HB0800 MiV_RV32IMA_L1_AHB V2.0

Handbook

11 2017

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.

Microsemi Corporate 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 E-mall: sales.support@microsemi.com

www.microsemi.com

About Microsemi

Microsemi Corporation (Nasdaq: MSCC) 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. Microsemi is headquartered in Aliso Viejo, Calif., and has approximately 4,800 employees globally. Learn more at www.microsemi.com.

©2017 Microsemi Corporation. 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.

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 Release 1.0

Revision 1.0 is the first production-level publication of this document. Created for $MiV_RV32IMA_L1_AHB\ v2.0$.

Contents

Re	visior	n History	3
	1.1	Release 1.0	3
2	Intro	oduction	8
	2.1	Overview	8
	2.2	Features	9
	2.3	Core Version	9
	2.4	Supported Families	9
	2.5	Device Utilization and Performance	9
3	Fun	ctional Description	10
	3.1	MiV_RV32IMA_L1_AHB Architecture	10
	3.2	MiV_RV32IMA_L1_AHB Processor Core	11
	3.3	Pipelined Architecture	11
	3.4	Memory System	12
	3.5	Platform-Level Interrupt Controller	12
	3.6	Debug support through JTAG	12
	3.7	External AHB Interfaces	13
4	Inte	erface	14
	4.1	Configuration Parameters	14
		4.1.1 MiV_RV32IMA_L1_AHB Configurable Options	14
		4.1.2 Signal Descriptions	14
5	Mer	mory Map and Descriptions	16
6	Tool	l Flow	17
	6.1	License	17
		6.1.1 RTL	17
	6.2	SmartDesign	17
	6.3	Configuring MiV_RV32IMA_L1_AHB in SmartDesign	17
	6.4	Debugging	18
	6.5	Simulation Flows	18
	6.6	Synthesis in Libero	19
	6.7	Place-and-Route in Libero	19
7	Syst	tem Integration	20
	7.1	Example System	20
	7.2	Reset Synchronization	20
		7.2.1 RST	20
		7.2.2 TRST	21

8	Design Constraints	. 22
9	SoftConsole	. 24
10	Known Issues	. 25
	10.1 Reset/Power Cycle the Target Hardware before each Debug Session	
	10.1 Reset/Power Cycle the larget Hardware before each Debug Session	ノ

List of Figures

Figure 1 MiV_RV32IMA_L1_AHB Block Diagram	8
Figure 2 MiV_RV32IMA_L1_AHB Block Diagram	11
Figure 3 Example Five Stage Pipelined Architecture	12
Figure 4 SmartDesign MiV_RV32IMA_L1_AHB Instance View	17
Figure 5 Configuring MiV_RV32IMA_L1_AHB in SmartDesign	18
Figure 6 RTG4 Example Simulation Subsystem	18
Figure 7 MiV_RV32IMA_L1_AHB Example System	20
Figure 8 RST Reset Synchronization	

List of Tables

Table 1 Device Utilization and Performance	g
Table 2 MiV_RV32IMA_L1_AHB Architecture	10
Table 3 Example Pipeline Timing	12
Table 4 MiV_RV32IMA_L1_AHB Configuration Options	14
Table 5 MiV_RV32IMA_L1_AHB I/O Signals	14
Table 6 Physical Memory Map (from E3 Coreplex Series)	16

2 Introduction

2.1 Overview

The MiV_RV32IMA_L1_AHB is a softcore processor designed to implement the RISC-V instruction set for use in Microsemi FPGAs. The processor is based on the Coreplex E31 designed by SiFive, containing a high-performance single-issue, in-order execution pipeline E31 32-bit RISC-V core. The core includes an industry-standard JTAG interface to facilitate debug access, along with the separate AHB bus interfaces for memory access and support for 31 dedicated interrupt ports.

Figure 1 MiV_RV32IMA_L1_AHB Block Diagram

2.2 Features

- Designed for low power ASIC microcontroller and FPGA soft-core implementations.
- Integrated 8Kbytes instructions cache and 8Kbytes data cache.
- A Platform-Level Interrupt Controller (PLIC) can support up to 31 programmable interrupts with a single priority level.
- Supports the RISC-V standard RV-32IMA ISA.
- On-Chip debug unit with a JTAG interface.
- Two external AHB interfaces for IO and memory.

2.3 Core Version

This Handbook applies to MiV RV32IMA L1 AHB version 2.0.

Note: There are two accompanying manuals for this core:

- The RISC-V Instruction Set Manual, Volume 1, User Level ISA, Version 2.1
- The RISC-V Instruction Set Manual, Volume 2, Privileged Architecture, Version 1.10

2.4 Supported Families

- PolarFire®
- RTG4™
- IGLOO®2
- SmartFusion®2

2.5 Device Utilization and Performance

Utilization and performance data is listed in Table 1 for the supported device families. The data listed in this table is indicative only. The overall device utilization and performance of the core is system dependent.

Table 1 Device Utilization and Performance

Family	Sequential	Combinatorial	uSRAM	LSRAM	Math	Frequency (MHz)
SmartFusion2	4314	11346	34	8	2	89.24
IGLOO2	4159	10516	34	8	2	71.91
RTG4	4313	11379	46	8	2	64.53
PolarFire	4296	11288	67	10	2	139.55

Notes:

- 1. Performance numbers are for standard speed devices, except for PolarFire which uses the -1 speed.
- 2. Multi-pass place-and-route setting used set to 5.

3 Functional Description

3.1 MiV_RV32IMA_L1_AHB Architecture

Table 2 MiV_RV32IMA_L1_AHB Architecture

Parameter	Value	Units	Notes
ISA Support	RV-32IMA		
Cores	1		
Harts/Cores	1		
Branch prediction	None		Static Not Taken
Multiplier occupancy	16	cycles	2-bit/cycles iterative multiply
I-cache size	8	KiB	
I-cache associativity	1	way	direct-mapped
I-cache line-size	64	bytes	
D-cache size	8	KiB	
D-cache associativity	1	way	direct-mapped
D-cache line-size	64	bytes	
Reset Vector	configurable		
External interrupts	31		
PLIC Interrupt priorities	1		Fixed priorities
External memory bus	AHB		
External I/O bus	АНВ		
JTAG debug transport address width	5	bits	
Hardware breakpoints	2		

MiV_RV32IMA_L1_AHB E31 Core Debug RV32IMA Transport JTAG I/F ◀ Debug Module Module Integer Multiplier/Divider 8 KB Instruction Cache 8 KB Data Cache Platform-Level Interrupt External Interrupts Controller Uncached TileLink Interconnect TileLink to TileLink to AHB Bridge AHB Bridge AHB MMIO I/F AHB Memory I/F

Figure 2 MiV_RV32IMA_L1_AHB Block Diagram

3.2 MiV_RV32IMA_L1_AHB Processor Core

MiV_RV32IMA_L1_AHB is based on the E31 Coreplex Core by SiFive. The core provides a single hardware thread (or hart) supporting the RISC-V standard RV32IMA ISA and machine-mode privileged architecture.

3.3 Pipelined Architecture

MiV_RV32IMA_L1_AHB provides a high-performance single-issue in-order 32-bit execution pipeline, with a peak sustainable execution rate of one instruction per clock cycle. The RISC-V ISA standard M extensions add hardware multiply and divide instructions. MiV_RV32IMA_L1_AHB has a range of performance options including a fully pipelined multiply unit. An example of the pipeline and its timing is as shown below.

Instruction Fetch

Instruction Decode

Execute

Memory Access

Write Back

Figure 3 Example Five Stage Pipelined Architecture

Table 3 Example Pipeline Timing

Clock Cycle	1	2	3	4	5	6	n
Fetch	Instruction 1	Instruction 2	Instruction 3	Instruction 4	Instruction 5	Instruction 6	 Instruction n
Decode		Decode Instruction 1	Decode Instruction 2	Decode Instruction 3	Decode Instruction 4	Decode Instruction 5	Decode Instruction n-1
Execute			Execute Instruction 1	Execute Instruction 2	Execute Instruction 3	Execute Instruction 4	 Execute Instruction n-2
Mem access				RD\WR Memory 1	Memory Access 2	Memory Access 3	 Memory Access n-3
Writeback					Write Back 1	Write Back 2	 Write Back n-4

3.4 Memory System

MiV_RV32IMA_L1_AHB memory system supports configurable split first-level instruction and data caches with full support for hardware cache flushing, as well as uncached memory accesses. External connections are provided for both cached and uncached TileLink fabrics.

3.5 Platform-Level Interrupt Controller

MiV_RV32IMA_L1_AHB includes a RISC-V standard platform-level interrupt controller (PLIC) configured to support up 31 inputs with a single priority level.

3.6 Debug support through JTAG

MiV_RV32IMA_L1_AHB includes full external debugger support over an industry-standard JTAG port, supporting two hardware breakpoints.

3.7 External AHB Interfaces

MiV_RV32IMA_L1_AHB includes two external AHB interfaces, bridged from the internal TileLink interfaces. The AHB memory interface is used by the cache controller to refill the instruction and data caches. The AHB I/O interface is used for uncached accesses to I/O peripherals.

4 Interface

4.1 Configuration Parameters

4.1.1 MiV_RV32IMA_L1_AHB Configurable Options

There are two configurable options that apply to MiV_RV32IMA_L1_AHB as shown in Table 4. If a configuration other than the default is required, use the configuration dialog box in SmartDesign to select appropriate values for the configurable options.

Table 4 MiV_RV32IMA_L1_AHB Configuration Options

Parameter	Valid Range	Default	Description
RESET_VECTOR_ADDR (high halfword)	0x6000 - 0x8FFF	0x6000	This is the address the processor will start executing from after a reset. This address is byte aligned.
RESET_VECTOR_ADDR (low halfword)	0x0000 – 0xFFFC	0x0	

4.1.2 Signal Descriptions

Signal descriptions for MiV_RV32IMA_L1_AHB are defined in Table 5.

Table 5 MiV_RV32IMA_L1_AHB I/O Signals

Port Name	Width	Direction	Description					
Global Signals	Global Signals							
CLK	1	In	System clock. All other I/Os are synchronous to this clock.					
RESETN	1	In	Synchronous reset signal. Active Low.					
JTAG Interface Signals								
TDI	1	In	Test Data In (TDI). This signal is used by the JTAG device for downloading and debugging programs. Sampled on the rising edge of TCK.					
ТСК	1	In	Test Clock (TCK). This signal is used by the JTAG device for downloading and debugging programs.					
TMS	1	In	Test Mode Select (TMS). This signal is used by the JTAG device when downloading and debugging programs. It is sampled on the rising edge of TCK to determine the next state.					
TRST	1	In	Test Reset (TRST). This is an optional signal used to reset the TAP controllers state machine.					
TDO	1	Out	Test Data Out (TDO). This signal is the data which is shifted out of the device during debugging. It is valid on FALLING/RISING edge of TCK.					
DRV_TDO	1	Out	Drive Test Data Out (DRV_TDO). This signal is used to drive a tristate buffer.					

Port Name	Width	Direction	Description				
External Interrupts Signals							
IRQ	31	In	External interrupts from off-chip or peripheral sources. These are level-based interrupt signals.				
AHB Cached Memory Bus Master In	terface	·	•				
AHB_MST_MEM_HLOCK	1	Out					
AHB_MST_MEM_HTRANS	2	Out					
AHB_MST_MEM_HSEL	1	Out					
AHB_MST_MEM_HWRITE	1	Out					
AHB_MST_MEM_HADDR	32	Out					
AHB_MST_MEM_HSIZE	3	Out	AUD Master interfess for eached memory accesses				
AHB_MST_MEM_HBURST	3	Out	AHB Master interface for cached memory accesses.				
AHB_MST_MEM_HPROT	4	Out					
AHB_MST_MEM_HWDATA	32	Out					
AHB_MST_MEM_HREADY	1	In					
AHB_MST_MEM_HRESP	1	In					
AHB_MST_MEM_HRDATA	32	In					
AHB Non-cached Memory Bus Inter	face						
AHB_MST_MMIO_HLOCK	1	Out					
AHB_MST_MMIO_HTRANS	2	Out					
AHB_MST_MMIO_HWRITE	1	Out					
AHB_MST_MMIO_HADDR	31	Out					
AHB_MST_MMIO_HSIZE	3	Out					
AHB_MST_MMIO_HBURST	3	Out	AHB Master Interface for non-cached memory				
AHB_MST_MMIO_HPROT	4	Out	accesses.				
AHB_MST_MMIO_HWDATA	32	Out					
AHB_MST_MMIO_HREADY	1	In					
AHB_MST_MMIO_HRESP	1	In					
AHB_MST_MMIO_HRDATA	32	In					

5 Memory Map and Descriptions

Table 6 Physical Memory Map (from E3 Coreplex Series)

Base	Тор	Description	
0x0000_0000	0x0000_00FF	Reserved	
0x0000_0100		Clear debug interrupt to component	
0x0000_0104		Set debug interrupt to component	Debug Area(4 KiB)
0x0000_0108		Clear halt notification from component	
0x0000_010C		Set halt notification from component	
0x0000_0110	0x0000_03FF	Reserved	
0x0000_0400	0x0000_07FF	Debug RAM (≤1KiB)	
0x0000_0800	0x0000_0FFF	Debug ROM (≤1KiB)	
0x0000_1000		Reset	
0x0000_1004		NMI	
0x0000_1008		Reserved	
0x0000_100C		Configuration string address	
0x0000_1010	0x0000_XXXX	Trap vector table start	Small ROM Area (60 KiB)
0x0000_XXXX		Reset code	
		Interrupt handlers	
		Emulation routines	
		Register save/restore routines	
	0x0000_FFFF	User ROM	
0x0001_0000	0x3FFF_FFFF	Reserved	ROM/Misc./Reserved (≈1GiB)
0x4000_0000	0x43FF_FFFF	Platform-Level Interrupt Control (PLIC)	
0x4400_0000	0x47FF_FFFF	Power/Reset/Clock/Interrupt (PRCI)	
0x4800_0000	0x4800_0FFF	Device Bank 0:	
			On-Coreplex Devices (128 MiB)
0x4800_F000		Device Bank 15:	
0x4801_0000	0x4FFF_FFFF	Reserved	
0x5000_0000	0x5FFF_FFFF	1/0	Off-Coreplex Devices (768 MiB)
0x6000_0000	0x7FFF_FFFF	AHB I/O Interface	
0x8000_0000	0x8FFF_FFFC	AHB Memory Interface	RAM Area (256 MiB)

6 Tool Flow

6.1 License

This core is being released under a modified Apache 2.0 license and is freely available through Libero. Technical support is only provided for Microsemi Products.

6.1.1 RTL

Complete Verilog source code is provided for the core. A VHDL wrapper is provided for use in VHDL projects. Allowing the core to be instantiated with SmartDesign. Simulation, Synthesis, and Layout can be performed within Libero SoC.

6.2 SmartDesign

MiV RV32IMA L1 AHB is preinstalled in SmartDesign IP Deployment design environment.

For more information on using SmartDesign to instantiate and generate cores, refer to the Using DirectCore in Libero® SoC User Guide.

Figure 4 SmartDesign MiV_RV32IMA_L1_AHB Instance View

6.3 Configuring MiV_RV32IMA_L1_AHB in SmartDesign

The core is configured using the configuration GUI within SmartDesign, as shown in Figure 5.

Note: Leading zeros are suppressed, for example, 0x6000 0000 is displayed as 0x6000 0x0. The reset vector is byte aligned.

Figure 5 Configuring MiV_RV32IMA_L1_AHB in SmartDesign

6.4 Debugging

CoreJTAGDebug V2.0.100 or later, is used to enable debugging of MiV_RV32IMA_L1_AHB. This is available in the Libero Catalog.

6.5 Simulation Flows

The user testbench for MiV_RV32IMA_L1_AHB is not included in this release.

The MiV_RV32IMA_L1_AHB RTL can be used to simulate the processor executing a program using a standard Libero generated HDL testbench. An example subsystem for RTG4 is as shown in Figure 6.

Figure 6 RTG4 Example Simulation Subsystem

6.6 Synthesis in Libero

To run synthesis on the core, set the SmartDesign sheet as the design root and click **Synthesis** in Libero SoC.

6.7 Place-and-Route in Libero

After the design is synthesized, run the compilation and the place and-route tools. Click **Layout** in the Libero SoC to invoke Designer. MiV_RV32IMA_L1_AHB requires the place-and-route multi-seed settings set to 5.

7 System Integration

7.1 Example System

Figure 7 MiV_RV32IMA_L1_AHB Example System

7.2 Reset Synchronization

7.2.1 RST

All sequential elements clocked by *CLK* within MiV_RV32IMA_L1_AHB, which require a reset employ a synchronous reset topology. Since, most designs source *CLK* from a CCC/PLL, it is common practice to AND the *LOCK* output of the CCC with the push button reset to generate the *RST* input for MiV_RV32IMA_L1_AHB. However, this results in the reset being deasserted when the CLK comes up, hence the reset assertion is not clocked through the sequential reset elements and goes unnoticed most commonly leading to the processor locking-up. To guarantee that the RST assertion is seen by all sequential elements, a reset synchronizer is required on the *RST* input, as shown in Figure 8.

Figure 8 RST Reset Synchronization

The Verilog code snippet below implements the reset synchronizer block as shown in Figure 8. The function of this block is to make the reset assertion and deassertion synchronous to CLK whilst guaranteeing that the reset will be seen asserted for one or more CLK cycles within MiV RV32IMA L1 AHB to ensure that it is registered by all sequential elements.

```
module reset_synchronizer (
 input clock,
 input reset,
 output reset_sync
);
reg [1:0]
 sync_deasert_reg;
reg [1:0] sync_asert_reg;
always @ (posedge clock or negedge reset)
 begin
 if (!reset)
 begin
 sync_deasert_reg[1:0] <= 2'b00;</pre>
 else
 begin
 sync_deasert_reg[1:0] <= {sync_deasert_reg[0], 1'b1};</pre>
 end
 end
always @ (posedge clock)
 begin
 sync_asert_reg[1:0] <= {sync_asert_reg[0], sync_deasert_reg[1]};</pre>
assign reset_sync = sync_asert_reg[1];
endmodule
```

To include this synchronizer in your Libero design, select Create HDL from the Design Flow tab in your Libero project. In the popup window, name the HDL file accordingly and select Verilog as the HDL type whilst unchecking the option to Initialize file with standard template. Copy and paste the Verilog code snippet above into this file and save the changes. From the Design Hierarchy tab drag and drop the file into the SmartDesign sheet containing the MiV_RV32IMA_L1_AHB instance and connect up the pins as shown above.

7.2.2 TRST

No reset synchronization is required on this reset input as all sequential elements in the debug logic within MiV_RV32IMA_L1_AHB use an asynchronous reset topology.

8 Design Constraints

Designs containing MiV_RV32IMA_L1_AHB require the application of the following constraints in the design flow to allow timing-driven placement and static timing analysis to be performed on MiV_RV32IMA_L1_AHB. The procedure for adding the required constraints in the Enhanced Constraints flow in Libero v11.7 or later is as follows:

 Double-click Constraints > Manage Constraints in the Design Flow window and click the Timing tab.

Assuming that the system clock used to clock MiV_RV32IMA_L1_AHB is sourced from a PLL, select Derive to automatically create a constraints file containing the PLL constraints. Select **Yes** when prompted to allow the constraints to be automatically included for Synthesis, Place-and-Route, and Timing Verification stages.

If changes are made to the PLL configuration in the design, update the contents of this file by clicking **Derive**. Select **Yes** when prompted to allow the constraints to be overwritten.

- 2. In the **Timing** tab of the **Constraint Manager** window, select **New** to create a new SDC file, and name it. Design constraints other than the system clock source derived constraints can be entered in this blank SDC file. Keeping derived and manually added constraints in separate SDC files allows the **Derive** stage to be reperformed if changes are made to the PLL configuration, without deleting all manually added constraints in the process.
- 3. Calculate the TCK period and half period. TCK is typically 6 MHz when debugging with FlashPro, with a maximum frequency of 30 MHz supported by FlashPro5. After completion, enter the following constraints in the blank SDC file:

```
create_clock -name { TCK } \
  -period TCK_PERIOD \
  -waveform { 0 TCK_HALF_PERIOD } \
  [ get_ports { TCK } ]
```

For example, the following constraints need to be applied for a design that uses a TCK frequency of 6 MHz:

```
create_clock -name { TCK } \
 -period 166.67 \
 -waveform { 0 83.33 } \
 [ get_ports { TCK } ]
```

4. Next constraints must be applied to paths crossing the clock domain crossing between the TCK and system clock clock domains. MiV_RV32IMA_L1_AHB implements two clock domain crossing FIFOs to handle the CDC and as such paths between the two clock domains may be declared as false paths to prevent min and max violations from being reported by SmartTime.

Where:

- PLL_GEN_CLK is the name applied to the create_generated_clock constraint derived in step 1 above.
- 5. Associate all constraints files with the Synthesis, Place-and-Route and Timing Verification stages in the **Constraint Manager > Timing** tab by selecting the related check boxes for the SDC files in which the constraints were entered in.

9 SoftConsole

SoftConsole Version 5.2 is required to use MiV_RV32IMA_L1_AHB. Each SoftConsole project requires the Hardware Abstraction Layer (HAL) version 2.1 or greater. The SoftConsole Release Notes details how to set up a project for the MiV_RV32IMA_L1_AHB core.

10 Known Issues

10.1 Reset/Power Cycle the Target Hardware before each Debug Session

At the moment, the debugger cannot effect a suitable Mi-V RISC-V CPU/SoC reset at the start of each debug session so one debug session may be impacted by what went before – for example, a previous debug session leaves the CPU in an ISR and a subsequent debug session does not behave as expected because of this. To mitigate this problem, it is recommended that the target hardware/board is power cycled or otherwise reset before each new debug session.