

Chapter 1 TMS320C6000 Architectural Overview

Learning Objectives

- Describe C6000 CPU architecture.
- Introduce some basic instructions.
- Describe the C6000 memory map.

General DSP System Block Diagram

Implementation of Sum of Products (SOP)

It has been shown in Chapter 1 that SOP is the key element for most DSP algorithms.

So let's write the code for this algorithm and at the same time discover the C6000 architecture.

$$\mathbf{Y} = \sum_{\mathbf{n} = 1}^{\mathbf{N}} \mathbf{a_n} * \mathbf{x_n}$$

$$= \mathbf{a_1} * \mathbf{x_1} + \mathbf{a_2} * \mathbf{x_2} + \dots + \mathbf{a_N} * \mathbf{x_N}$$

Two basic operations are required for this algorithm.

- (1) Multiplication
 - (2) Addition

Therefore two basic instructions are required

Implementation of Sum of Products (SOP)

So let's implement the SOP algorithm!

The implementation in this module will be done in assembly.

$$\mathbf{Y} = \sum_{\mathbf{n} = 1}^{\mathbf{N}} \mathbf{a_n} * \mathbf{x_n}$$

$$= \mathbf{a_1} * \mathbf{x_1} + \mathbf{a_2} * \mathbf{x_2} + \dots + \mathbf{a_N} * \mathbf{x_N}$$

Two basic operations are required for this algorithm.

- (1) Multiplication
 - (2) Addition

Therefore two basic instructions are required

Multiply (MPY)

$$\mathbf{Y} = \sum_{\mathbf{n} = 1}^{\mathbf{N}} \mathbf{a_n} * \mathbf{x_n}$$

$$= \mathbf{a_1} * \mathbf{x_1} + \mathbf{a_2} * \mathbf{x_2} + \dots + \mathbf{a_N} * \mathbf{x_N}$$

The multiplication of a_1 by x_1 is done in assembly by the following instruction:

MPY a1, x1, Y

This instruction is performed by a multiplier unit that is called ".M"

Multiply (.M unit)

Note: 16-bit by 16-bit multiplier provides a 32-bit result. 32-bit by 32-bit multiplier provides a 64-bit result.

Addition (.?)

$$\mathbf{Y} = \sum_{\mathbf{n} = 1}^{40} \mathbf{a_n} * \mathbf{x_n}$$

MPY .M a1, x1, prod
ADD .? Y, prod, Y

Add (.L unit)

RISC processors such as the C6000 use registers to hold the operands, so lets change this code.

Register File - A

Let us correct this by replacing a, x, prod and Y by the registers as shown above.

Specifying Register Names

The registers A0, A1, A3 and A4 contain the values to be used by the instructions.

Specifying Register Names

Register File A contains 16 registers (A0 -A15) which are 32-bits wide.

Data loading

Q: How do we load the operands into the registers?

Load Unit ".D"

Q: How do we load the operands into the registers?

A: The operands are loaded into the registers by loading them from the memory using the .D unit.

Load Unit ".D"

It is worth noting at this stage that the only way to access memory is through the .D unit.

Load Instruction

Q: Which instruction(s) can be used for loading operands from the memory to the registers?

Load Instructions (LDB, LDH, LDW, LDDW)

Q: Which instruction(s) can be used for loading operands from the memory to the registers?

A: The load instructions.

Before using the load unit you have to be aware that this processor is byte addressable, which means that each byte is represented by a unique address.

Also the addresses are 32-bit wide.

The syntax for the load instruction is:

LD *Rn,Rm

Where:

Rn is a register that contains the address of the operand to be loaded

and

Rm is the destination register.

The syntax for the load instruction is:

LD *Rn,Rm

The question now is how many bytes are going to be loaded into the destination register?

The syntax for the load instruction is:

LD *Rn,Rm

The answer, is that it depends on the instruction you choose:

- LDB: loads one byte (8-bit)
- LDH: loads half word (16-bit)
- LDW: loads a word (32-bit)
- LDDW: loads a double word (64-bit)

Note: LD on its own does not exist.

The syntax for the load instruction is:

LD *Rn,Rm

Example:

If we assume that A5 = 0x4 then:

- (1) LDB *A5, A7; gives A7 = 0x00000001
- (2) LDH *A5,A7; gives A7 = 0x00000201
- (3) LDW *A5,A7; gives A7 = 0x04030201
- (4) LDDW *A5,A7:A6; gives A7:A6 = 0x0807060504030201

The syntax for the load instruction is:

LD *Rn,Rm

Question:

If data can only be accessed by the load instruction and the .D unit, how can we load the register pointer Rn in the first place?

Loading the Pointer Rn

♦ The instruction MVKL will allow a move of a 16-bit constant into a register as shown below:

MVKL .? a, A5

('a' is a constant or label)

How many bits represent a full address?
 32 bits

So why does the instruction not allow a 32-bit move?

All instructions are 32-bit wide (see instruction opcode).

Loading the Pointer Rn

♦ To solve this problem another instruction is available:

MVKH

Finally, to move the 32-bit address to a register we can use:

MVKL a, A5 MVKH a, A5

Loading the Pointer Rn

Always use MVKL then MVKH, look at the following examples:

Example 1

A5 = 0x87654321

MVKL 0x1234FABC, A5 A5 = 0xFFFFFABC (sign extension) MVKH 0x1234FABC, A5 A5 = 0x1234FABC; OK

Example 2

MVKH 0x1234FABC, A5 A5 = 0x12344321

MVKL 0x1234FABC, A5 A5 = 0xFFFFFABC; Wrong

LDH, MVKL and MVKH

Data Memory

Creating a loop

So far we have only implemented the SOP for one tap only, i.e.

$$Y=a_1 * x_1$$

So let's create a loop so that we can implement the SOP for N Taps.

MVKL MVKH		pt1, A5 pt1, A5
MVKL MVKH		pt2, A6 pt2, A6
LDH	.D	*A5, A0
LDH	. D	*A6, A1
MPY	. M	A0, A1, A
ADD	.L	A4, A3, A

Creating a loop

So far we have only implemented the SOP for one tap only, i.e.

$$Y=a_1 * x_1$$

So let's create a loop so that we can implement the SOP for N Taps. With the C6000 processors there are no dedicated instructions such as block repeat. The loop is created using the B instruction.

What are the steps for creating a loop

- 1. Create a label to branch to.
- 2. Add a branch instruction, B.
- 3. Create a loop counter.
- 4. Add an instruction to decrement the loop counter.
- 5. Make the branch conditional based on the value in the loop counter.

1. Create a label to branch to

	MVKI MVKF		pt1, A5 pt1, A5
	MVKL MVKH		pt2, A6 pt2, A6
loop	LDH LDH	.D .D	*A5, A0 *A6, A1
	MPY ADD	.M .L	A0, A1, A3
	ADD	•14	A4, A3, A4

2. Add a branch instruction, B.

	MVKI MVKF		pt1, A5 pt1, A5
	MVKL MVKH		pt2, A6 pt2, A6
loop	LDH LDH	.D .D	*A5, A0 *A6, A1
	MPY	.M	A0, A1, A3
	ADD B	.L .?	A4, A3, A4 loop

Which unit is used by the B instruction?

Data Memory

Which unit is used by the B instruction?

3. Create a loop counter.

Data Memory

4. Decrement the loop counter

5. Make the branch conditional based on the value in the loop counter

What is the syntax for making instruction conditional?

[condition] Instruction Label e.g.

[B1] B loop

- (1) The condition can be one of the following registers: A1, A2, B0, B1, B2.
- (2) Any instruction can be conditional.

5. Make the branch conditional based on the value in the loop counter

The condition can be inverted by adding the exclamation symbol "!" as follows:

	[!condi	tion]	Instr	uction	Label
e.g.					
	[! B0]	В	loop	;branch	$\mathbf{if} \mathbf{B0} = 0$
	[B0]	В	loop	:branch	if B0 != 0

5. Make the branch conditional

More on the Branch Instruction (1)

- With this processor all the instructions are encoded in a 32-bit.
- Therefore the label must have a dynamic range of less than 32-bit as the instruction B has to be coded.

- **♦** Case 1: B .S1 *label*
 - Relative branch.
 - igoplus Label limited to +/- 2^{20} offset.

More on the Branch Instruction (2)

- By specifying a register as an operand instead of a label, it is possible to have an absolute branch.
- igoplus This will allow a dynamic range of 2^{32} .

- Case 2: B .S2 register
 - Absolute branch.
 - Operates on .S2 ONLY!

Testing the code

This code performs the following operations:

$$a_0^*x_0 + a_0^*x_0 + a_0^*x_0 + \dots + a_0^*x_0$$

However, we would like to perform:

$$a_0^*x_0 + a_1^*x_1 + a_2^*x_2 + ... + a_N^*x_N$$

	MVKL MVKH		pt1, A5 pt1, A5
	MVKL MVKH MVKL		pt2, A6 pt2, A6 count, B0
loop	LDH	. D	*A5, A0
	LDH	.D	*A6, A1
	MPY	.M	A0, A1, A3
	ADD	.L	A4, A3, A4
	SUB	.S	B0, 1, B0
[B0]	В	. S	loop

Modifying the pointers

The solution is to modify the pointers

A5 and **A6**.

	MVKL MVKH		pt1, A5 pt1, A5
	MVKL MVKH MVKL	.S2 .S2 .S2	pt2, A6 pt2, A6 count, B0
loop	LDH	. D	*A5, A0
	LDH	.D	*A6, A1
	MPY	. M	A0, A1, A3
	ADD	.L	A4, A3, A4
	SUB	.S	B0, 1, B0
[B0]	В	.S	loop

Syntax Description Pointer Modified
**R Pointer No

In this case the pointers are used but not modified.

R can be any register

Syntax	Description	Pointer Modified
*R	Pointer	No
*+R[disp]	+ Pre-offset	No
*-R[disp]	- Pre-offset	No

In this case the pointers are modified **BEFORE** being used and **RESTORED** to their previous values.

- [disp] specifies the number of elements size in DW (64-bit), W (32-bit), H (16-bit), or B (8-bit).
- $disp = \mathbb{R}$ or 5-bit constant.
- R can be any register.

Syntax	Description	Pointer Modified
*R	Pointer	No
*+R[disp]	+ Pre-offset	No
*-R[disp]	- Pre-offset	No
*++R[disp]	Pre-increment	Yes
*R[disp]	Pre-decrement	Yes

In this case the pointers are modified **BEFORE** being used and **NOT** RESTORED to their Previous Values.

Syntax	Description	Pointer Modified
*R	Pointer	No
*+R[disp]	+ Pre-offset	No
*-R[disp]	- Pre-offset	No
*++R[disp]	Pre-increment	Yes
*R[disp]	Pre-decrement	Yes
*R++[disp]	Post-increment	Yes
*R[disp]	Post-decrement	Yes

In this case the pointers are modified AFTER being used and NOT RESTORED to their Previous Values.

Syntax	Description	Pointer Modified
*R	Pointer	No
*+R[disp]	+ Pre-offset	No
*-R[disp]	- Pre-offset	No
*++R[disp]	Pre-increment	Yes
*R[disp]	Pre-decrement	Yes
*R++[disp]	Post-increment	Yes
*R[disp]	Post-decrement	Yes

- [disp] specifies # elements size in DW, W, H, or B.
- $disp = \mathbb{R}$ or 5-bit constant.
- R can be any register.

Modify and testing the code

This code now performs the following operations:

$$a_0^*x_0 + a_1^*x_1 + a_2^*x_2 + ... + a_N^*x_N$$

	MVKL MVKH		pt1, A5 pt1, A5
	MVKL MVKH MVKL	.S2	pt2, A6 pt2, A6 count, B0
loop	LDH	.D	*A5++, A0
	LDH MPY	.D .M	*A6++, A1 A0, A1, A3
	ADD	.L	A4, A3, A4
	SUB	.S	B0, 1, B0
[B0]	В	.S	loop

Store the final result

This code now performs the following operations:

$$a_0^*x_0 + a_1^*x_1 + a_2^*x_2 + ... + a_N^*x_N$$

	MVKL MVKH MVKL	.S2	pt1, A5 pt1, A5 pt2, A6
	MVKH MVKL	.S2 .S2	pt2, A6 count, B0
	1/1 / 1113		200110, 20
loop	LDH	.D	*A5++, A0
	LDH	.D	*A6++, A1
	MPY	. M	A0, A1, A3
	ADD	.L	A4, A3, A4
	SUB	.S	B0, 1, B0
[B0]	В	.S	loop
	STH	.D	A4, *A7

Store the final result

The Pointer A7 has not been initialised.

	MVKL MVKH MVKL MVKH MVKL	.S2	pt1, A5 pt1, A5 pt2, A6 pt2, A6 count, B0
loop	LDH	.D	*A5++, A0
	LDH	.D	*A6++, A1
	MPY	. M	A0, A1, A3
	ADD	.L	A4, A3, A4
	SUB	.S	B0, 1, B0
[B0]	В	.S	loop
	STH	.D	A4, *A7

Store the final result

The Pointer A7 is now initialised.

	MVKL .S MVKH .S		pt1, A5 pt1, A5
	MVKL .S MVKH .S	S2 S2	pt2, A6 pt2, A6
	MVKL .S MVKH .S MVKL .S		pt3, A7 pt3, A7 count, B0
loop	LDH .I)	*A5++, A0
loop	LDH .I		*A5++, A0 *A6++, A1
loop)	,
loop	LDH .I) M	*A6++, A1
loop	LDH .I MPY .N) M	*A6++, A1 A0, A1, A3
loop	LDH .I MPY .N ADD .I	M S	*A6++, A1 A0, A1, A3 A4, A3, A4

What is the initial value of A4?

A4 is used as an accumulator, so it needs to be reset to zero.

	MVKL MVKH		pt1, A5 pt1, A5
	MVKL MVKH	.S2 .S2	pt2, A6 pt2, A6
	MVKL MVKH MVKL	.S2 .S2 .S2	pt3, A7 pt3, A7
loop	ZERO LDH	.52 .L .D	count, B0 A4 *A5++, A0
	LDH	.D	*A6++, A1
	MPY ADD	.M .L	A0, A1, A3 A4, A3, A4
	SUB	.S	B0, 1, B0
[B 0]	В	.S	loop
	STH	. D	A4, *A7

Increasing the processing power!

Increasing the processing power!

To increase the Processing Power, this processor has two sides (A and B or 1 and 2)

Register to register data transfer

◆ To move the content of a register (A or B) to another register (B or A) use the move "MV" Instruction, e.g.:

MV A0, B0 MV B6, B7

◆ To move the content of a control register to another register (A or B) or vice-versa use the MVC instruction, e.g.:

MVC IFR, A0

MVC A0, IRP

TMS320C6711 Instruction Set

'C6711 Instruction Set (by category)

Arithmetic

ABS **ADD ADDA ADDK** ADD2 **MPY MPYH** NEG **SMPY SMPYH SADD** SAT **SSUB SUB SUBA SUBC** SUB2

ZERO

Logical

AND
CMPEQ
CMPGT
CMPLT
NOT
OR
SHL
SHR
SSHL
XOR

Bit Mgmt

CLR EXT LMBD NORM SET

Data Mgmt

LDB/H/W
MV
MVC
MVK
MVKL
MVKH
MVKLH
STB/H/W

Program Ctrl

B IDLE NOP

Note: Refer to the 'C6000 CPU Reference Guide for more details.

'C6711 Instruction Set (by unit)

.S Unit	
ADD	MVKLH
ADDK	NEG
ADD2	NOT
AND	OR
В	SET
CLR	SHL
EXT	SHR
\mathbf{MV}	SSHL
MVC	SUB
MVK	SUB2
MVKL	XOR
MVKH	ZERO

.M Unit	
MPY	SMPY
MPYH	SMPYH

Other	
NOP	IDLE

.L Unit	
ABS	NOT
ADD	OR
AND	SADD
CMPEQ	SAT
CMPGT	SSUB
CMPLT	SUB
LMBD	SUBC
MV	XOR
NEG	ZERO
NORM	

.D Unit	
ADD ADDA LDB/H/W MV NEG	STB/H/W SUB SUBA ZERO

Note: Refer to the 'C6000 CPU

Reference Guide for more details.

'C6711 Additional Instructions (by unit)

.S Unit	
ABSSP	CMPLTDP
ABSDP	RCPSP
CMPGTSP	RCPDP
CMPEQSP	RSQRSP
CMPLTSP	RSQRDP
CMPGTDP	SPDP
CMPEQDP	

.M Unit	
MPYSP	MPYI
MPYDP	MPYID

.L Unit	
ADDDP	INTSP
ADDSP	INTSPU
DPINT	SPINT
DPSP	SPTRUNC
INTDP	SUBSP
INTDPU	SUBDP

.D Unit	
ADDAD	LDDW

Note: Refer to the 'C6000 CPU

Reference Guide for more details.

TMS320C6711 Memory Map

'C6711 Memory Map

Byte Address 0000_0000

64K x 8 Internal (L2 cache)

0180_0000

On-chip Peripherals

8000_0000

9000_0000

A000_0000

B000_0000

FFFF FFFF

- 0 256M x 8 External
- (1) **256M x 8 External**,
- (3) **256M** x 8 External

External Memory

- ♦ Async (SRAM, ROM, etc.)
- ♦ Sync (SBSRAM, SDRAM)

Internal Memory

- Unified (data or prog)
- 4 blocks each can be RAM or cache

Level 1 Cache

- 4KB Program
- 4KB Data
- Not in map

