

♠ MMC v4.41 and v4.5

Architecture for High Speed Functions and Features

Victor Tsai Micron Technology, Inc.


Agenda


- e MMC Market Trend
- e MMC Versions
- e MMC v4.41 New Features
 for High-Performance Mobile Handset Platform
- e MMC v4.5 Preview
- In Conclusion


e MMC Market Trend


e MMC Share of Total Flash Market (% of total Gbytes)


Source: Micron Marketing


e MMC Density Trend


Source: Micron Marketing


Mobile Handset Booting Architecture


Source: Micron Marketing


e MMC Versions

JEDEC

• eMMC v4.41

- JEDEC document JESD84-A441, published in March 2010
- Replaces e MMC v4.4
- Incorporates all e MMC v4.4 features, plus new features
- eMMC v4.4
 - JEDEC document JESD84-A44, published in March 2009
 - Considered to be obsolete
 - Replaced by e-MMC v4.41


♠ MMC v4.41 New Features for High-Performance Mobile Handset Platform


New Features for Demand Paging

- e•MMC v4.41 specification introduces 2 new features for Demand Paging code execution strategies:
 - Background Operation
 - High Priority Interrupt (HPI)
- The features are complementary in improving Write Throughput performance as well as Paging request latencies on the non-volatile memory solution


Background Operation

- e·MMC may perform various internal background operations necessary for internal maintenance purposes during run-time, independent from the normal operations initiated by the Host
- In order to reduce latencies during time-critical operations such as Read and Write, and minimize uncontrolled power consumption by e⋅MMC during Idle time, this feature gives the Host the capability to delay Device background operations until the Host explicitly initiates Device background operation in a controlled manner


Background Operation Benefits


High Priority Interrupt (HPI)

- During the execution of a large multiple-block Write or Erase operation, BUSY time can be long and unpredictable
- Due to this limitation, it is difficult to utilize e⋅MMC in system use cases such as Demand Paging, where data must be retrieved from the e⋅MMC with minimal latency
- e·MMC 4.41 introduced a mechanism to interrupt a busy condition in a controlled manner within a well-defined timeout, without compromising data integrity


HPI Function


HPI Benefits


Combined Effects of Background Operation and HPI


DDR Mode (52Mhz Max.)

- Transferred user data are sampled on both clock edge (DDR)
 - doubling the data rate for a given clock frequency
 - The rising edge of the clock always capture odd numbered byte.
 - The falling edge of the clock always capture even numbered byte.


Security and Data Integrity

e•MMC v4.41/v4.4 specification introduces several new features that address the security and data integrity needs of high-performance handset platforms

- Addition of hardware RESET pin and signal definition
- Partition features to enable segregation of data
- Replay Protected Memory Block (RPMB)
- Multiple Write Protection definitions
- Secure Trim, Secure Erase
- Data Reliability definition
- Enhanced Reliable Write definition


Different Types of RESET

Hard Reset

- Power Cycle or triggered by H/W RESET (RSTN) signal
- Write protection is removed in memory regions protected by Power-On WP

Soft Reset

- CMD0 arg=0x00000000 -device moves to Idle state
- CMD0 arg=0xF0F0F0F0 -device moves to Pre-Idle state
- Write protection in memory regions protected by Power-On WP is maintained


Partition Feature

- Host can configure partition in e MMC device using extended CSD register
 - Independent addressable space
 - Partition size is multiple of a WP group size
 - Configuration is one time program
- Each partition can be configured with two types of attribute
 - Enhanced attribute (faster read/write access, better data integrity)
 - Default attribute (normal mass storage memory)
 - User may create enhanced area in the user area


Host configures max 4 partitions allowing system to separate code from user storage area


Use Case Example


Replay Protected Memory Block (RPMB)

- This function provides means for the system to store data to the specific memory area in an authenticated and replay protected manner
- RPMB operation is a separate self-contained security command protocol that has its own command opcodes (message types) and well-defined data structure
- This feature is designed to fulfill the security requirements below
 - EICTA CCIG Doc Ref: Eicta Doc: 04cc100
 - GSMA Doc Ref: Security Principles Related to Handset Theft 3.0.0

JEDEC

RPMB Requirements (Device Side)

- The Replay Protected Memory Block (RPMB) is defined as a separate partition in the e-MMC memory space
 - Partition size = multiples of 128KByte
- Secure storage of Authentication Key
 - An Authentication Key is written to the RPMB at host system manufacturing time and is used as shared secret to authenticate subsequent RPMB transactions between the Host and Device
- Transaction Authentication
 - Transactions (messages) are authenticated by the Message Authentication Code (MAC) which is a hash value generated by the Authentication Key, a random number provided by the Host and the message itself using HMAC SHA-256
 - [HMAC-SHA] Eastlake, D. and T. Hansen, "US Secure Hash Algorithms (SHA and HMAC-SHA)", RFC 4634, July 2006.

Boot partition 1

Boot partition 2

RPMB

User data area


Write Protect Feature

- Permanent Write Protect
 - Once the Permanent Write Protect is set, the protected memory region becomes read-only
- Power-On Write Protect (Volatile Write Protect)
 - Once the Power-on Write Protect is set, it is persistent until the next power cycle or H/W RESET
 - Host needs to re-set the Power-On Write Protect to memory regions that it wants to apply this type of write protection each time after power cycle or H/W RESET


Use Case Example

Partitioning	Code Layout	WP settings			
Boot partition1,2	XLOAD	<u>Permanent</u> WP			
Partition 1 (Enhanced)	EBOOT	<u>Power–On</u> WP (4MB)			
	IPL	<u>Power–On</u> WP (4MB)			
	 Logo	<u>Power–On</u> WP (4MB)			
Partition 2 (Enhanced)	MBR	<u>Power–On</u> WP (4MB)			
	ULDR	<u>Power–On</u> WP (4MB)			
	NK	<u>Power–On</u> WP (8MB)			
Partition 3 (Enhanced)	OS (Image FS)	<u>Power–On</u> WP (256MB)			
User area (High density)	EXTFAT	Unprotected			

^{*} Assuming minimum write protect group size is 4MB


Secure Trim/Secure Erase

Secure Erase

- When a Secure Erase command is sent, data in the specified memory addresses must be purged from the physical memory array
- "Logical" memory erase is not acceptable


Secure Trim

- For cases where smaller amounts of data might be spread through multiple erase groups, a force garbage collect command is added
- This allows the same function as Secure Erase to be performed on write blocks (Sectors) instead of erase groups


Secure Erase

- Secure Erase command sequences
 - CMD35 Specify start address of erase groups
 - CMD36 Specify end address of erase groups
 - CMD38 (with arg=0x80000000) Erase operation


CMD35 (arg=A)

JEDEC

Secure Trim

- Secure Trim command sequences
- Step1:
 - CMD35 Specify start address of write blocks to be erased
 - CMD36 Specify end address of write blocks to be erased
 - CMD38 (with arg=0x80000001) - Keep write block address to be erased.
 - Host can repeat Step 1 sequence until all memory blocks to be erased is identified
- Step2:
 - CMD35
 - CMD36
 - CMD38 (with arg=0x80008000) - Erase operation for the write blocks.


Secure Bad Block Management

- Allow the user to specify that bad blocks cannot contain any user data when they are retired
- When blocks are discarded, all "good" bits must be purged before discarding.
- ECSD register [134] need to be set to execute this feature

Name	Field	Size (Bytes)	Cell Type ¹	ECSD Bytes	ECSD Value
Bad block management mode	SEC_BAD_BLK_MGMNT	1	R/W	134	0h


Data Reliability

- Data Reliability is defined as followed
 - High data reliability: once a Device indicates to the Host that a write has successfully completed, the data that was written, along with all previous data written, cannot be corrupted by other operations that are host initiated, controller initiated or accidental (such as power interruption)
 - Normal data reliability: there is some risk that previously written data may be corrupted for unforeseen events such as power interruption
- Performance implication
 - Write performance may be impacted when high data reliability is set


Enhanced Reliable Write

- All blocks are 512B (sector) in length; each sector being modified by the write is atomic
- If a power loss occurs during a Reliable Write, sectors may either contain old data or new data; all sectors being modified by the write operation may be in one of the following states:
 - All sectors contain new data
 - All sectors contain old data
 - Some sectors contain new data and some sectors contain old data


e MMC v4.5 Preview

JEDEC

e MMC v4.5 Primary Objectives

- Embedded-only specification
- Performance improvement/optimization
- Clarification of v4.41 functions and features


Some New Features under Consideration

- Extending Partition Attributes
 - Adding attribute registers to clearly define and distinguish the behaviors of individual partitions
- Data Tag
 - Providing information on the type and access frequency of the data being written
- Real-Time Clock
 - Adding a capability for the eMMC device to receive real-time clock information from the Host such that certain time-sensitive operations internal to the eMMC device may be improved
- Power-Off Notification
 - Adding a capability for the Host to notify the e-MMC of an impending power shutdown
- Dynamic Device Capacity
 - Extending the useful life of the e MMC device by adding the capability of Host-initiated reduction of Device storage capacity in order to free up spare memory space to enable the e MMC device to continue to function
- Discard Command
 - A variant of the TRIM command that is more memory technology friendly


In Conclusion

JEDEC

- e MMC has established to be the dominant standard of managed, embedded massstorage solution for Mobile
- New e MMC v4.41 features address many advanced requirements in high-performance handset architecture
- v4.5 Preview a peek into the future of the e MMC Standard


Thank You