	0.49	RCLOCK = 302
										WCLOCK = 298
SmartFusion2 / IGLOO2	64x18	3	Single	1	58	80	138	1	0.24	CLK=232
SmartFusion2/ IGLOO2	1Kx18	2	Single	1	71	113	184	1	0.32	CLK=266
SmartFusion2/	512x128	2	Dual	2	394	400	794	4	1.40	RCLOCK = 276
IGLOO2										WCLOCK = 282
SmartFusion2/	128x4	2	Dual	1	141	147	288	1	0.51	RCLOCK = 277
IGLOO2										WCLOCK = 284
SmartFusion2/ IGLOO2	128x128	3	Single	2	566	599	1165	15	2.0	CLK = 273
SmartFusion2/	64x128	3	Dual	1	453	448	901	8	1.59	RCLOCK = 277
IGLOO2										WCLOCK = 282

Note: The data in this table was achieved using typical synthesis and layout settings. Frequency (MHz) was set to 275 and speed grade of -1.

Table 2 provides the utilization and performance data for the RTG4 (RT4G150, die 1657CG) device family. The provided data is only indicative. The overall device utilization and performance of the core is system dependent.

Table 2 • CoreFIFO Device Utilization and Performance

Family	Width x Depth	Controller Type (CTRL_TYPE)	Single/Dual Clock (SYNC)	Ecc	Pipelined/Non-Pipelined (PIPE)	Sequential Sequential	Combinatorial	Total	Block RAM	%	Performance (MHz)
RTG4	18x1024	2	Dual	1	1	193	188	381	1	0.25	RCLOCK=165.3
											WCLOCK=165.3
RTG4	18x64	3	Single	1	1	88	113	201	1	0.13	CLK=167.2
RTG4	18x1024	2	Single	1	2	99	132	231	1	0.15	CLK=165.3
RTG4	18x64	3	Dual	1	2	150	143	293	1	0.19	RCLOCK=166.9
											WCLOCK=167.2
RTG4	18x1024	2	Single	2	1	93	126	219	1	0.14	CLK=165.3
RTG4	18x64	3	Single	2	1	81	120	201	1	0.13	CLK=168.8

Note: The data in this table was achieved using typical synthesis and layout settings. Frequency (MHz) was set to 100 and speed grade of -1.

Table 3 provides the utilization and performance data for the PolarFire (die MPF300TS_ES) device family. The provided data is only indicative. The overall device utilization and performance of the core is system dependent.

Table 3 • CoreFIFO Device Utilization and Performance

Family	Width x Depth	Controller Type (CTRL_TYPE)	Single/Dual Clock (SYNC)	ECC	Pipelined/Non-Pipelined (PIPE)	Sequential sign	Combinatorial stuemel	Total	Block RAM	%	Performance (MHz)
PolarFire	18x1024	2	Dual	1	1	278	242	526	2	0.38	RCLOCK=250.2
											WCLOCK=288.7
PolarFire	18x64	3	Single	0	1	80	82	162	2	0.13	CLK=276.6
PolarFire	18x1024	2	Single	1	2	150	167	317	2	0.31	CLK=282.7
PolarFire	18x64	3	Dual	0	2	180	130	310	2	0.17	RCLOCK=263.1
											WCLOCK=408.0
PolarFire	18x1024	2	Single	2	1	144	167	311	2	0.32	CLK=288.0
PolarFire	18x64	3	Single	0	1	80	82	162	2	0.13	CLK=276.6

Note: FPGA resources and performance data for the PolarFire SoC family is similar to PolarFire family.

3 Functional Description

The core implements standard asynchronous FIFO and synchronous FIFO logic, which is selected as per the configurable parameter SYNC. The controller allows having a single or dual-clock to read or write the logic.

CoreFIFO consists of the following functional blocks, as shown in Figure 1:

- Asynchronous/synchronous logic
- · Flag control logic
- · Binary counter
- Gray-to-binary and binary-to-gray converters
- Synchronizer logic
- PREFETCH logic
- FWFT (First-Word Fall-Through)

Figure 1 • CoreFIFO Block Diagram

Figure 1 illustrates CoreFIFO configured in asynchronous mode. The gray-to-binary and binary-to-gray block and synchronizers are required only for asynchronous FIFO operation.

3.1 Independent Clocks

The Soft FIFO controller gives an option of having independent or common read and write clocks. The core handles all the synchronization logic for independent clock configurations. Operations in the read domain are synchronous to the read clock and operations in the write domain are synchronous to the write clock.

By having the independent clock domains, the de-assertion of EMPTY/AEMPTY signals in relation to a write is not completely deterministic due to synchronization logic. The same holds true for the de-assertion of the FULL/AFULL signals to a read operation. However, the assertion of EMPTY/AEMPTY will be accurate and deterministic to the read domain, and the assertion of the FULL/AFULL will be accurate and deterministic to the write domain.

Using the common clock configuration results in smaller design.

3.2 Async FIFO Controller Logic

For asynchronous clocking, the write logic works on the write clock and the read logic works on the read clock.

On reset, both the write and read pointers are reset to zero. Both the pointers are synchronized with the destination clock domain.

The write pointer always points to the next word to be written. On a FIFO-write operation, the memory location that is pointed to by the write pointer is written, and then the write pointer is incremented to point to the next location.

Similarly, the read pointer always points to the current FIFO word to be read. The FIFO is empty. As soon as the first data word is written to the FIFO, the write pointer increments, the empty flag is cleared, and the read pointer that is still addressing the contents of the first FIFO memory word, immediately drives that first valid word onto the FIFO data output port.

The FIFO is empty when the read and write pointers are both equal including the MSB bit. This condition happens when both the pointers are reset to zero during the reset operation or when the read pointer catches up to the write pointer, having read the last word from the FIFO.

A FIFO is full when the pointers are again equal except the MSB bit, that is, when the write pointer is wrapped around and caught up to the read pointer.

3.3 Sync FIFO Controller Logic

For synchronous or single clock domain, the write and read logic works on the same clock.

For synchronous FIFO design, the FIFO is full when the FIFO counter reaches a predetermined full value and the FIFO is empty when the FIFO counter is zero. In this case, synchronization, gray-to-binary, and binary-to-gray conversion logic is not required.

3.4 Flag Control Logic

The flag control logic generates the status flags such as FULL, EMPTY, Almost FULL, and Almost EMPTY. These flags are the registered outputs of this module. For asynchronous clocking, the FULL/Almost FULL flag is synchronous to the WCLOCK. Similarly, the Empty/Almost Empty flag is synchronous to the RCLOCK. The threshold values for Almost FULL/Almost EMPTY flags are set statically through user parameter configurations as AEVAL/AFVAL, respectively.

3.4.1 FULL/EMPTY Status

The FULL flag is asserted on the same clock that the data that fills the FIFO is written. The EMPTY flag is asserted on the same clock that the last data is read out of the FIFO.

All the flag signals are registered outputs.

3.4.2 Almost FULL/Almost EMPTY Status

The Almost FULL (AFULL) flag is asserted on the same clock that the threshold is reached. The Almost Empty (AEMPTY) flag is asserted on the same clock that the threshold is reached.

These signals are optional. All the flag signals are the registered outputs.

3.4.3 Error Status

The error status of the FIFO controller is given by UNDERFLOW and OVERFLOW flags. If write occurs when the FIFO is full, then OVERFLOW flag is asserted. If read occurs when the FIFO is empty, then UNDERFLOW flag is asserted.

In case ESTOP/FSTOP is equal to 0 then the OVERFLOW and UNDERFLOW signals are invalid. These signals are optional. All the flag signals are the registered outputs.

3.4.4 EMPTY/FULL Stop

This option allows to specify whether or not to stop the read or write pointer when the EMPTY or FULL flags are asserted.

- If ESTOP = 1, disable incrementing when EMPTY is asserted (default).
- If FSTOP = 1, disable incrementing when FULL is asserted (default).
- If ESTOP = 0, enable incrementing when EMPTY is asserted (non-default).
- If FSTOP = 0, enable incrementing when FULL is asserted (non-default).

Note: By using the non-default settings on these flags, the EMPTY/FULL flags behave differently. The EMPTY/FULL status flag, if asserted already, will de-assert when the rollback occurs. For example, continuously reading the FIFO after the EMPTY flag is asserted will cause the pointers to roll around, thus indicating that it is no longer empty. So the EMPTY flag will be de-asserted. The same holds true for the FULL flag. These behaviors must be kept in mind if these control signals are to be used.

Note: When wrap around reading is enabled, the FIFO will continue to allow reads to occur past the typical EMPTY state. Thus, the FIFO can be viewed as a circular buffer and continually read regardless of the count. The EMPTY/almost EMPTY status flags and read count port in this case are invalid and is recommended not to be used for any type of logic.

This feature may be useful if the FIFO is pre-loaded with a certain data set which the user design requires to cycle through continuously.

When wrap around writing occurs, the FIFO will continue to allow writes to occur past the typical full state. The FULL/Almost FULL status flags and write count port in this case are invalid and is recommended not to be used for any type of logic.

If ESTOP = 0, then use of the UNDERFLOW status flag will be illegal.

If FSTOP = 0, then use of the OVERFLOW status flag will be illegal.

Refer to the timing diagrams (Figure 4, page 21 through Figure 20, page 32).

3.4.5 Data Handshaking

The data handshaking signals are provided by WACK and DVLD signals indicating that the data written is accepted or the data read is valid, respectively. WACK flag has one clock latency with respect to the write enable. It asserts a clock after the write enable is asserted. DVLD is asserted along with the output read data.

These signals are optional and dependent on the WRITE_ACK and READ_DVALID parameters, respectively.

All the flag signals are registered outputs.

Note:

- For Pipe = 0, DVLD is asserted along with read enable.
- For Pipe = 1, DVLD is asserted one clock cycle after the read enable is asserted.
- For Pipe = 2, DVLD is asserted two clock cycles after the read enable is asserted.
- For PREFETCH = 1 and PIPE = 1, DVLD is asserted along with the read enable.
- For FWFT = 1 and PIPE = 1, the DVLD is asserted as soon as the EMPTY is de-asserted for the first read data. For the subsequent read data words, it is asserted along with the read enable.

3.4.6 Count Status

The read count port is the remaining number of elements in the FIFO from the READ domain. The write count port is the remaining number of elements in the FIFO from the WRITE domain. This is essentially the difference between the read and write pointers. In addition, it is synchronized to the respective clock domain.

These signals are optional. All the flag signals are the registered outputs.

3.5 Variable Aspect Ratio

A FIFO operation with variable aspect ratio will have a different width x depth configuration on the write and read side.

The variable aspect logic is handled by shifting the required bits of the read/write pointer so that they are of the same width. This is done during the instantiation so there is no actual logic required to perform data width matching.

The basic restriction is that Write Depth * Write Width = Read Depth * Read Width.

The width of the counters will be adjusted to match the counter with the smaller width for the FULL/EMPTY flags are generated only when the complete word can be written or read.

For example, if the write port is 512x32 and the read port is 2Kx8, the write count status is 1, while the read count status is 4.

3.5.1 Variable Aspect Ratio Special Considerations

A FIFO with variable aspect width has a different depth and width configurations for the write and read side. For more information, refer to Figure 16 and Figure 17. Following needs to be considered while using this FIFO:

- Data order Write side has a smaller width than Read side. The FIFO writes to the least significant portion of the memory up.
- Data order Write side has a larger width than Read side. The FIFO reads from the least significant
 portion of the memory. If the first word into the write side is 0xABCD, the words read out of the FIFO
 will be 0xCD followed by 0xAB.
- FULL flag generation The FULL flag will be asserted when a full word from the write perspective
 cannot be written. The FULL will be de-asserted only if there is enough space in the FIFO to write a
 full word from the write aspect ratio.
- EMPTY flag generation The EMPTY flag will be de-asserted only when a full word from the read aspect ratio can be read out. The EMPTY flag will be asserted if the FIFO does not contain a full word from the read aspect ratio.

The implication of the status flag generation is that it is possible to have a partial word in the FIFO which may not be immediately visible on the read side. For example, a write side has a smaller width than the read side. The write side writes 1 word and finishes.

In this case, the application using the FIFO must consider what a partial data word represents. If the partial data word cannot be processed downstream then it is not required to take the FIFO out until it has reached a full-word. However, if the partial word is considered valid and can be processed downstream in its incomplete state, then some other of mechanism needs to be designed to handle this condition.

3.6 Binary Counter

The binary counter is used to generate the write/read pointers, as shown in Figure 1, page 6. It also serves as address to the memory.

3.7 Gray-to-Binary and Binary-to-Gray Converter

As shown in Figure 1, page 6, the write and read pointers are used for generating the FULL and EMPTY flags.

The write and read pointers are converted into gray code before they are synchronized to the write and read clock domain, respectively. This ensures only single bit change between the states, thereby reducing any synchronization related issues.

After synchronization, the write and read pointers are again converted back into binary using binary-to-gray converter for easy arithmetic calculation in the flag generation.

3.8 Synchronizer

A N stage parametrized synchronizer is used to pass the write and read pointers across clock domains. Depending upon the NUM STAGES parameter, 2, 3, or 4 synchronizer stages are generated.

A single-clock domain implementation does not require binary-to-gray, gray-to-binary converters and synchronizers. The flag, control and binary counter will remain the same.

Figure 2 • FWFT/ PREFETCH Logic for Async FIFO

Note: PREFETCH /FWFT operation is not guaranteed with variable aspect ratio.

3.9 FWFT Logic

The FWFT logic allows you to look ahead to the next word available from the FIFO without issuing a read enable. The first word written to the FIFO automatically appears on the output data bus when the parameter for FWFT is enabled. The first word is available coincident with the empty going Low. The subsequent data words are updated on the output data bus with the read enable. The FWFT logic accepts the read enable (rd_en) from the user logic and issues a read enable (fifo_rd_en) to the standard asynchronous/synchronous FIFO as shown in Figure 2. The user read enable is detached from the read enable issued to the FIFO controller. This is achieved by using intermediate registers to hold the read data in the FWFT logic. For more details, refer to the timing diagram for FWFT and PREFETCH.

Note: The read data valid signal is generated to indicate the valid read data.

The preceding implementation is for Async FIFO with CTRL_TYPE = 2 or 3 and FWFT = 1. The FWFT logic is common for both Async and Sync FIFOs.

The FWFT logic is selected only when FWFT = 1, PIPE = 1, ESTOP = 1 and FSTOP = 1.

3.10 PREFETCH Logic

The PREFETCH logic block contains the logic required for pre-fetching of the read data from the memory. PREFETCH logic is implemented in similar way as that of FWFT logic. However, there is a difference between FWFT and PREFETCH with respect to how the first read data out is output. In case of FWFT, the first read data is available on the output read data bus as soon as EMPTY is de-asserted. In case of PREFETCH, the first data is available only when read enable is issued. Refer to Figure 2, page 10.

The PREFETCH logic is selected only when PREFETCH = 1, PIPE = 1, ESTOP = 1 and FSTOP = 1.

Note: When FWFT or PREFETCH is enabled, assertion and de-assertion of empty flag depends on availability of data in intermediate registers, which are used to hold the read data.

Note: When FWFT or PREFETCH is enabled, the write count information is accurate, while the read count port does not guarantee accurate information near to empty and almost empty. It is due to the latency of empty de-assertion in FWFT/PREFETCH FIFO. Since data is held into intermediate registers and assertion and de-assertion of the empty flag depends on the availability of data in intermediate registers while the count is incremented before data is available for reading.

3.11 Controller Only Logic

The FIFO can optionally be generated without the memory attached. This allows the user to interface the controller logic to external memory or specific memory types that are not supported by the Soft FIFO configurator.

The controller then outputs the read, write, and address signals to the memory.

Note: The timing characteristic of DVLD port depends on the configured PIPE parameter. If the combination of the controller plus memory does not adhere to this behavior, Microsemi recommends not using this port for data valid indication.

- 1 CTRL_TYPE = 1. Controller with external memory is selected
- 2 CTRL_TYPE = either 2 or 3 is selected. Controller with internal

RAM1Kx18 or RAM64x18 is selected, respectively.

Figure 3 describes the connections when the CTRL_TYPE = 1 and PREFETCH = 0 (FIFO with Controller Only) is selected.

As shown in Figure 3, the DATA input of the core is bypassed and the external data input (DIN) is directly connected with the external memory (connected through 1). Similarly, the data output (DOUT) from the external memory is directly interfaced (connected through 1) with external data output (DOUT). The Q output from the core is bypassed in this mode.

During synthesis, the core outputs Q and MEMWD are removed whereas core inputs DATA and MEMRD remain unused.

Also, note that the ports MEMRD and MEMWD are available only when CTRL_TYPE = 1 and PREFETCH = 1. The ports DATA and Q are available only when CTRL_TYPE = 1 or PREFETCH = 1. For more details refer Table 4, page 13.

3.12 ECC

CoreFIFO provides ECC capability for RTG4, PolarFire, and PolarFire SoC device family as explained in the Timing Diagram section.

ECC has three modes:

- Disabled
- Pipelined
- Non-Pipelined

Note: The ECC flags are reset to zero, but are valid only on the same cycle as the corresponding data out. An additional clock cycle is required if the data out pipeline is also selected. ECC flags (SB_CORRECT and DB_DETECT) will only be valid the same clock cycle as the data out.

4 Interface

4.1 I/O Signals

Table 4 describes the signals for CoreFIFO.

Table 4 • CoreFIFO I/O Signals

Port Name	Туре	Description
Clocks and Reset		
CLK	Input	Single clock. All signals on the write and read domains are synchronous to this clock when SYNC = 1.
WCLOCK	Input	Write Clock.
RCLOCK	Input	Read Clock.
RESET_N	Input	Active low Asynchronous/Synchronous RESET. Valid when SYNC = 1 Note: Active low Asynchronous RESET when SYNC_RESET = 0.
		Active low Synchronous RESET when SYNC_RESET = 1. Note: This reset should be synchronized in the CLK clock domain externally.
WRESET_N	Input	Active low Asynchronous/Synchronous write domain reset. Valid when SYNC = 0. Note: Active low Asynchronous WRESET when SYNC_RESET = 0.
		Active low Synchronous WRESET when SYNC_RESET = 1. Note: This reset should be synchronized in the WCLOCK clock domain externally.
RRESET_N	Input	Active low Asynchronous/Synchronous read domain reset. Valid when SYNC = 0. Note: Active low Asynchronous RRESET when SYNC_RESET = 0. Active low Synchronous RRESET when SYNC_RESET = 1. Note: This reset should be synchronized in the
		RCLOCK clock domain externally.
Data Bus and Control signals		
DATA[WWIDTH – 1: 0]	Input	Write data bus to the FIFO.
WE	Input	Write Enable. Polarity is configurable.
RE	Input	Read Enable. Polarity is configurable.
Q[RWIDTH – 1: 0]	Output	Read data bus from the FIFO.
Status Flags		
FULL	Output	Full flag. When asserted, this signal indicates that the FIFO is full.

Table 4 • CoreFIFO I/O Signals (continued)

Port Name	Type	Description
EMPTY	Output	Empty flag. When asserted, this signal indicates that the FIFO is empty.
AFULL	Output	Almost Full flag. Note: Valid only when 'AF_STATIC_EN' = '1'
AEMPTY	Output	Almost Empty flag. Note: Valid only when 'AE_STATIC_EN' = '1'
OVERFLOW	Output	Indicates write failure. Note: Valid only when 'OVERFLOW_EN' = '1'
UNDERFLOW	Output	Indicates read failure. Note: Valid only when 'UNDERFLOW_EN' = '1'
WACK	Output	Indicates Write to FIFO was successful. Note: Valid only when 'WRITE_ACK' = '1'
DVLD	Output	Indicates Read on FIFO was successful. Note: Valid only when 'READ_DVALID' = '1'
WRCNT [ceil(Log2 WDEPTH): 0]	Output	Indicates the number of remaining elements in write domain. Note: Valid only when 'WRCNT_EN' = '1'
RDCNT [ceil(Log2 RDEPTH): 0]	Output	Indicates the number of remaining elements in read domain. Note: Valid only when 'RDCNT_EN' = '1'
External Memory ports		
MEMWADDR[ceil(Log2 WDEPTH) – 1: 0]	Output	Memory write address for external memory. Note: Valid only when CTRL_TYPE = 1.
MEMRADDR[ceil(Log2 RDEPTH – 1): 0]	Output	Memory read address for external memory. Note: Valid only when CTRL_TYPE = 1.
MEMWE	Output	Memory write enable for external memory. Note: Valid only when CTRL_TYPE = 1.
MEMRE	Output	Memory read enable for external memory. Note: Valid only when CTRL_TYPE = 1.
MEMWD[WWIDTH – 1: 0]	Output	Memory write data for external memory. Note: Valid only when CTRL_TYPE = 1 and (PREFETCH = 1 or FWFT = 1).
MEMRD[RWIDTH – 1: 0]	Output	Memory read data from external memory. Note: Valid only when CTRL_TYPE = 1 and (PREFETCH = 1 or FWFT = 1).

Table 4 • CoreFIFO I/O Signals (continued)

Port Name	Туре	Description				
SB_CORRECT	Output	Single-bit correct flag. Valid only for RTG4, PolarFire, and PolarFire SoC device family. Note:				
		Valid only when one of the following condition is satisfied: RTG4: ('CTRL_TYPE' = 2 (LSRAM) AND ECC is not disabled OR 'CTRL_TYPE' = 3 (uSRAM) AND ECC is not disabled AND (PIPE = 1 OR PIPE = 2) OR 'CTRL_TYPE' = 3 (uSRAM) AND ECC is not disabled AND (PIPE = 0)). PolarFire and PolarFire SoC: ('CTRL_TYPE' = 2 (LSRAM) AND ECC is not disabled.				
DB_DETECT	Output	Double-bit detect flag. Note:				
		Valid only for RTG4, PolarFire, and PolarFire SoC device family. Valid only when one of the following condition is satisfied: RTG4: ('CTRL_TYPE' = 2 (LSRAM) AND ECC is not disabled OR 'CTRL_TYPE' = 3 (uSRAM) AND ECC is not disabled AND (PIPE = 1 OR PIPE = 2) OR 'CTRL_TYPE' = 3 (uSRAM) AND ECC is not disabled AND (PIPE = 0)). PolarFire and PolarFire SoC: ('CTRL_TYPE' = 2 (LSRAM) AND ECC is not disabled.				

Note: Signals are Active High (logic 1) unless noted. For Active Low polarity, the signal names for WE and RE are represented as WE and RE, respectively. The signal name is not followed with_N.

4.2 Core Parameters

4.2.1 CoreFIFO Configurable Options

Table 5 provides the configurable options that apply to CoreFIFO. Configure the CoreFIFO using the configuration window in the SmartDesign.

Table 5 • CoreFIFO Configuration Options

Parameter Name	Valid Range	Default	Description
FAMILY	19, 24, 25, 26, 27	19	Device family. 19 - SmartFusion2 24 - IGLOO2 25 - RTG4 26 - PolarFire 27 - PolarFire SoC
SYNC	0-1	0	0 – Dual Clock (Asynchronous Read and Write clocks).1 – Single Clock (Synchronous Read and Write clocks).
SYNC_RESET	0-1	_	0 – Asynchronous Reset 1 – Synchronous Reset Note: The implementation of reset synchronizer should be taken care outside the IP core.
			Note: For RTG4, it is recommended to use synchronous reset because of following warning: "When selecting the Asynchronous Reset, it is recommended to use an SET mitigated approach when connecting an async reset signal to the reset input of this core. An external reset can enter the device using a CLKBUF macro on a GB# pin, or an RGRESET macro can be manually instantiated and connected to a triplicated internal logic cone".
RAM_OPT	0-1	_	RAM optimization 0 – High Speed 1 – Low Power
WE_POLARITY	0-1	0	Polarity on Write enable. 0 – Active High. 1 – Active Low.
RE_POLARITY	0-1	0	Polarity on Read enable. 0 – Active High. 1 – Active Low.

Table 5 • CoreFIFO Configuration Options (continued)

Parameter Name	Valid Range	Default	Description
RWIDTH	1 - Depends on the FPGA device selected for RAM1Kx18	18	Read data width for RAM1Kx18/RAM1KX20 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM1Kx20	20	_
	1 - Depends on the FPGA device selected for RAM64x18	18	Read data width for RAM64x18/RAM64X12 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM64x12	12	_
WWIDTH	1 - Depends on the FPGA device selected for RAM1Kx18	18	Write data width for RAM1Kx18/RAM1KX20 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM1Kx20	20	_
	1 - Depends on the FPGA device selected for RAM64x18	18	Write data width for RAM64x18/RAM64X12 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM64x12	12	_
RDEPTH	1 - Depends on the FPGA device selected for RAM1Kx18	1K	Read FIFO depth for RAM1Kx18/RAM64X12 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM1Kx20		
	1 - Depends on the FPGA device selected for RAM64x18	64	Read FIFO depth for RAM64x18/RAM64X12 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM64X12		
WDEPTH	1 - Depends on the FPGA device selected for RAM1Kx18	1K	Write FIFO depth for RAM1Kx18/RAM64X12 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM1Kx20		
	1 - Depends on the FPGA device selected for RAM64x18	64	Write FIFO depth for RAM64x18/RAM64X12 Bytes of Memory.
	1 - Depends on the FPGA device selected for RAM64X12		
WRITE_ACK	0, 1	0	Write Acknowledgment indicates whether data has been written. 0 - Disable Write Acknowledgment generation. 1 - Enable Write Acknowledgment generation.
READ_DVALID	0, 1	0	Read Data Valid indicates whether Read data is valid or not. 0 – Disable Read Data Valid generation. 1 – Enable Read Data Valid generation.
CTRL_TYPE	1, 2, 3	1	Controller Only. This allows the user to instantiate the FIFO controller without the memory. Controller with RAM1Kx18 memory. Controller with RAM64x18 memory.

Table 5 • CoreFIFO Configuration Options (continued)

Parameter Name	Valid Range	Default	Description
ESTOP	0, 1	1	1 – Disable Reads when EMPTY. 0 – Enable Reads when EMPTY.
FSTOP	0, 1	1	1 – Disable Writes when FULL. 0 – Enable Writes when FULL.
AE_STATIC_EN	0, 1	0	Enable/Disable Static threshold values. 0 - Disables use of Static values. 1 - Enables use of Static values given by parameter AEVAL.
AF_STATIC_EN	0, 1	0	0 - Disables use of Static values. 1 - Enables use of Static values given by parameter AFVAL.
AEVAL	2 - Depends on the FPGA device selected for RAM1Kx18	4	Programmable Empty Threshold Assert: This parameter is used to set the lower
	2 - Depends on the FPGA device selected for RAM1Kx20		threshold value for the programmable empty flag, which defines when the AEMPTY signal is asserted.
	2 - Depends on the FPGA 4 Note: Valid only who	Note: Valid only when 'AE_STATIC_EN' = '1'.	
	2 - Depends on the FPGA device selected for RAM64X12		
AFVAL	AFVAL 2 - Depends on the FPGA device selected for RAM1Kx18	1020	Programmable Full Threshold Assert: This parameter is used to set the upper
	2 - Depends on the FPGA device selected for RAM1Kx2		threshold value for the programmable full flag, which defines when the AFULL signal is asserted.
	2 - Depends on the FPGA device selected for RAM64x18	60	Note: Valid only when 'AF_STATIC_EN' = '1'.
	2 - Depends on the FPGA device selected for RAM64X12		
UNDERFLOW_EN	0, 1	0	Underflow Error flag generation. 0 – Disable. 1 – Enable.
OVERFLOW_EN	0, 1	0	Overflow Error flag generation. 0 – Disable. 1 – Enable.
WRCNT_EN	0, 1	0	Write count generation. 0 – Disable. 1 – Enable.
RDCNT_EN	0, 1	0	Read count generation. 0 – Disable. 1 – Enable

Table 5 • CoreFIFO Configuration Options (continued)

Parameter Name	Valid Range	Default	Description	
PIPE	1,2 for RAM1Kx18/ RAM1KX20	1	1 – Non-pipe 2 – Pipeline	x18/RAM1Kx20, elined/transparent read data out. d read data out. RAM1Kx18 – Smartfusion2, Igloo2, RTG4
				RAM1Kx20 – PolarFire and PolarFire SoC.
	0,1,2 for RAM64x18/ RAM64x12		0 – Asynchro 1 - Non-pipe 2 - Pipelined	r18/RAM64x12, chous. lined/transparent read data out. l read data out. RAM64x18 – Smartfusion2, lgloo2, RTG4.
				RAM64x12 – PolarFire and PolarFire SoC.
PREFETCH	0,1	0	0 - Disable F 1 - Enable P Note :	
FWFT (First-Word Fall-Through)	0,1	0	0 - Disable F 1 – Enable F Note :	
ECC	0,1,2	0	Note:	This feature is only valid for RTG4, PolarFire, and PolarFire SoC device families.
				0: Disabled.
				1: pipelined.
				2: non-pipelined.
			Note:	Option ECC = '1' is not valid for PREFETCH/FWFT mode.
			Note:	Option ECC = '1' is not valid for CTRL_TYPE = 3 in PIPE = 0 mode for RTG4.
				ECC='1' and ECC = '2' is not valid for CTRL_TYPE=3 for PolarFire and PolarFire SoC families.

Table 5 • CoreFIFO Configuration Options (continued)

Parameter Name	Valid Range	Default	Description
NUM_STAGES	2,3,4	2	This parameter is used to set the number of synchronizer stages. Note: The NUM_STAGES value should be chosen based on the calculation of Mean-Time Between Failures (MTBF). When the MTBF value of the design using sync stages is low as 2, the designer can move from 2 to 3 or 4 to get a larger MTBF value.
			Note: Valid only when SYNC = 0.

5 Timing Diagrams

5.1 Asynchronous FIFO

A sample timing diagram for standard Asynchronous FIFO write operation is shown below with the following configuration:

Parameter	Configuration
Write Depth/Read Depth	4
Almost Full	3
Clock Edge: WCLOCK	Rising
WE/RE Polarity	Active High
SYNC	Asynchronous
FWFT/PREFETCH	0

When the WE signal is asserted, the FIFO stores the value on the DATA bus into the memory. When the WACK signal is asserted, a successful write operation occurs on the FIFO. If the FIFO fills-up, the Full flag will be asserted indicating that no more data can be written. The AFULL flag will be asserted when the number of elements in the FIFO equals the threshold amount that has been set.

The FULL flag will be asserted on the clock that the data that fills the FIFO is written.

The WACK flag asserts a clock after the write enable is asserted.

If a write operation is attempted while the FIFO is full, the OVERFLOW signal will be asserted on the next clock cycle indicating that an error has occurred. The OVERFLOW signal is asserted for each write operation that fails.

Figure 4 • FIFO Write Operation and Flags

Figure 5 shows a sample timing diagram for standard Asynchronous FIFO read operation and following are the configuration settings:

Parameter	Configuration	
Write Depth/Read Depth	4	
Almost Empty	2	
Clock Edge: RCLOCK	Rising	
RE Polarity	Active High	
SYNC	Asynchronous	
PIPE	1	
FWFT/PREFETCH	0	

On RE signal assertion, the FIFO will read a data value onto the Q bus from the memory. The data will be available one clock after the RE is asserted.

Figure 5 • Asynchronous FIFO Read Operation with Pipe1

Figure 6, page 23 shows a sample timing diagram for standard Asynchronous FIFO read operation and following are the configuration settings:

Parameter	Configuration
Write Depth/Read Depth	4
Almost Empty	2
Clock Edge: RCLOCK	Rising
WE/RE Polarity	Active High
SYNC	Asynchronous
PIPE	2
FWFT/PREFETCH	0

On RE signal assertion, the FIFO will read a data value onto the Q bus from the memory. The data will be available two clocks after the RE is asserted. This data will be held on the bus until the next RE is asserted. The DVLD signal will be asserted along with the read data.

If the FIFO is emptied, the EMPTY flag will be asserted to indicate that no more data elements can be read. The AEMPTY flag will be asserted when the number of elements in the FIFO equal to the threshold amount that has been set.

If a read operation is attempted while the FIFO is empty, the UNDERFLOW signal will be asserted on the next clock cycle indicating that an error is occurred. The UNDERFLOW signal is asserted for each read operation that fails.

The EMPTY flag will be asserted on the clock that the last data is read out of the FIFO.

Figure 6 • FIFO Read Operation and Flags

Figure 7 shows a sample timing diagram for standard Asynchronous FIFO with EMPTY de-assertion and FULL assertion operation and following are the configuration settings:

Parameter	Configuration	
Write Depth × Width	32 × 32	
Read Depth × Width	32 × 32	
Almost Empty	2	
Almost Full	7	
Clock Edge: CLK	Rising	
WE/RE Polarity	Active High	
SYNC	Asynchronous	
PIPE	1	
FWFT/PREFETCH	0	

Figure 7 • Asynchronous FIFO with EMPTY De-assertion and FULL Assertion Operation

Figure 8 shows a sample timing diagram for standard Asynchronous FIFO with FULL de-assertion and EMPTY assertion operation and following are the configuration settings:

Parameter	Configuration
Write Depth × Width	32 × 32
Read Depth × Width	32 × 32
Almost Empty	2
Almost Full	7
Clock Edge: CLK	Rising
WE/RE Polarity	Active High
SYNC	Asynchronous
PIPE	1
FWFT/PREFETCH	0

Figure 8 • Asynchronous FIFO with FULL De-assertion and EMPTY Assertion Operation

5.2 Synchronous FIFO

Figure 9, page 25 shows a sample timing diagram for standard synchronous FIFO with EMPTY deassertion and FULL assertion operation and following are the configuration settings:

Parameter	Configuration
Write Depth × Width	32 × 32
Read Depth × Width	32 × 32
Almost Empty	2
Almost Full	7
Clock Edge: CLK	Rising
WE/RE Polarity	Active High
SYNC	Synchronous
PIPE	1
FWFT/PREFETCH	0

Figure 9 • Synchronous FIFO with EMPTY De-assertion and FULL Assertion Operation

Figure 10 shows a sample timing diagram for standard synchronous FIFO with FULL de-assertion and EMPTY assertion operation and following are the configuration settings:

Parameter	Configuration
Write Depth × Width	32 × 32
Read Depth × Width	32 × 32
Almost Empty	2
Almost Full	7
Clock Edge: CLK	Rising
WE/RE Polarity	Active High
SYNC	Synchronous
PIPE	1
FWFT/PREFETCH	0

Figure 10 • Synchronous FIFO with FULL De-assertion and EMPTY Assertion Operation

5.3 Asynchronous FIFO with FWFT/PREFETCH

Figure 11 shows a sample timing diagram for standard Asynchronous FIFO read operation and following are the configuration settings:

Parameter	Configuration	
Write Depth/Read Depth	4	
Almost Empty	2	
Clock Edge: RCLOCK	Rising	
WE/RE Polarity	Active High	
SYNC	Asynchronous	
PIPE	1	
PREFETCH	1	

Figure 11 • FIFO Read Operation with Pipe1_ PREFETCH 1

Figure 12, page 27 shows a sample timing diagram for standard Asynchronous FIFO operation with below configuration settings:

Parameter	Configuration	
Write Depth × Width	8 × 8	
Read Depth × Width	8 × 8	
Almost Empty	2	
Almost Full	7	
Clock Edge: WCLOCK, RCLOCK	Rising	
WE/RE Polarity	Active High	
SYNC	Asynchronous	
PIPE	1	
FWFT	1	

Figure 12 • Asynchronous FIFO with FWFT = 1

Figure 13 shows a sample timing diagram for standard Asynchronous FIFO operation with below configuration settings:

Parameter	Configuration	
Write Depth × Width	8 × 8	
Read Depth × Width	8 × 8	
Almost Empty	2	
Almost Full	7	
Clock Edge: WCLOCK, RCLOCK	Rising	
WE/RE Polarity	Active High	
SYNC	Asynchronous	
PIPE	1	
PREFETCH	1	

Figure 13 • Asynchronous FIFO with PREFETCH = 1

5.4 Synchronous FIFO with FWFT/PREFETCH

Figure 14 shows a sample timing diagram for standard Synchronous FIFO operation with below configuration settings:

Parameter	Configuration	
Write Depth × Width	4 × 8	
Read Depth × Width	4 × 8	
Almost Empty	2	
Almost Full	3	
Clock Edge: CLK	Rising	
WE/RE Polarity	Active High	
SYNC	Synchronous	
PIPE	1	
FWFT	1	

Figure 14 • Synchronous FIFO with FWFT = 1

Figure 15 shows a sample timing diagram for standard Synchronous FIFO operation with below configuration settings:

Parameter	Configuration
Write Depth × Width	4 × 8
Read Depth × Width	4 × 8
Almost Empty	2
Almost Full	3
Clock Edge: CLK	Rising
WE/RE Polarity	Active High
SYNC	Synchronous
PIPE	1
PREFETCH	1

Figure 15 • Synchronous FIFO with PREFETCH = 1

5.5 Synchronous FIFO with Variable Aspect Ratio

Figure 16 shows a sample timing diagram for standard Synchronous FIFO operation with variable aspect ratio (Write Width > Read Width) and following are the configuration settings:

Parameter	Configuration
Write Depth × Width	8 × 32
Read Depth × Width	32× 8
Almost Empty	2
Clock Edge: CLK	Rising
WE/RE Polarity	Active High
SYNC	Synchronous
PIPE	1
FWFT/PREFETCH	0

Figure 16 • Synchronous FIFO with Variable Aspect Ratio (Write Width > Read Width)

Figure 17 shows a sample timing diagram for standard Synchronous FIFO operation with variable aspect ratio (Write Width < Read Width) and following are the configuration settings:

Parameter	Configuration	
Write Depth × Width	32 × 8	
Read Depth × Width	8 × 32	
Almost Empty	2	
Clock Edge: CLK	Rising	
WE/RE Polarity	Active High	
SYNC	Synchronous	
PIPE	1	
FWFT/PREFETCH	0	

Figure 17 • Synchronous FIFO with Variable Aspect Ratio (Write Width < Read Width)

ESTOP = FSTOP = 1 is configured in all the preceding timing diagrams.

5.6 Asynchronous FIFO with ECC

Figure 18 shows a sample timing diagram for standard Asynchronous FIFO operation with ECC and following are the configuration settings:

Parameter	Configuration
Write Depth/Read Depth	4
Almost Empty	2
Clock Edge: RCLOCK	Rising
RE Polarity	Active High
SYNC	Asynchronous
FWFT/PREFETCH	0
PIPE	1
ECC	1

Figure 18 • Asynchronous FIFO Read operation with ECC = 1 and PIPE = 1

Figure 19 shows a sample timing diagram for standard Asynchronous FIFO operation with ECC and following are the configuration settings:

Parameter	Configuration
Write Depth/Read Depth	4
Almost Empty	2
Clock Edge: RCLOCK	Rising
RE Polarity	Active High
SYNC	Asynchronous
FWFT/PREFETCH	0
PIPE	2
ECC	1

Figure 19 • Asynchronous FIFO Read operation with ECC = 1 and PIPE = 2

Figure 20 shows a sample timing diagram for standard Asynchronous FIFO operation with ECC and following are the configuration settings:

Parameter	Configuration
Write Depth/Read Depth	4
Almost Empty	2
Clock Edge: RCLOCK	Rising
RE Polarity	Active High
SYNC	Asynchronous
FWFT/PREFETCH	0
PIPE	0
ECC	2

Figure 20 • Asynchronous FIFO Read operation with ECC = 2 and PIPE = 0

5.7 Performance

The configuration and optional settings on the FIFO affect the size and achievable speed of the core. Non-obvious settings and their effects are described as follows:

- Using a common clock for read and write domains produce a smaller design because the synchronization and gray conversions are no longer necessary.
- A depth configuration that is not a power of two produces significantly larger and slower design. This
 is due to the extra logic required to handle the flag generation. When the configuration is not a power
 of two, the generator cannot make the same optimizations that would occur otherwise.
- Using the Almost FULL or EMPTY flags result in decreased performance. The timing of these flags is critical. If the performance is critical, then it may be worthwhile to use the RDCNT and WRCNT ports and generate custom logic to approximate the full or emptiness of the FIFO.
- At very high frequencies, functional ambiguity occurs at the extremes of FIFO operation (near the FULL and EMPTY flags).
- To address the ambiguity, avoid operations at the extremes. It is recommended to use almost FULL/almost empty to qualify the WE and RE signal generation along with FULL/EMPTY signals. These flags can be set to values where no ambiguity occurs (for example, four and FULL_WRITE_DEPTH-4).
- When high performance is desired with the fullness or emptiness of the FIFO flags at the extreme
 ends, it is recommended to use the WACK and DVLD signals to verify whether a transaction is
 occurred. The user design logic must monitor these signals and decide if a retry on the read or write
 is required.
- In case of write, the user logic must preserve data for a possible retry until a positive WACK.
- In the case of a read, the user can qualify actual read data with the DVLD signal.
- For correct functionality of FULL and Empty Signal behavior. It is advisable to keep RDEPTH and WDEPTH greater than value of ((High_Freq/Low_Freq) * (2 + NUM_STAGES)) + NUM_STAGES. For example: Considering RCLK has a frequency of 15 MHz and WCLK having a frequency of 250 MHz, and NUM_STAGES is configured as 2. So, from above calculation ((250/15) * (2+2)) + 2 becomes 68.66. So WDEPTH or RDEPTH should be configured greater than value 69 for the correct behavior of FULL and Empty flags.

6 Tool Flow

6.1 License

CoreFIFO does not require a license.

6.2 RTL

Complete RTL source code is provided for the core and testbenches.

6.3 SmartDesign

CoreFIFO is pre-installed in the SmartDesign IP Deployment design environment. Figure 21 shows an example of instantiated CoreFIFO. The core can be configured using the configuration window in the SmartDesign, as shown in Figure 22, page 35.

To know how to create SmartDesign project using the IP cores, refer to *Libero SoC documents page* and use the latest SmartDesign user quide.

Figure 21 • SmartDesign CoreFIFO Instance View

6.4 Configuring CoreFIFO in SmartDesign

Figure 22 · Configuring CoreFIFO in SmartDesign

Note: Click **Check Configuration** in the configuration window to verify for valid width x depth FIFO configuration.

6.5 Simulation Flows

The User Testbench for CoreFIFO is included in all the releases.

To run simulations, select the **User Testbench** flow in the SmartDesign and click **Save & Generate** on the Generate pane.

The User Testbench is selected through the Core Testbench Configuration GUI. When SmartDesign generates the Libero SoC project, it installs the user testbench files.

To run the user testbench, set the design root to the CoreFIFO instantiation in the Libero SoC design hierarchy pane and click **Simulation** in the Libero SoC Design Flow window. This invokes ModelSim[®] and automatically run the simulation.

6.6 Synthesis in Libero

Click **Synthesis** in the Libero software. The Synthesis window displays the Synplify $^{\mathbb{R}}$ project. Set Synplify to use the Verilog 2001 standard, if Verilog is being used. To run the synthesis, click **Run**.

6.7 Place-and-Route in Libero

Click **Layout** in the Libero software to invoke the Designer. CoreFIFO does not require any special place-and-route settings.

7 Testbench

A unified test-bench is used to verify and test CoreFIFO called as user test-bench.

7.1 User Testbench

The user test-bench is included with the releases of CoreFIFO that verifies few features of the CoreFIFO.

Figure 23 · CoreFIFO User Test-bench

As shown in Figure 23, the user testbench consists of a Microsemi DirectCore CoreFIFO DUT, FIFO driver, FIFO monitor, Clock and Reset driver, and the external memory model.

The FIFO Driver drives the control and data signals to the FIFO controller design-under-test (DUT) through the user test cases. The DUT in turn drives the write and read signals to the external memory which is instantiated inside the top-level testbench. The FIFO monitor checks and determines whether or not the write and read to the FIFO is successful and displays the result. It also checks for the DUT status flags such as FULL, EMPTY, AFULL, and AEMPTY.

Note: The user testbench supports fixed configuration only (when ESTOP and FSTOP = 1, PIPE = 1, ECC = 0, PREFETCH and FWFT = 0, WE POLARITY = 0, and RE POLARITY = 0).