Real Time Embedded Systems

"System On Programmable Chip"

NIOS II – Avalon Bus

René Beuchat

Laboratoire d'Architecture des Processeurs

rene.beuchat@epfl.ch

Embedded system on Altera FPGA

Goal:

- To understand the architecture of an embedded system on FPGA
- To be able to design a specific interface
- To be able to construct a full system based on a standard softcore bus in a FPGA and using blocs modules
- To understand, use and program a softcore processor

Embedded system on Altera FPGA

Contents

- NIOS II a softcore processor
- System On FPGA
- Avalon Bus
- Design of a specific slave programmable interface on Avalon

 Reference: http://www.altera.com/literature/lit-nio2.jsp

NIOS II

- Softcore Processor from Altera
 - A processor implemented with Logic Elements (LUT+DFF) in a FPGA
 - A processor synthesized by a compiler and placed & routed on the FPGA
 - A processor described by a HDL langage(VHDL/Verilog/...)
- 32 bits Architecture
- 3 versions
- 256 instructions available for user implementation

NIOS II -

Embedded system NIOSII/Avalon Architecture

Note: The same principles A remayailable for Altera, Xilinx, Actel or others FPGA

AVALON Switch Fabric

Some Avalon specifications:

- Multi-Master
- ☐ Arbitrage « slave-side »
- **☐** Concurrent Master-Slave Access
- Synchronous transfers

NIOS II Processor

3 processors architectures

	Nios II /f Fast	Nios II /s Standard	Nios II /e Economy
Pipeline	6 Stage	5 Stage	None
Multiplier *	1 Cycle	3 Cycle	None
Branch Prediction	Dynamic	Static	None
Instruction Cache	Configurable	Configurable	None
Data Cache	Configurable	None	None

NIOS II Processor, user instructions

• The ALU can be extended by user own instructions, until 256.

NIOS II Processor, user instructions

- The instructions can be:
 - ➤ Combinatorial, single clock cycle
 - ➤ Multi-cycles, synchronized by clk and stall
 - > Parameterized
- They can have access to all the FPGA resources
- They can use their own internal registers

- For cycles consuming operations, a hardware accelerator can be included/developed
- A Master unit which has access to Memory and Programmable Interfaces for accelerated operations or with hard real time constrains

NIOS II Processor, hardware accelerator

Computer architecture

- Classical architecture
 - > Processor
 - > Memories
 - ➤ Input/Output (programmable) interface
 - >Address bus
 - ➤ Data Bus (tri-state)
 - >General decoder

Computer architecture on FPGA (Altera)

- SOPC architecture (Altera)
 - > Processor
 - > Memories
 - ➤ Input/Output (programmable) interface
 - >Address bus
 - ➤ Separated Data Bus In/Out → multiplexers
 - Local decoder on the Avalon bus
 - ➤ Bus transfers size adaptation is done at Avalon bus level

System on FPGA example

Avalon Bus

To interconnect all the masters and slaves inside the FPGA, an generated internal bus :

- Master/Slave modules
- Synchronous bus on clock rising edge
- Separate data in and data out
- Wait state by configuration or dynamic
- Hold / Set up available
- Actual version (>1.0) allows data path until
 1024 bits (8, 16, 32, 64, 128, 256, 512, 1024)

« slave » main signals

Signal Type	Width	Direction	Required	Description
clk	1	In	(No)	Global clk for system module and Avalon bus modules. All transactions synchronous to clk rising edge
nReset	1	In	No	Global Reset of the system
address	132	In	No	Address for Avalon bus modules
ChipSelect	1	In	Old signal	Selection of the Avalon bus module
read/ read_n	1	In	No	Read request to the slave
ReadData	8, 16, 32, (1024)	Out	No	Read data from the slave module
write/ write_n	1	In	No	Write request to the slave
WriteData	8, 16, 32, (1024)	In	No	Data from Master to Slave module
Irq	1	Out	25 No RB-P2012	Interrupt request to the master

- The Address[n .. 0] is used to access a specific register/memory position in the selected module.
- An address is a word address view from the slaves. A word has the width of the slave interface: 8, 16, 32, 64, 128, 256, 512 or 1024 bits
- Only the minimum number of addresses is necessary. Ex: a module with 6 internal registers needs 3 bits of addresses (6< 2**3)

- The ChipSelect is generated by the Avalon bus and selects the module, actually is included in read/write signals. Thus it is deprecated
- The Read and Write signals specifies the direction of the transfers and validate the cycle.
 They are provided by a Master and received by the slave modules
- The direction is the view of the Master unit
- ReadData(..) and WriteData(..) bus transfers the data from (read)/ to (write) the Slaves

- BE (**Byte Enable**) signals specify the bytes to transfers.
 - >The number of BE activated are a power of 2
 - >They start at a multiple of the size to transfer
- A master address is a byte address
- A slave address is a word address
- The Avalon make the addresses translation and the multiple accesses if necessary

Avalon byte enable (BE)

ByteEnable_n[30]	Transfer action
0000	Full 32 bits access
1 1 0 0	Lower 2 Bytes access
0 0 1 1	Upper 2 Bytes access
1110	Lower Byte (0) access
1 1 0 1	Mid Low Byte (1) access
1 0 1 1	Mid Upper Byte (2) access
0 1 1 1	Upper Byte (3) access

Specify bytes to be transferred Active low signals in this representation:

- byteenable_**n**

Master to slave addresses: Master 32 bits, Slave 8 bits

Master to slave addresses: Master 32 bits, Slave 16 bits

Master to slave addresses: Master 32 bits, Slave 32 bits

Master to slave addresses: Master 32 bits, Slave 64 bits

Signal Type	Width	Direction	Required	Description
WaitRequest/ WaitRequest_n	1	Out	No	Assert by the slave when it is not able to answer in this clock cycle to read or write access
ByteEnable/ ByteEnable_n	1, 2, 4, 8,, 128	In	No	The bytes to transfer
BeginTransfer	1	In	No	Inserted by Avalon fabric at and only at first clock of each transfer
ReadDataValid/ ReadDataValid_n	1	Out	No	For read transfer with variable latency , means data are valid to master
BurstCount	111	In	No	Number of burst transfers
BeginBurstTransfer	1	In	No	First cycle of a burst transfer, valid for 1 clock cycle

Signal Type	Width	Direction	Required	Description
ReadyForData	1	Out	No	
DataAvailable	1	Out	No	
ResetRequest/ ResetRequest_n	1	Out	No	
ArbiterLock/ ArbiterLock_n	1	In	No	

Avalon Bus

Slave view of transfers

- Transfers are synchronous on the rising edge of the Clk
- Between Clk, the timing relation between signals are NOT relevant

Avalon (slave view)

Read transfer, 0 wait, asynchronous peripheral

This Example Demonstrates Read transfer from an asynchronous peripheral Zero wait states Zero setup Relevant PTF Parameters Read_Wait_States = "0" Setup_Time = "0"

Avalon (slave view) Read transfer, 1 wait

Wait cycle specified by design

Avalon (slave view) Read transfer, 2 wait

Avalon (slave view)

Read transfer, wait request generated by slave device

Avalon (slave view) Read transfer, 1 set up and 1 wait

Avalon (slave view) Read transfer, burst of 4 from Master A, 2 from master B

Pipeline of master access

ReadDataValid activated by slave for each data

Avalon (slave view) Write transfer, 0 wait

Avalon (slave view) Write transfer, 1 wait

Avalon (slave view) Write transfer, wait request generated by slave

Avalon (slave view) Write transfer, 1 set up, 1 hold, 0 wait

Avalon (slave view) Write transfer, burst transfer of 4, wait request generated by slave

Avalon (slave view)

Read transfers with latency (ex. 2 cycles)

Wait request here means:

delay address cycle Fixed latency (here 2)

Avalon (slave view)

Read transfers with latency, and readdatavalid generated by slave

Readdatavalid specify when data are ready

Bus avalon

Master view

- The master start a transfer (read or write)
- It provide the Addresses (32 bits on NIOSII)
- It waits on WaitRequest signal to resume the transfer

Avalon master signals (1)

Signal Type	Width	Direction	Required	Description
clk	1	in	yes	Global clock signal for the system module and Avalon bus module. All bus transactions are synchronous to c1k.
reset	1	in	no	Global reset signal. Implementation is peripheral- specific.
address	1 - 32	out	yes	Address lines from the Avalon bus module. All Avalon masters are required to drive a byte address on their address output port.
byteenable	0, 2, 4	out	no	Byte-enable signals to enable specific byte lane(s) during transfers to memories of width greater than 8 bits. Implementation is peripheral-specific.
read	1	out	no	Read request signal from master port. Not required if master never performs read transfers. If used, readdata must also be used.
readdata	8, 16, 32	in	no	Data lines from the Avalon bus module for read transfers. Not required if the master never performs read transfers. If used, read must also be used.
write	1	out	no	Write request signal from master port. Not required if the master never performs write transfers. If used, writedata must also be used.

Avalon master signals (2)

Signal Type	Width	Direction	Required	Description
writedata	8, 16, 32	out	no	Data lines to the Avalon bus module for write transfers. Not required if the master never performs write transfers. If used, write must also be used.
waitrequest	1	in	yes	Forces the master port to wait until the Avalon bus module is ready to proceed with the transfer.
irq	1	in	no	Interrupt request has been flagged by one or more slave ports.
irqnumber	6	in	no	The interrupt priority of the interrupting slave port. Lower value has higher priority.
endofpacket	1	in	no	Signal for streaming transfers. May be used to indicate an end of packet condition from the slave to the master port. Implementation is peripheral-specific.
readdatavalid	1	in	no	Signal for read transfers with latency and is for a master only. Indicates that valid data from a slave port is present on the readdata lines. Required if the master is latency-aware.
flush	1	out	no	Signal for read transfers with latency. Master can clear any pending latent read transfers by asserting flush.

Avalon (Master view) Basic fundamental transfers

Avalon (Master view) Read transfer, 0 wait

Avalon (Master view) Read transfer, wait generated by slave/Avalon bus

Avalon (Master view) Write transfer, 0 wait

Avalon (Master view) Write transfer, wait generated by slave

Avalon (Master view)

Read transfers with latency, and readdatavalid generated by slave

Avalon (Master view) Burst Write transfers

Address and BurstCount available for the whole transfer Write can be deactivated by the master The number of burstcount needs to be generated

Avalon (Master view)

Burst Read transfer

Address and BurstCount available for the first cycle only Read signal only for the first cycle The number of burstcount ReadDataValid needs to be generated The master could start a new transfer in 2

Bus avalon transfers resume

- Separate :
 - ➤ address, data in, data out
- Synchronous on clock's rising edge
- Bus Internal or external wait request
- Transfers with latency available
- Multi-masters
- Arbitration at slave side

Avalon Address view

- 2 different views of addresses from master and slave, mode of decoding :
 - Memory (dynamic bus sizing)
 - > Register (native transfers)

← deprecated

- Example:
 - Master 32 bits data
 - Slave 8 bits data

Data bus seen on the Avalon Master side

Master addresses	3124	2316	158	70	Slave addresses
0x00					
0x04					
0x08					
0x0C					
0x10					
0x14					

Data Bus seen on the slave side

70	Slave addresses
	0x00
	0x01
	0x02
	0x03
	0x04
	0x05

Address view, Memory model

Memory model, dynamic bus sizing :

- ➤ No hole in the master address space
- Need multiplexers on the data path
- Master byte address = Slave byte address
- 1 x 32 bits master transfer → 4 x 8 bits slave access by Avalon switch
- BEx : ByteEnable x

Data bus seen on the Avalon Master side						Data Bus seen on the slave side		
Master addresses	BE3 3124	BE2 2316	BE1 158	BE0 70	Slave addresses		70	Slave addresses
0x00	+	/	<u> </u>		000			0x00
0x04					0x 04			0x01
0x08					0x8			0x02
0x0C					0x0C		/	0x03
0x10					0x10			0x04
0x14					0x14			0x05

Memory model for Avalon memory slave

Address view, Register model (deprecated)

Register model, native transfer :

- Holes the master address space
- > NO multiplexers needed on the data path to align data
- ➤ Master byte address ≠ Slave byte address
- Access by size of master bus (i.e. 32 bits), 8 bits available, highest bits undefined
- 1 master transfer = 1 slave transfer

Data bus seen on the Avalon Master side							Data Bus seen on the slave side		
Master addresses	BE3 3124	BE2 2316	BE1 158	BE0 70	Slave addresses		70	Slave addresses	
0x00	\nearrow		\nearrow	•	0× 00			0x00	
0x04	> <		\mathbf{X}	ţ	0x 01		_	0x01	
0x08	>		$\langle \rangle$	ţ	0x02		_	0x02	
0x0C	\searrow		$\backslash\!$	+	0x03		_	0x03	
0x10			$\left\langle \right\rangle$	+	0x 04			0x04	
0x14					0x05			0x05	

Memory model for Avalon register slave

Embedded System on FPGA (example)

FPGA Architecture, ex. EP1C12

Architecture of EP1C12

- ☐ 12'000 logic Elements (LE)
- ☐ 52 x 4 Kbits RAM
- □ 2 x PLLs
- 180 IOs on 4 bancs
- Proprietary Configuration Bus
- ☐ JTAG Port

Quelques limites de fonctionnement

 \square multiplexor 16 \rightarrow 1 : fmax LE = 275 MHz

☐ counter 64 bits : fmax LE = 160 MHz

☐ memory : fmax M4K = 220 MHz

 \Box PLL : fmax PLL = 275 MHz

Logics Elements (LE)

Quartus II → **Hardware Description**

Upgrade Your Web Edition Software to an Altera® Software Subscription Checking for Informational Updates Regarding the Quartus® II Design Software This May Take About 1 Minute **OUARTUS°II Upgrade Benefits** ■ Full Stratix™, HardCopy™ & APEX™ 20KC Device Support ■ LogicLock™ Block-Based Design Flow SignalTap® II Logic Analyzer Chip Editor for Incremental Design Changes

- Schematic Editor, VHDL, ... Synthesis + placement routing
- Simulation (graphical éditor)
- Signal TAP

SOPC Builder → **SOC NIOS II**

2011 QSys

- Configuration + SOC generation Programmable Interface library
- Own Programmable Interfaces.
- Generation SDK

NIOS II IDE → NIOS II Code

SBP 2010

- □ Project management
- Compiler + Link Editor
- Debugger
- **SOC Programmer**

Quartus //

SOPC Builder (old) → Qsys

NIOS II IDE (development)

NIOS II IDE (debugger)

Conclusion

Some positives points of a softcore architecture

- ☐ Fast implementation
- Modular Architecture
- □ Simplicity
- Good documentation
- Nice for teaching complex integrated embedded systems
- □ Ease of development of our own programmable interface on internal bus (i.e. Avalon in VHDL, Verilog)
- ☐ Full system on FPGA, easily adaptable
- □ Operating System included (uC/OS II)

Some negate points

- ☐ Quite big tools to develop a system
- ☐ Thus tools to learn

