Design of AHB to APB Bridge

Project Report

Submitted by

Rutvik Dholiya (16EL032)

In fulfilment of the completion of work for the course

EL446 : Industry Defined Project/Training

Under the guidance of

Prof. Chintan S. Patel (Electronics Department, BVM)

Mr. Vinod A. (eITRA, eInfochips pvt. Ltd.)

Electronics Department

Birla Vishvakarma Mahavidyalaya Engineering College 2019-'20

Birla Vishvakarma Mahavidyalaya Engineering College

Electronics Department 2019-'20

CERTIFICATE

Date:

This is to certify that the dissertation entitled "Design of AHB to APB Bridge" has been completed by Rutvik Dholiya under my guidance in fulfilment of completetion of work for the course EL446 – Industry Defined Project/Training offered in the 8th semester of B.Tech. Electronics by Electronics Department, BVM Engineering College during the academic year 2019-'20.

Guide:

ACKNOWLEDGEMENT

I would like to highly acknowledge all associates who guided and supported me throughout my project, **Design of AHB to APB Bridge.** I would like to express sincere thanks to the project guides **Prof. C. S. Patel** and **Mr. Vinod A.** for their valuable guidance and advice, insightful comments and suggessions.

This project is dedicated to all those who contributed for its completion.

ABSTRACT

The Advanced Microcontroller Bus Architecture (AMBA) is an open System-on-Chip bus protocol for high performance buses to communicate with low-power devices. In the AMBA High-performance Bus (AHB) a system bus is used to connect a processor, a DSP, and high-performance memory controllers where as the AMBA Advanced Peripheral Bus (APB) is used to connect (Universal Asynchronous Receiver Transmitter) UART. It also contains a Bridge, which connects the AHB and APB buses. Bridges are standard bus-to-bus interfaces that allow IPs connected to different buses to communicate with each other in a standardized way.

In this project, I have developed synthesizable design of AHB2APB bridge and testbench for the functional verification of the same in verilog HDL. I have also written shell script for testing the required feature only at a time. The software tools that I have used are GVim (Text Editor), Icarus Verilog 10.3 (Verilog Compiler and Simulator) and Yosys (Open-Source Synthesizer tool).

List of Figures

Figure No.	Figure Description	Page No.
1-1	AHB block diagram	10
1-2	AHB master interface	10
1-3	AHB slave interface	11
1-4	ARM Architecture	13
1-5	AHB to APB Bridge block diagram	14
2-1	Bridge module system diagram	20
2-2	AHB to APB transfer state machine	22
3-1	Single read transfer	42
3-2	Single write transfer	42
3-3	Burst read transfer	43
3-4	Burst write transfer	43

Contents

Acknowled	lgement	3
Chapter 1	Introduction & Theoretical Background	
	1.1 ARM	7
	1.2 ARM AMBA	8
	1.3 AHB (AMBA High-performance Bus)	9
	1.4 APB (Advanced Peripheral Bus)	12
	1.5 AHB to APB Bridge	13
Chapter 2	Design	
	2.1 Bridge Module Description	20
	2.2 Bridge Functional Description	26
Chapter 3	Implementation	
	3.1 Software tools used	28
	3.2 AHB to APB bridge design code	28
	3.3 Testbench Code	34
	3.4 SHELL Script	41
Chapter 4	Summary	
	4.1 Simulation Results	42
	4.2 Conclusion	44
References		45

Chapter 1: Introduction & Theoretical Background

1.1 ARM:

Acorn RISC Machine, is a family of reduced instruction set computing (RISC) architectures for computer processors, configured for various environments. Arm Holdings develops the architecture and licenses it to other companies, who design their own products that implement one of those architectures including systems-on-chips (SoC) and systems-on-modules (SoM) that incorporate memory, interfaces, radios, etc. It also designs cores that implement this instruction set and licenses these designs to a number of companies that incorporate those core designs into their own products.

Processors that have a RISC architecture typically require fewer transistors than those with a complex instruction set computing (CISC) architecture (such as the x86 processors found in most personal computers), which improves cost, power consumption, and heat dissipation. These characteristics are desirable for light, portable, battery-powered devices—including smartphones, laptops and tablet computers, and other embedded systems but are also useful for servers and desktops to some degree. For supercomputers, which consume large amounts of electricity, Arm is also a power-efficient solution.

Arm Holdings periodically releases updates to the architecture. Architecture versions Armv3 to Armv7 support 32-bit address space (pre-Armv3 chips, made before Arm Holdings was formed, as used in the Acorn Archimedes, had 26-bit address space) and 32-bit arithmetic; most architectures have 32-bit fixed-length instructions. The Thumb version supports a variable-length instruction set that provides both 32- and 16-bit instructions for improved code density. Some older cores can also provide hardware execution of Java bytecodes; and newer ones have one instruction for JavaScript. Released in 2011, the Armv8-A architecture added support for a 64-bit address space and 64-bit arithmetic with its new 32-bit fixed-length instruction set.

Some recent Arm CPUs have simultaneous multithreading (SMT) with e.g. Arm Neoverse E1 being able to execute two threads concurrently for improved aggregate throughput performance. Arm Cortex-A65AE for automotive applications is also a multithreaded processor, and has Dual Core Lock-Step for fault-tolerant designs (supporting Automotive Safety Integrity Level D, the highest level). The Neoverse N1 is designed for "as few as 8 cores" or "designs that scale from 64 to 128 N1 cores within a single coherent system.

1.2 ARM AMBA:

AMBA (Advanced Microcontroller Bus Architecture) is a freely-available, open standard for the connection and management of functional blocks in a system-on-chip (SoC). It facilitates right-first-time development of multi-processor designs, with large numbers of controllers and peripherals.

AMBA specifications are royalty-free, platform-independent and can be used with any processor architecture. Due to its widespread adoption, AMBA has a robust ecosystem of partners that ensures compatibility and scalability between IP components from different design teams and vendors.

1.3 AHB (AMBA High-performance Bus):

AMBA AHB is a bus interface suitable for high-performance synthesizable designs. It defines the interface between components, such as masters, interconnects, and slaves.

AMBA AHB implements the features required for high-performance, high clock frequency systems including:

- Burst transfers.
- Single clock-edge operation.
- Non-tristate implementation.
- Wide data bus configurations, 64, 128, 256, 512, and 1024 bits.

The most common AHB slaves are internal memory devices, external memory interfaces, and high-bandwidth peripherals. Although low-bandwidth peripherals can be included as AHB slaves, for system performance reasons, they typically reside on the AMBA Advanced Peripheral Bus (APB). Bridging between the higher performance AHB and APB is done using an AHB slave, known as an APB bridge.

Figure 1-1 AHB block diagram

Figure 1-1 shows a single master AHB system design with the AHB master and three AHB slaves. The bus interconnect logic consists of one address decoder and a slave-to-master multiplexor. The decoder monitors the address from the master so that the appropriate slave is selected and the multiplexor routes the corresponding slave output data back to the master. AHB also supports multimaster designs by the use of an interconnect component that provides arbitration and routing signals from different masters to the appropriate slaves.

1.3.1 AHB Master Inteface:

Figure 1-2 AHB master interface

A master provides address and control information to initiate read and write operations. Figure 1-2 shows a master interface.

1.3.2 AHB Slave Interface:

Figure 1-3 AHB slave interface

A slave responds to transfers initiated by masters in the system. The slave uses the HSELx select signal from the decoder to control when it responds to a bus transfer.

The slave signals back to the master:

- The completion or extension of the bus transfer.
- The success or failure of the bus transfer.

Figure 1-3 shows a slave interface.

1.4 APB (Advanced Peripheral Bus):

The Advanced Peripheral Bus (APB) is part of the Advanced Microcontroller Bus Architecture (AMBA) protocol family. It defines a low-cost interface that is optimized for minimal power consumption and reduced interface complexity.

The APB protocol is not pipelined, use it to connect to low-bandwidth peripherals that do not require the high performance of the AXI protocol.

The APB protocol relates a signal transition to the rising edge of the clock, to simplify the integration of APB peripherals into any design flow. Every transfer takes at least two cycles.

The APB can interface with:

- AMBA Advanced High-performance Bus (AHB)
- AMBA Advanced High-performance Bus Lite (AHB-Lite)
- AMBA Advanced Extensible Interface (AXI)
- AMBA Advanced Extensible Interface Lite (AXI4-Lite)

You can use it to access the programmable control registers of peripheral devices.

1.5 AHB to APB Bridge:

The AHB to APB bridge interface is an AHB slave. When accessed (in normal operation or system test) it initiates an access to the APB. APB accesses are of different duration (three HCLK cycles in the EASY for a read, and two cycles for a write). They also have their width fixed to one word, which means it is not possible to write only an 8-bit section of a 32-bit APB register. APB peripherals do not need a PCLK input as the APB access is timed with an enable signal generated by the AHB to APB bridge interface. This makes APB peripherals low power consumption parts, because they are only strobed when accessed.

1.5.1 Importance:

Figure 1-4 ARM Architecture

The AHB to APB bridge is an AHB slave, providing an interface between the high speed AHB and the low-power APB. Read and write transfers on the AHB are converted into equivalent transfers on the APB. As the APB is not pipelined, then wait states are added during transfers to and from the APB when the AHB is required to wait for the APB.

It is required to bridge the communication gap between low bandwidth peripherals on APB with the high bandwidth ARM Processors and/or other high-speed devices on AHB. This ensures that there is no data loss between AHB to APB or APB to AHB data transfers. AHB2APB interfaces AHB and APB. It buffers address, controls and data from the AHB, drives the APB peripherals and return data along with response signal to the AHB.

The AHB2APB interface is designed to operate when AHB and APB clocks have the any combination of frequency and phase. The AHB2APB performs transfer of data from AHB to APB for write cycle and APB to AHB for Read cycle. Interface between AMBA high performance bus (AHB) and AMBA peripheral bus (APB). It provides latching of address, controls and data signals for APB peripherals.

1.5.2 Architecture:

Figure 1-5 AHB to APB Bridge block diagram

The main sections of this module are:

- AHB slave bus interface
- APB transfer state machine, which is independent of the device memory map
- APB output signal generation.

To add new APB peripherals, or alter the system memory map, only the address decode sections need to be modified.

The base addresses of each of the peripherals (timer, interrupt controller, and remap and pause controller) are defined in the AHB to APB bridge interface, which selects the peripheral according to its base address. The whole APB address range is also defined in the bridge.

These base addresses can be implementation-specific. The peripherals standard specifies only the register offsets (from an unspecified base address), register bit meaning, and minimum supported function

The APB data bus is split into two separate directions:

- read (PRDATA), where data travels from the peripherals to the bridge
- write (PWDATA), where data travels from the bridge to the peripherals.

This simplifies driving the buses because turnaround time between the peripherals and bridge is avoided.

In the default system, because the bridge is the only master on the bus, PWDATA is driven continuously. PRDATA is a multiplexed connection of all peripheral PRDATA outputs on the bus, and is only driven when the slaves are selected by the bridge during APB read transfers.

It is possible to combine these two buses into a single bidirectional bus, but precautions must be taken to ensure that there is no bus clash between the bridge and the peripherals.

1.5.3 Signals Description:

Signals	Type	Direction	Description
HCLK	Bus clock	Input	This clock times all bus transfers.
HRESETn	Reset	Input	The bus reset signal is active LOW, and is used to reset the system and the bus.
HADDR[31:0]	Address bus	Input	The 32-bit system address bus.
HTRANS[1:0]	Transfer type	Input	This indicates the type of the current transfer, which can be NONSEQUENTIAL, SEQUENTIAL, IDLE or BUSY.
HWRITE	Transfer direction	Input	When HIGH this signal indicates a write transfer, and when LOW, a read transfer.
HWDATA[31:0]	Write data bus	Input	The write data bus is used to transfer data from the master to the bus slaves during write operations. A minimum data bus width of 32 bits is recommended. However, this may easily be extended to allow for higher bandwidth operation.
HSELAPBif	Slave select	Input	Each APB slave has its own slave select signal, and this signal indicates that the current transfer is intended for the selected slave. This signal is a combinatorial decode of the address bus.
HRDATA[31:0]	Read data bus	Output	The read data bus is used to transfer data from bus slaves to the bus master during read operations. A minimum data bus width of 32 bits is recommended. However, this may easily be extended to allow for higher bandwidth operation.

HREADYin HREADYout	Transfer done	Input/outp ut	When HIGH the HREADY signal indicates that a transfer has finished on the bus. This signal may be driven LOW to extend a transfer.
HRESP[1:0]	Transfer response	Output	The transfer response provides additional information on the status of a transfer. This module will always generate the OKAY response.
PRDATA[31:0]	Peripheral read data bus	Input	The peripheral read data bus is driven by the selected peripheral bus slave during read cycles (when PWRITE is LOW).
PWDATA[31:0]	Peripheral write data bus	Output	The peripheral write data bus is continuously driven by this module, changing during write cycles (when PWRITE is HIGH).
PENABLE	Peripheral enable	Output	This enable signal is used to time all accesses on the peripheral bus. PENABLE goes HIGH on the second clock rising edge of the transfer, and LOW on the third (last) rising clock edge of the transfer.
PSELx	Peripheral slave select	Output	There is one of these signals for each APB peripheral present in the system. The signal indicates that the slave device is selected, and that a data transfer is required. It has the same timing as the peripheral address bus. It becomes HIGH at the same time as PADDR, but will be set LOW at the end of the transfer.

PADDR[31:0]	Peripheral address bus	Output	This is the APB address bus, which may be up to 32 bits wide and is used by individual peripherals for decoding register accesses to that peripheral. The address becomes valid after the first rising edge of the clock at the start of the transfer. If there is a following APB transfer, then the address will change to the new value, otherwise it will hold its current value until the start of the next APB transfer.
PWRITE	Peripheral transfer direction	Output	This signal indicates a write to a peripheral when HIGH, and a read from a peripheral when LOW. It has the same timing as the peripheral address bus.

The APB bridge responds to transaction requests from the currently granted AHB master. The AHB transactions are then converted into APB transactions.

- the AHB transactions with the HREADYout signal
- the generation of all APB output signals.

The individual PSELx signals are decoded from HADDR, using the state machine to enable the outputs while the APB transaction is being performed.

If an undefined location is accessed, operation of the system continues as normal, but no peripherals are selected.

Chapter 2 : Design

2.1 Bridge Module Description:

Figure 2-1 Bridge module system diagram

The AHB to APB bridge comprises a state machine, which is used to control the generation of the APB and AHB output signals, and the address decoding logic which is used to generate the APB peripheral select lines.

All registers used in the system are clocked from the rising edge of the system clock HCLK, and use the asynchronous reset HRESETn.

2.1.1 AHB slave bus interface:

This module uses the standard AHB slave bus interface, which comprises:

- the valid transfer detection logic which is used to determine when a valid transfer is accessing the slave.
- the address and control registers, which are used to store the information from the address phase of the transfer for use in the data phase.

Due to the different AHB to APB timing of read and write transfers, either the current or the previous address input value is needed to correctly generate the APB transfer. A multiplexor is therefore used to select between the current address input or the registered address, for read and write transfers respectively.

2.1.2 APB transfer state machine:

Figure 2-2 AHB to APB transfer state machine

The transfer state machine is used to control the application of APB transfers based on the AHB inputs. The state diagram in Figure 2-2 shows the operation of the state machine, which is controlled by its current state and the AHB slave interface.

The individual states of the state machine operation are described in the following sections:

ST_IDLE:-

During this state the APB buses and PWRITE are driven with the last values they had and PSEL and PENABLE lines are driven LOW.

The ST_IDLE state is entered from:

- reset, when the system is initialized
- ST_RENABLE, ST_WENABLE, or ST_IDLE, when there are no peripheral transfers to perform.

The next state is:

- ST READ, for a read transfer, when the AHB contains a valid APB read transfer
- ST_WWAIT, for a write transfer, when the AHB contains a valid APB write transfer.

ST_READ:-

During this state the address is decoded and driven onto PADDR, the relevant PSEL line is driven HIGH, and PWRITE is driven LOW. A wait state is always inserted to ensure that the data phase of the current AHB transfer does not complete until the APB read data has been driven onto HRDATA.

The ST_READ state is entered from ST_IDLE, ST_RENABLE, ST_WENABLE, or ST_WENABLEP during a valid read transfer.

The next state will always be ST_RENABLE.

ST_WWAIT

This state is needed due to the pipelined structure of AHB transfers, to allow the AHB side of the write transfer to complete so that the write data becomes available on HWDATA. The APB write transfer is then started in the next clock cycle.

The ST_WWAIT state is entered from ST_IDLE, ST_RENABLE, or ST_WENABLE, during a valid write transfer.

The next state will always be ST_WRITE.

ST WRITE:-

During this state the address is decoded and driven onto PADDR, the relevant PSEL line is driven HIGH, and PWRITE is driven HIGH.

A wait state is not inserted, as a single write transfer can complete without affecting the AHB.

The ST_WRITE state is entered from:

- ST WWAIT, when there are no further peripheral transfers to perform
- ST_WENABLEP, when the currently pending peripheral transfer is a write, and there are no further transfers to perform.

The next state is:

- ST WENABLE, when there are no further peripheral transfers to perform
- ST_WENABLEP, when there is one further peripheral write transfer to perform.

ST_WRITEP:-

During this state the address is decoded and driven onto PADDR, the relevant PSEL line is driven HIGH, and PWRITE is driven HIGH. A wait state is always inserted, as there must only ever be one pending transfer between the currently performed APB transfer and the currently driven AHB transfer.

The ST WRITEP state is entered from:

- ST_WWAIT, when there is a further peripheral transfer to perform.
- ST_WENABLEP, when the currently pending peripheral transfer is a write, and there is a further transfer to perform.

The next state will always be ST_WENABLEP.

ST_RENABLE:-

During this state the PENABLE output is driven HIGH, enabling the current APB transfer. All other APB outputs remain the same as the previous cycle.

The ST_RENABLE state is always entered from ST_READ.

The next state is:

- ST READ, when there is a further peripheral read transfer to perform.
- ST WWAIT, when there is a further peripheral write transfer to perform.
- ST IDLE, when there are no further peripheral transfers to perform.

ST_WENABLE:-

During this state the PENABLE output is driven HIGH, enabling the current APB transfer. All other APB outputs remain the same as the previous cycle.

The ST_WENABLE state is always entered from ST_WRITE.

The next state is:

- ST READ, when there is a further peripheral read transfer to perform.
- ST WWAIT, when there is a further peripheral write transfer to perform.
- ST_IDLE, when there are no further peripheral transfers to perform.

ST WENABLEP:-

A wait state is inserted if the pending transfer is a read because, when a read follows a write, an extra wait state must be inserted to allow the write transfer to complete on the APB before the read is started.

The ST_WENABLEP state is entered from:

- ST_WRITE, when the currently driven AHB transfer is a peripheral transfer.
- ST_WRITEP, when there is a pending peripheral transfer following the current write.

The next state is:

- ST_READ, when the pending transfer is a read.
- ST_WRITE, when the pending transfer is a write, and there are no further transfers to perform.
- ST_WRITEP, when the pending transfer is a write.

2.2 Bridge Functional Description:

2.2.1 APB output signal generation :

The generation of all APB output signals is based on the status of the transfer state machine:

- **PWDATA** is a registered version of the HWDATA input, which is only enabled during a write transfer. As the bridge is the only bus master on the APB, then it can drive PWDATA continuously.
- **PENABLE** is only set HIGH during one of three enable states, in the last cycle of an APB transfer. A register is used to generate this output from the next state of the transfer state machine.
- **PSELx** outputs are decoded from the current transfer address. They are only valid during the read, write and enable states, and are all driven LOW at all other times so that no peripherals are selected when no transfers are being performed.
- **PADDR** is a registered version of the currently selected address input (HADDR or the address register) and only changes when the read and write states are entered at the start of the APB transfer.
- **PWRITE** is set HIGH during a write transfer, and only changes when a new APB transfer is started. A register is used to generate this output from the next state of the transfer state machine.
- The APBen signal is used as an enable on the PSEL, PWRITE and PADDR output registers, ensuring that these signals only change when a new APB transfer is started, when the next state is ST_READ, ST_WRITE, or ST_WRITEP.

2.2.2 AHB output signal generation:

HRDATA is directly driven with the current value of PRDATA. APB slaves only drive read data during the enable phase of the APB transfer, with PRDATA set LOW at all other times, so bus clash is avoided on HRDATA (assuming OR bus connections for both the AHB and APB read data buses).

- **HREADYout** is driven with a registered signal to improve the output timing. Wait states are inserted by the APB bridge during the ST_READ and ST_WRITEP states, and during the ST_WENABLEP state when the next transfer to be performed is a read.
- **HRESP** is continuously held LOW, as the APB bridge does not generate SPLIT, RETRY or ERROR responses.

Chapter 3: Implementation

3.1 Software tools used:

- 1. GVim (Text Editor)
- 2. Icarus Verilog (Verilog Compilation and Simulation)
- 3. GTKWave (Wavefom Visualizer)

3.2 AHB to APB bridge design code:

`define IDLE 3'b000

`define READ 3'b001

`define WWAIT 3'b010

`define WRITE 3'b011

`define WRITEP 3'b100

`define WENABLE 3'b101

`define WENABLEP 3'b110

`define RENABLE 3'b111

module ahb2apb(HCLK, HRESETn, HSELAPB, HADDR, HWRITE, HTRANS, HWDATA, HRESP, HRDATA, HREADY, PRDATA, PSEL, PENABLE, PADDR, PWRITE, PWDATA);

//-----AHB Slave Interface-----

input wire HCLK, HRESETn, HSELAPB, HWRITE;

input wire [1:0]HTRANS;

input wire [31:0]HADDR, HWDATA;

output reg HRESP, HREADY;

output reg [31:0]HRDATA;

[`]timescale 1ns/1ps

```
//-----APB Output Signals-----
input wire [31:0]PRDATA;
output reg PSEL, PENABLE, PWRITE;
output reg [31:0]PADDR, PWDATA;
//-----Implementation signals-----
reg [31:0]TMP_HADDR, TMP_HWDATA;
reg [2:0] ps,ns;
reg valid, HWrite;
always @(*)
begin
//-----Valid logic-----
if (HSELAPB==1'b1 && (HTRANS==2'b10 || HTRANS==2'b11))
 valid=1'b1;
 else
 valid=1'b0;
if(HRESETn==1'b0)
 //Asynchronous Active-low Reset
 ns=`IDLE;
 //Always OKAY Response
HRESP=1'b0;
end
always @(posedge HCLK)
begin
 ps=ns;
end
```

Page 29 of 45

```
always @(ps)
begin
case(ps)
 `IDLE:
  begin
  PSEL=1'b0;
  PENABLE=1'b0;
  HREADY=1'b1;
  if(valid==1'b0)
 ns=`IDLE;
 else if(valid==1'b1 && HWRITE==1'b0)
 ns=`READ;
 else if(valid==1'b1 && HWRITE==1'b1)
 ns=`WWAIT;
  end
  `READ:
  begin
  PSEL=1'b1;
  PADDR=HADDR;
  PWRITE=1'b0;
  PENABLE=1'b0;
  HREADY=1'b0;
  ns=`RENABLE;
  end
```


```
`WWAIT:
begin
PENABLE=1'b0;
TMP\_HADDR = HADDR;
HWrite=HWRITE;
if(valid==1'b0)
 ns=`WRITE;
else if(valid==1'b1)
 ns=`WRITEP;
end
`WRITE:
begin
PSEL=1'b1;
PADDR=TMP_HADDR;
PWDATA=HWDATA;
PWRITE=1'b1;
PENABLE=1'b0;
HREADY=1'b0;
if(valid==1'b0)
 ns=`WENABLE;
else if(valid==1'b1)
 ns=`WENABLEP;
end
`WRITEP:
begin
```

```
PSEL=1'b1;
PADDR=TMP_HADDR;
PWDATA=HWDATA;
PWRITE=1'b1;
PENABLE=1'b0;
HREADY=1'b0;
TMP_HADDR=HADDR;
HWrite=HWRITE;
ns=`WENABLEP;
end
`WENABLE:
begin
PENABLE=1'b1;
HREADY=1'b1;
if(valid==1'b1 && HWRITE==1'b0)
 ns=`READ;
else if(valid==1'b1 && HWRITE==1'b1)
 ns=`WWAIT;
else if(valid==1'b0)
 ns=`IDLE;
end
`WENABLEP:
begin
PENABLE=1'b1;
HREADY=1'b1;
```

```
if(valid==1'b0 && HWrite==1'b1)
 ns=`WRITE;
 else if(valid==1'b1 && HWrite==1'b1)
 ns=`WRITEP;
 else if(HWrite==1'b0)
 ns=`READ;
  end
  `RENABLE:
  begin
 PENABLE=1'b1;
 HRDATA=PRDATA;
 HREADY=1'b1;
 if(valid==1'b1 && HWRITE==1'b0)
 ns=`READ;
 else if(valid==1'b1 && HWRITE==1'b1)
 ns=`WWAIT;
 else if(valid==1'b0)
 ns=`IDLE;
  end
 endcase
end
endmodule
```

- ♦ In the AHB to APB bridge design module, I have used some local signals. The description of these signals is given below:
 - 1. **ns**: Refers to the next state.
 - 2. **ps**: Refers to the present state.
 - 3. **valid**: The bridge only performs operation if the valid signal is high, when the bridge is selected by HSELAPB signal and also the AHB transfer type is NONSEQ or SEQ.
 - 4. **TMP_HADDR, TMP_HWRITE**: Both the signals holds the address and the transfer direction information of the pending transfer respectively.

3.3 Testbench Code:


```
`ifdef Single_Read
initial
begin
$dumpfile("Single_Read.vcd");
$dumpvars;
end
initial
begin
//----Single Read Transfer-----
HCLK=1'b1;
HRESETn=1'b0;
#2 HRESETn=1'b1;
HWRITE=1'b0;
HSELAPB=1'b1;
HTRANS=2'b10;
HADDR=32;
#2.1 HWRITE=1'bx;
HSELAPB=1'b0;
HTRANS=2'bxx;
HADDR=32'hxxxx_xxxx;
#1.9 PRDATA=16;
#2 $finish;
end
`endif
```

```
`ifdef Single_Write
initial
begin
$dumpfile("Single_Write.vcd");
$dumpvars;
end
initial
begin
//----Single WRITE Transfer-----
HCLK=1'b1;
HRESETn=1'b0;
#2 HRESETn=1'b1;
HWRITE=1'b1;
HSELAPB=1'b1;
HTRANS=2'b10;
HADDR=32'h0000_0000;
#2 HWDATA=32'h0000_00ff;
HSELAPB=1'b0;
#0.1 HWRITE=1'bx;
HTRANS=2'bxx;
HADDR=32'hxxxx_xxxx;
#6 $finish;
end
`endif
```

```
`ifdef Burst_Read
initial
begin
$dumpfile("Burst_Read.vcd");
$dumpvars;
end
initial
begin
//-----Burst Read Transfer-----
HCLK=1'b1;
HRESETn=1'b0;
#2
 //IDLE State
HRESETn=1'b1;
HWRITE=1'b0;
HSELAPB=1'b1;
HTRANS=2'b10;
HADDR=32'h0000_0000;
#2.1
 //READ State
HTRANS=2'b11;
HADDR=32'h0000_0100;
#1.9
 //RENABLE State
PRDATA=32'hFFFF_FFFF;
#2.1
HADDR=32'h0000_1000;
#1.9
```

Page 37 of 45

```
PRDATA=32'hFFFF_FFFB;
#2.1
HADDR=32'h0000_1100;
#1.9
PRDATA=32'hFFFF_FFF8;
#2.1
HWRITE=1'bx;
HADDR=32'hxxxx_xxxx;
HTRANS=2'bxx;
HSELAPB=1'bx;
#1.9
PRDATA=32'hFFFF_FFF4;
#6 $finish;
end
`endif
`ifdef Burst_Write
initial
begin
$dumpfile("Burst_Write.vcd");
$dumpvars;
end
initial
begin
//-----Burst WRITE Transfer-----
```

Page 38 of 45

```
HCLK=1'b1;
HRESETn=1'b0;
#2
 //IDLE State
HRESETn=1'b1;
HWRITE=1'b1;
HSELAPB=1'b1;
HTRANS=2'b10;
HADDR=32'h0000_0000;
#2.1
 //WWAIT State
HWDATA=32'h0000_000F;
HADDR=32'h0000_0100;
HTRANS=2'b11;
#2
 //WRITEP State
HWDATA=32'h0000_00F0;
HADDR=32'h0000_1000;
 //WENABLE State
#4;
HWDATA=32'h0000_0F00;
HADDR=32'h0000_1100;
#4
HWDATA=32'h0000_F000;
HADDR=32'hxxxx_xxxx;
HWRITE=1'bx;
HSELAPB=1'bx;
HTRANS=2'bxx;
#4
```

HWDATA=32'hxxxx_xxxx; #8 \$finish; end `endif

ahb2apb DUT(HCLK, HRESETn, HSELAPB, HADDR, HWRITE, HTRANS, HWDATA, HRESP, HRDATA, HREADY, PRDATA, PSEL, PENABLE, PADDR, PWRITE, PWDATA);

endmodule

- ♦ In the testbench code, I have used `ifdef compiler directive, so that the user can be allowed to simulate the required feature(s) only out of the four features mentioned below.
 - 1. Single_Read
 - 2. Single_Write
 - 3. Burst_Read
 - 4. Burst_Write

3.4 SHELL Script:

```
#!/bin/bash

#iverilog -o out.vvp AHB2APB.v AHB2APB_tb.v -D Single_Read

#iverilog -o out.vvp AHB2APB.v AHB2APB_tb.v -D Single_Write

#iverilog -o out.vvp AHB2APB.v AHB2APB_tb.v -D Burst_Read

iverilog -o out.vvp AHB2APB.v AHB2APB_tb.v -D Burst_Write

vvp out.vvp

#gtkwave Single_Read.vcd

#gtkwave Single_Write.vcd

#gtkwave Burst_Read.vcd

gtkwave Burst_Write.vcd
```

- ♦ There are three commmands basically in the above shell script.
 - 1. iverilog... for compilation.
 - 2. Vvp... for simulation.
 - 3. gtkwave... for waveform visualization.
- ♦ User can remove # (comment symbol) as per the requirement.

Chapter 4: Summary

4.1 Simulation Results:

Figure 3-1 Single read transfer

Figure 3-2 Single write transfer

Figure 3-3 Burst read transfer

Figure 3-4 Burst write transfer

4.2 Conclusion:

The development of the synthesizable AHB to APB Bridge in verilog HDL was done. The HCLK and PENABLE mechanism was implemented for making it the low-power consuming system. The functional verification of the bridge was done by driving various testcases to the design for testing the features. The multimaster and multislave AHB to APB bridge is one of the future scope.

References:

- [1] ARM AMBA 5 AHB Protocol Specification, ARM.
- [2] AMBA APB Protocol (Version 2.0), ARM.
- [3] AHB Example AMBA SYstem (Technical Reference Manual), ARM.
- [4] Capital Microelectronics, Inc., "AHB2APB Bridge User Guide".
- [5] Aparna Kharade and V. Jayashree, "VLSI Design of AMBA based AHB2APB Bridge", International Journal of VLSI design & Communication Systems (VLSICS) Vol.9, No.3, June 2018.
- [6] Vani R. M. and M. Roopa, "Design of AMBA based AHB2APB Bridge", IJCSNS International Journal of Computer Science and Network Security, VOL.10 No.11, November 2010.
- [7] https://developer.arm.com/architectures/system-architectures/amba
- [8] https://www.arm.com/products/silicon-ip-system/embedded-system-design/amba-specifications
- [9] https://en.wikipedia.org/wiki/Advanced_Microcontroller_Bus_Architecture
- [10] https://en.wikipedia.org/wiki/Advanced_Microcontroller_Bus_Architecture
- [11] http://paper.ijcsns.org/07_book/201011/20101104.pdf
- [12] Prof. Ravi Mohan Sairam and Prof. Sumit Sharma, "FSM & Handshaking based AHB to APB Bridge for High Speed Systems", International Journal of Engineering Research & Technology (IJERT) Vol. 2 Issue 11, November 2013.