

Black Arrow Minion 99s256 Datasheet

REVISION HISTORY

REV	REVISION HISTORY	AUTHOR	DATE
1.0	Create	Alex, Cristina, Nobel	2013-11-8
2.0	Change temp_ctrl and freq_ctrl definition	Nobel	2013-12-19
2.1	Add chip test in the application information	Nobel	2013-12-20
3.0	Change core number to 99, change	Nobel	2013-12-27
	chip_signature, add idle_cnt register.		
3.1	Added package information	Alex	2014-04-11
4.0	Changed the core number to 99.	Nobel	2014-5-26

Contents

1.	INTR	ODUCTION	4
2.	KEY I	-EATURE	2
	2.1	SHA-256	2
,	2.2	SPI INTERFACE	5
,	2.3	SHA MANAGER	5
3.	PACK	AGE	<i>6</i>
	3.1	Drawings	<i>6</i>
	3.2	Pin map	7
	3.3	PIN DESCRIPTION	8
4.	REGI	STER DESCRIPTION	9
4	4.1	SYSTEM REGISTERS(basic address=00h)	10
	4.1.1	Chip signature register(offset address = 00h)	10
	4.1.2	chip status register(offset address = 01h)	11
	4.1.3	Led SPI register(offset address = 02h)	11
	4.1.4	Temperature control register(offset address = 03h)	11
	4.1.5	Frequency control register(offset address = 04h)	11
	4.1.6	Led get nonce time register(offset address = 05h)	12
	4.1.7	Miscellaneous control register(offset address = 06h)	12
	4.1.8	Software reset register(offset address = 07h)	13
	4.1.9	System interrupt enable register(offset address = 08h)	13
	4.1.1	0 System interrupt clear register(offset address = 09h)	13
	4.1.1	1 System interrupt register(offset address = 0ah)	14
	4.1.1	2 Two FIFO status register(offset address = 0bh)	14
	4.1.1	3 Command queue interrupt trig register(offset address = 0ch)	14
	4.1.1	4 Result buffer interrupt trig register(offset address = 0dh)	15
	4.1.1	5 Idle counter register(offset address = 0eh)	15
4	4.2	CORE REGISTERS(basic address=10h)	15
	4.2.1	core enable low register(offset address = 00h)	15
	4.2.2	core enable high register(offset address = 01h)	15
	4.2.3	core enable high register(offset address = 02h)	15
	4.2.4	core enable high register(offset address = 03h)	15
	4.2.5		
	4.2.6		
	4.2.7	,	
	4.2.8	core idle high register(offset address = 07h)	16
	4 3	RESULT BUF ACCESS REGISTER S(basic address=20h)	16

4.3	3.1 Result buffer register(offset address = 00h)	16
4.3	Result buffer memory register(offset address = 01h)	17
4.4	COMMAND QUEUE ACCESS REGISTERS(basic address=30h)	17
4.4	4.1 Command queue write register(offset address = 00h)	17
4.4	4.2 Command queue read register(offset address = 01h)	17
4.5	NONCE REGISTERS(basic address=70h)	18
4.5	5.1 Start nonce register(offset address = 00h)	18
4.5	5.2 Increment register(offset address = 01h)	18
5. AP	PPLICATION INFORMATION	18
5.1	Application diagram	18
5.2	Chip test	19
5.3	Initialization	19
5.4	Assign task	20
5.5	Result read back	20
5.6	Interrupt process	20
5.7	Reset control	21
5.8	LED control	21
6. ELI	ECTIRICAL SPECIFICATION and TIMING	21
6.1	DC Characteristics	21
6.2	AC Timing Characteristics	21

1. INTRODUCTION

This user guide describes the interfaces for the BLACKARROW MINION ASIC, and for board assemblies and related products produced by BLACKARROW. The intended audience is

- Driver developers, who wish to write device drivers for mining applications
- Third party OEM's, who are deploying BLACKARROW MINION ASICs or IP in their own hardware, and must write interface firmware or drivers associated with their value added products
- Technical users who wish to know more about the mining products they have purchased
- Any users who simply wishes to know more about BLACKARROW products

MINION is high performance, low power ASIC solution for BTC miner machine. The chip contains 64 cores with SHA-256 calculation for the nonce finding, and is easy to be expanded with other chips through sharing SPI interface.

Figure 1. System diagram

2. KEY FEATURE

2.1 SHA-256

• 1.0Ghz@TT_0p85v_25, 99Ghash/s

- 1.2Ghz@TT 0p85V 25, 118.8Ghash/s, for overclock optional.
- 99 cores embedded
- Sha-256 clock will turn off when it doesn't work for the saving power consumption
- Initial state configurable, size optimized SHA-256 core

2.2 SPI INTERFACE

- Slave mode and 0/3 timing option mode supported
- Both MSBIT first and LSBIT first is supported
- Run up to 50Mhz speed
- Continuously transmitting supported

2.3 SHA MANAGER

- Read golden nonce from each core, ensure no golden nonce lost
- Easy to read golden nonce, it can read all result in one time SPI operation
- Threshold configurable temperature detector is supported
 - Threshold high: when it detects threshold high, manager will send interrupt and clock gating all cores automatically
 - o Threshold low: resume work automatically
- Interrupt generated in below case
 - o Command queue has more than trigger level space
 - o Command queue overrun
 - o Result buffer has more than trigger level
 - o Result buffer overrun
 - o Temperature reaches threshold high/low
- Update system/core registers based on system/cores status
- Update LED indictor status

3. PACKAGE

3.1 Drawings

FCBGA with Stiffener

1.0

3

3.2 Pin map

Figure 2. Pin map

3.3 PIN DESCRIPTION

Table 1. PIN LIST

symbol	Type	Pin NO.	Description			
Global signs		ı	1			
CHIP ADDR4	DI		ID of ASIC			
CHIP ADDR3	DI		1			
CHIP ADDR2	DI					
CHIP ADDR1	DI		1			
CHIP ADDR0	DI					
INT OUT	DO		Interrupt output			
PLL CLK	DI		Global clock			
RSTN IN	DI		Reset signal			
LED_POWER	DO		Led power indicator			
ELD_I O WER	DO		1: powered			
			0: default chip off			
LED SPI	DO		LED indicator, which is controlled by SPI			
LED BUSY	DO		Chip busy indicator			
LED_BOST	DO		Core idle chip busy indicator:			
LED_IDEE	DO		1: Busy			
			0: Idle			
LED NONCE	DO		nonce get indicator,,:			
LED_NONCE	DO		1: Get nonce, stay time configurable			
			0:no nonce get currently			
LED_HOT	DO		Chip hot indicator			
LED_HOT	DO		1: high threshold triggered			
			0: low threshold triggered			
TEST MODE	DO		Test mode			
TEST_MODE	DO		1: test mode			
			0: function mode			
SPI signal			o. runction mode			
SPI MODE	DI		SPI mode select			
SI I_WODE	DI		1: mode 3			
			0: mode 1			
SPI CLK	DI		SPI slave clock in			
SPI CSN	DI		SPI select signal			
511_C51	DI		1: disable			
			0: select enable			
SPI MOSI	DI		SPI slave input data			
SPI MISO	DO		SPI slave output data			
SPI OE	DO		SPI slave output data enable			
• Power pins	שלו	<u> </u>	51 1 Stave output data chaote			
TD AVDD	1					
_			Temperature detector power			
TD_AVSS			Temperature detector gnd			
PLL_AVDD			PLL power			
PLL_AVSS			PLL GND			
IO_VDD[19:0]			IO power			
IO_VSS[19:0]			IO GND			
CORE_VDD[63:0]			Core power			
CORE_VDD[63:0]		1	Core gnd			

4. REGISTER DESCRIPTION

Only SPI slave port can access these addressable registers. The SPI timing is shown in the Figure 6

There are two FIFO access address (CMD queue/Result Buf), these two address will remain the same during each SPI command. And other addresses will automatically add 1 after each data has been transferred.

The SPI command protocol please see below:

One whole command contains two parts: one is the header and another is data. The header contains 4 parts: chip id, read/write label, register address, and data length.

Chip id indicates the chip name we want to operate. Read/write label high indicates current SPI command is a read command and low indicates current SPI command is a write command. Register address is the chip register address. Our chip can operates SPI continuously, so data length shows how many data the master want to write or read.

Data length is measured in bytes. Data length = 4 means transmit 4 bytes (32 bits), data length = 8 means transmit 8 bytes (64 bits)

Figure 3. SPI header format

Figure 4. SPI command format

Header	Data0	data1	 dataN

SPI slave interface supports mode 0 and mode 3, data is synchronized with SPI_CLK rise edge. Each command should finish until SPI_CSN de-assert.

SPI interface has two transmit methods: MSBIT first and LSBIT first. It is selected by bit 0 of register misc ctrl.

Table 2. SPI CMD/DATA format(MSbit first)

(8 bits) {3 bits 0 + 5	3'b000, CHIP_ID[4], CHIP_ID [3], CHIP_ID [2], CHIP_ID [1], CHIP_ID [0]
bits CHIP ID}	
(8 bits){1 bit r/w + 7 bit address}	r/w, address[6], address[5],, address[1], address[0]
(16 bits data length)	Len[7], Len[6],, Len[0], Len[15], Len[14],, Len[8]

(8 bits) {3 bits 0 + 5 bits CHIP ID}	3'b000, CHIP_ID[4], CHIP_ID [3], CHIP_ID [2], CHIP_ID [1], CHIP_ID [0]
(32 bits data0)	data_0[7],data_0[6],data_0[0],data_0[15],data_0[8],data_0[23],data_0[16], data_0[31],data_0[24]
(32 bits data_n)	data_n[7],data_n[6],data_n[0],data_n[15],data_n[8],data_n[23],data_n[16]d ata_n[31],data_n[24]

Table 3. SPI CMD/DATA format(LSbit first)

(8 bits) {3 bits 0 + 5 bits CHIP ID}	CHIP_ID [0], CHIP_ID [1], CHIP_ID [2], CHIP_ID [3], CHIP_ID [4] ,3'b000,
(8 bits){1 bit r/w + 7 bit address}	address[0], address[1],, address[5], address[6], r/w
(16 bits data length)	Len[0], Len[1],, Len[7], Len[8], Len[9],, Len[15]
(32 bits data0)	data_0[0],data_0[1],data_0[8],data_0[9],data_0[15],data_0[16],data_0[23], data_0[24],data_0[31]
(32 bits datan)	data_n[0],data_n[1],data_n[7],data_n[8],data_n[15],data_n[16],data_n[23], data_n[24],data_n[31]

Table 4. registers overview

Register Category	Base Address
System registers	00h
core registers	10h
result buffer access registers	20h
CMD queue access registers	30h
Nonce registers	70h

4.1 SYSTEM REGISTERS(basic address=00h)

4.1.1 Chip signature register(offset address = 00h)

Table 5. Chip signature register map

Name	Default value	Label	Bit	R/W	Description
Chip_signature	32'hb1ac8a44	Chip_signature	31:0	RO	Chip signature

4.1.2 chip status register(offset address = 01h)

Table 6. Chip status register map

Name	Default value	Label	Bit	R/W	Description
Chip_status	32'h006303e8	Temp_sta	31:24	RO	temperature detector current value
		Core_number	23:16		number of cores in this chip
		Design_frequency	15:0		design frequency of this chip in
					unit of Mhz

4.1.3 Led SPI register(offset address = 02h)

Table 7. Led SPI register map

Name	Default value	Label	Bit	R/W	Description
Led_spi_ctrl	32'h00000000	Reserved	31:16	R/W	Reserved
		Led_spi_ctrl	15:0		Write 16'ha5a5 to this register
					will light the LED_SPI led signal

4.1.4 Temperature control register(offset address = 03h)

Table 8. Temperature control register map

Name	Default value	Label	Bit	R/W	Description	
Temp_ctrl	32'h00010004	Temp_sample_r	31:8	R/W	Temp_sample_r	
					Temperate sensor sample rate	
					Fsample=Fsys/(temp_sample_r+1)	
		Reserved	7:6		Reserved	
		Temp_det_byp	5		1:bypass temperature detector	
					0:temperature detector enable	
		Temp_hys_window	4		Temperature hysteresis window	
					select	
					1:40°C hysteresis window	
					0:20°C hysteresis window	
		Temp_thres	3:0		temperature threshold	

4.1.5 Frequency control register(offset address = 04h)

Table 9. Frequency control register map

Name	Default value	Label	Bit	R/W	Description		
freq_ctrl	32'h0030002c	Reserved	31:24	R/W	Reserved		
		Sys_div	23:21		Sys_clk division factor		
					Sys_clk=core_clk/(sys_div+1)		
		PII_div_2	20		1- core_clk=pll_clk/2		
					0- core_clk=pll_clk		
		Reserved	19		Reserved		

	PII_byp	18		1-pll bypass
				0-clock output from pll
				Fpll=Fref*(pll_dn+1)/((pll_dm+1)*(pll_dp+1))
	PII_cont	17:16		pll output clock frequency range select
	Reserved	15		Reserved
	PII_dp	14:12		dp value for pll
	PII_dm	11:8	•	dm value for pll
	PII_dn	7:0	•	dn value for pll

4.1.6 Led get nonce time register(offset address = 05h) Table 10. Led get nonce time register map

Name	Default value	Label	Bit	R/W	Description
Led_get_nonce_time	32'h000000ff	Led_get_nonce_time	31:0	R/W	LED remaining time =
					Tcycle*led_get_nonce_time

4.1.7 Miscellaneous control register(offset address = 06h) Table 11. Miscellaneous control register map

Name	Default value	Label	Bit	R/W	Description
Misc_ctrl	32'h00000000	Reserved	31:6	R/W	Reserved
		Idle_cnt_mode	5		1-each 2^20 sys_clock
					idle_cnt +1
					0-each 2^10 sys_clock
					idle_cnt+1
		Cores_pause	4		1-enable pause cores
					function
					0-disable pause cores
					function
		Fetch_disable	3		This bit disable SHA manager
					fetch CMD from command
					queue
					When enable this bit, core
					will pause after complete
					current task and not fetch
					new task from command buffer
					1-disable fetch command
					0-enable fetch command
		No nonce flag on	2		
		No_nonce_flag_en	2		When enabling this bit, cores will also report into the
					output result queue the tasks
					that have no valid nonce
					1-enable no nonce report to result buf
					_
					0-disable no nonce report to result buf
					resuit bul

	Sw_test	1	1-software test mode enable
			0-normal function mode
			In software test mode, SHA
			manager send same work to
			all enabled cores, but task id
			sent to the core will be the
			core id. core0 has task id 0,
			core1 has task id 1
			all works from start_nonce to
			start_nonce+interv
	Spi_endian	0	1-LSbits first
			0-MSbits first

4.1.8 Software reset register(offset address = 07h) **Table 12.** Software reset register map

Name	Default value	Label	Bit	R/W	Description
Sw_rstn	32'h0000001f	Sys_sw_rstn	31:16	R/W	Write 0xf5a5 will reset whole
					chip
		Reserved	15:5		Reserved
		Sham_sw_rstn	4		SHA manager software reset,
					write 0 to reset the module
		Spi_sw_rstn	3		Spi slave module software
					reset, write 0 to reset the
					module
		Cmd_que_sw_rstn	2		flush all CMD in queue, write
					0 to reset the module
		Result_buf_sw_rstn	1		flush all golden nonce in
					result buf, write 0 to reset the
					module
		All_cores_sw_rstn	0		Reset all cores, write 0 to
					reset the module

4.1.9 System interrupt enable register(offset address = 08h)

Table 13. System interrupt enable register map

Name	Default value	Label	Bit	R/W	Description
Sys_int_en	32'h00000000	Reserved	31:6	R/W	Reserved
		Sys_int_en	5:0		enable interrupt of related
					bit in sys_int
					set high to enable it.

4.1.10 System interrupt clear register(offset address = 09h)

Table 14. System interrupt clear register map

Name	Default value	Label	Bit	R/W	Description
Sys_int_clr	32'h00000000	Reserved	31:6	R/W	Reserved

	Sys_int_clr	5:0	clear interrupt of related bit
			in sys_int
			Automatically go back to
			default value after set to 1
			Set 1 to clear interrupt

4.1.11 System interrupt register(offset address = 0ah) Table 15. System interrupt register map

Name	Default value	Label	Bit	R/W	Description
Sys_int	32'h00000000	Reserved	31:6	RO	Reserved
		temp_high_int	5		temperature go up to
					threshold high
		temp_low_int	4		temperature go down to
					threshold low
		cmd_que_overrun_int	3		SPI still send cmd to queue
					when cmd queue full
		cmd_que_vld_int	2		cmd queue valid,this
					interrupt will be triggered
					when cmd queue has more
					spaces than
					"cmd_que_int_trig"
		result_buf_overrun_int	1		cores still send nonce when
					result buf full
		result_buf_vld_int	0		chip get_nonce interrupt.
					This interrupt will be
					triggered when result buf
					has more items than
					"result_buf_int_trig"

4.1.12 Two FIFO status register(offset address = 0bh) Table 16. Two FIFO status register map

Name	Default value	Label	Bit	R/W	Description
Two_fifo_status	32'h00000000	Reserved	31:16	RO	Reserved
		cmd_que_sta	15:8		how many command items
					in command queue
		result_buf_sta	7:0		how many result items in
					result buf now

4.1.13 Command queue interrupt trig register(offset address = 0ch) **Table 17.** Command queue interrupt trig register map

Name	Default value	Label	Bit	R/W	Description
Cmd_que_int_trig	32'h00000001	Reserved	31:7	R/W	Reserved
		cmd_que_int_trig	6:0		when cmd queue has more
					spaces than this trigger

		level, "cmd_que_vld_int"
		interrupt will be triggered

4.1.14 Result buffer interrupt trig register(offset address = 0dh) **Table 18. Result buffer interrupt trig register map**

Name	Default value	Label	Bit	R/W	Description
Result_buf_int_trig	32'h00000001	Reserved	31:7	R/W	Reserved
		Result_buf_int_trig	6:0		The trigger level for result
					buf, when result buf has
					items more than this trigger
					level, "result_buf_vld_int"
					interrupt will be triggered

4.1.15 Idle counter register(offset address = 0eh) **Table 19. Idle counter trig register map**

Name Default value Label Bi	Bit R	R/W	Description
	31:0 R		This register will auto increase 1 when enabled core stopped by abnormal reason, including temperature high or result buf full

4.2 CORE REGISTERS(basic address=10h)

4.2.1 core enable low register(offset address = 00h)

Table 20. Core enable low register map

Name	Default value	Label	Bit	R/W	Descri	ption			
Core_enable_I	32'hfffffff	Core_enable	31:0	R/W	each	bit	related	to	each
					core(core31-0)				

4.2.2 core enable high register(offset address = 01h)

Table 21. Core enable high register map

Name	Default value	Label	Bit	R/W	Descri	otion			
Core_enable_h	32'hffffffff	Core_enable	31:0	R/W	each core(c	bit ore63-	related 32)	to	each

4.2.3 core enable high register(offset address = 02h)

Table 22. Core enable high register map

Name	Default value	Label	Bit	R/W	Descri	otion			
Core_enable_h2	32'hfffffff	Core_enable	31:0	R/W	each	bit	related	to	each
					core(core95-64)				

4.2.4 core enable high register(offset address = 03h)

Table 23. Core enable high register map

Name	Default value	Label	Bit	R/W	Descripti	ion			
Core_enable_h3	32'h00000007	Reserved	31:3	R/W	Reserved	ł			
		Core_enable	2:0			bit	related	to	each
					core(core	2 98-9	96)		

4.2.5 core idle low register(offset address = 04h)

Table 24. Core idle low register map

Name	Default value	Label	Bit	R/W	Description	
Core_idle_I	32'hfffffff	Core_idle	31:0	RO	indicate each core is idle o	r
					not(core31-0)	

4.2.6 core idle high register(offset address = 05h)

Table 25. Core idle high register map

Name	Default value	Label	Bit	R/W	Description			
Core_idle_h	32'hfffffff	Core_idle	31:0	RO	indicate each core	is	idle	or
					not(core63-32)			

4.2.7 core idle high register(offset address = 06h)

Table 26. Core idle high register map

Name	Default value	Label	Bit	R/W	Description		
Core_idle_h2	32'hfffffff	Core_idle	31:0	RO	indicate each core is idle o		
					not(core95-64)		

4.2.8 core idle high register(offset address = 07h)

Table 27. Core idle high register map

Name	Default value	Label	Bit	R/W	Description
Core_idle_h3	32'h00000007	Reserved	31:3	RO	Reserved
		Core_idle	2:0		indicate each core is idle or not(core98-96)

4.3 RESULT BUF ACCESS REGISTERS(basic address=20h)

4.3.1 Result buffer register(offset address = 00h)

Table 28. Result buffer register map

Name	Default value	Label	Bit	R/W	Description		
Result_buf_0	32'h00000000	No_nonce_flag	31	RO	1-no nonce for this task		
					0-valid golden nonce		
		Reserved	30:29		Reserved		
		Chip_id	28:24		default value input port		
					CHIP_ADDR[4:0]		
		Core_id	23:16		Core_id		
					Core_id = 0 when no_nonce_flag		
					=1		

		Task_id_bk	15:0		the right nonce related task id
Result_buf_1	32'h00000000	Nonce_bk	31:0	RO	The right nonce get back

4.3.2 Result buffer memory register(offset address = 01h) **Table 29. Result buffer memory register map**

Name	Default value	Label	Bit	R/W	Description		
Result_buf_mem_0	32'h00000000	No_nonce_flag	31	RO	1-no nonce for this task		
					0-valid golden nonce		
		Reserved	30:29		Reserved		
		Chip_id	28:24		default value input port		
					CHIP_ADDR[4:0]		
		Core_id	23:16		Core_id		
					Core_id = 0 when no_nonce_flag		
					=1		
		Task_id_bk	15:0		the right nonce related task id		
Result_buf_mem_1	32'h00000000	Nonce_bk	31:0	RO	The right nonce get back		

Note: result buffer register is for normal use, it return the latest nonce result and reflects the FIFO output. Result buffer memory register is the memory output, you can read all nonce in one time by operating this register. You can put the SPI length equal to the number you want to read multiply by 2. For example, you want to read 16 nonce result, you can put the SPI length equal with 32.

4.4 COMMAND QUEUE ACCESS REGISTERS(basic address=30h)

4.4.1 Command queue write register(offset address = 00h)

Table 30. Command queue write register map

Name	Default value	Label	Bit	R/W	Description
Cmd_que_0	32'hfffffff	Reserved	31:16	wo	Reserved
		Task_id_in	15:0		Task id inupt
Cmd_que_1	32'hfffffff	Mid_sta_0	31:0	WO	Midstate[255:224]
Cmd_que_2	32'hfffffff	Mid_sta_1	31:0	wo	Midstate[223:192]
Cmd_que_3	32'hfffffff	Mid_sta_2	31:0	wo	Midstate[191:160]
Cmd_que_4	32'hfffffff	Mid_sta_3	31:0	wo	Midstate[159:128]
Cmd_que_5	32'hfffffff	Mid_sta_4	31:0	wo	Midstate[127:96]
Cmd_que_6	32'hfffffff	Mid_sta_5	31:0	wo	Midstate[95:64]
Cmd_que_7	32'hfffffff	Mid_sta_6	31:0	wo	Midstate[63:32]
Cmd_que_8	32'hfffffff	Mid_sta_7	31:0	wo	Midstate[31:0]
Cmd_que_9	32'hfffffff	Hash_d_0	31:0	wo	Hash_value[95:64]
Cmd_que_10	32'hfffffff	Hash_d_1	31:0	WO	Hash_value[63:32]
Cmd_que_11	32'hffffffff	Hash_d_2	31:0	WO	Hash_value[31:0]

4.4.2 Command queue read register(offset address = 01h)

Table 31. Command queue read register map

Name	Default value	Label	Bit	R/W	Description	
Cmd_que_r_0	32'hfffffff	Reserved	31:16	RO	Reserved	
		Task_id_in	15:0		Task id inupt	
Cmd_que_r_1	32'hfffffff	Mid_sta_0	31:0	RO	Midstate[255:224]	

Cmd_que_r_2	32'hfffffff	Mid_sta_1	31:0	RO	Midstate[223:192]	
Cmd_que_r_3	32'hfffffff	Mid_sta_2	31:0	RO	Midstate[191:160]	
Cmd_que_r_4	32'hfffffff	Mid_sta_3	31:0	RO	Midstate[159:128]	
Cmd_que_r_5	32'hfffffff	Mid_sta_4	31:0	RO	Midstate[127:96]	
Cmd_que_6	32'hfffffff	Mid_sta_5	31:0	RO	Midstate[95:64]	
Cmd_que_7	32'hfffffff	Mid_sta_6	31:0	RO	Midstate[63:32]	
Cmd_que_8	32'hfffffff	Mid_sta_7	31:0	RO	Midstate[31:0]	
Cmd_que_9	32'hfffffff	Hash_d_0	31:0	RO	Hash_value[95:64]	
Cmd_que_10	32'hfffffff	Hash_d_1	31:0	RO	Hash_value[63:32]	
Cmd_que_11	32'hfffffff	Hash_d_2	31:0	RO	Hash_value[31:0]	

Note: These two registers are like a pair of result buffer register, the command write register is the FIFO input, and it can't read back. The command read register is the FIFO output, and it can output all data in one time SPI operation. If you want to read all data in one time, you should put the SPI length equal to the number you want to read multiply by 2.

4.5 NONCE REGISTERS(basic address=70h)

4.5.1 Start nonce register(offset address = 00h)

Table 32. Start nonce register map

Name	Default value	Label	Bit	R/W	Description
Start_nonce	32'h00000000	Start_nonce	31:0	R/W	Start nonce for the first core

4.5.2 Increment register(offset address = 01h) **Table 33.** increment register map

Name	Default value	Label	Bit	R/W	Description	
Interv	32'h0295fad5	Interv	31:0	R/W	Increment=interv+1	
					Nonce increment for each core	
					Interv should not less than 1	

5. APPLICATION INFORMATION

By setting some register operation, MINION provides BTC mining automatically. This chapter describes how it can be operated

5.1 Application diagram

The chips share the same SPI BUS, and FPGA/ARM/MCU distinguish chip by chip id, for example:

When user wants to control MINION #0, it should set the CHIP ID to 0, so chips except MINION #0 will not acknowledge the SPI command.

When user wants to read back SPI command, the chip that master wants to operate will pull up the SPI_OE signal to select.

Figure 5. CHIP connection

5.2 Chip test

User should make sure the chip is good before normal work start.

Check led

- Led power test: user should observe the led_power_o, this led should be on once the chip is power on. If it is off, means chip has power on problem.
- Led spi test: configure led SPI register ([15:0]=16'ha5a5) to turn on LED_SPI. It is on means
 that spi interface can work correctly, or off means the chip encounters some problem, user
 should analyze and solve it.

Check SPI

 User should operate the SPI to check if it is normal. It can be done by reading all default value of register or writing some register and read it.

Soft test

User can check if all cores are work correctly by soft testing. User should enable soft test (configure miscellaneous control register[1]=1'b1) and set end_nonce (configure increment register[31:0]=32'hffffffff). After doing that, user can send any tasks having nonce. User can read back nonce from result buffer to check, all cores should return back the same results, if one or more cores can't return nonce or return wrong results, we can determine this core has problem.

5.3 Initialization

Basic setting

- Interrupt enable (configure system interrupt enable register[5:0]= 6'h3f)
- Result interrupt threshold configuration, set 32 means it will report interrupt when it has 32 nonce in the result buffer (configure result buffer interrupt trig register[5:0] = 6'h20) or any value you want.
- o command interrupt threshold configuration, set 60 means it will report interrupt when it only has 4 nonce (64-60 =4) in the command buffer (configure command buffer interrupt trig register[5:0] = 6'h3c) or any value you want.
- Temperature control enable (default value)
- Core enable, enable the core which user want them to work (configure core enable low register and core enable high register), in most cases, user can use default value and enable 64 cores.
- Nonce interval configuration (configure the start_nonce and interv).
- o for example: if the start_nonce=0x000000000, end_nonce=0xffffffff, the cores number=99, then user should configure the register: start_nonce=0x00000000, interv=0x295fad3, so we can see:

core #0 start nonce=0x0, end nonce=0x295fad3, core #1 start nonce=0x295fad4, end nonce=0x52bf5a7

.....

Core #62 start nonce=0xfad40a58, end nonce=0xfd6a052b

Core #63 start nonce=0xfd6a052c, end nonce=0xffffffff

For users, we don't need to configure every core's start nonce and end nonce and just need configure start nonce and end nonce of whole chip. Chip will calculate the start nonce and end nonce of every cores automatically

5.4 Assign task

Data prepare

- Send task_id, midstate and hash_value (configure command queue write register). Notes: user must send task_id, midstate and hash_value at one time, it means the spi data length should be multiples of 48
- Master can send a serials of task to chip since chips have command memory to store it, and it will less operates time.
- Wait for the result buffer valid interrupt

5.5 Result read back

result read back

- When external system monitored the result_buf_vld_int, the external system should read the nonce from the chip, and after reading, clear the interrupt.
- o MINION chip set the nonce difficulty is 0, it means at lease last 32 bits of hash value is 0 and maybe its difficulty is more than 0.
- o PC will recalculate the hash value using the nonce result, and get the correct difficulty.

5.6 Interrupt process

➤ Interrupt process

User catches interrupt by detecting int_out_o signal, which set high when there is interrupt.
 When users detect interrupt, we should read register sys_int, and process the interrupt. After doing that, users should clear interrupt by writing register sys_int_clr.

> Temperature high interrupt

- When chip report temp_high_int interrupt, it means the chip temperature is too high. It should shut down the chip immediately or pause all cores work for protecting the chip, and then check what happened.
- After processing the fault, user should start the chip and do the initialization job.

> Temperature low interrupt

- When chip report temp_low_int interrupt, it means the chip is not work correctly, because chip
 temperature shouldn't be too low if it works normally. User should reset the chip or pause all
 cores work, and then check what happened.
- o After processing the fault, user should start the chip and do the initialization job.

> Command queue overrun interrupt

• When chip report cmd_que_overrun_int interrupt, it means the chip command buffer is full. So the external system should stop sending command, and clear the interrupt

Command queue valid interrupt

- When chip report cmd_que_vld_int interrupt, it means the chip command buffer has not much command.
- O Usage: for the users, it should send next command, and clear the interrupt. The interrupt threshold can be changed by configured the cmd_que_int_trig register.

result buffer overrun interrupt

• When chip report result_buf_overrun_int interrupt, it means the nonce number exceeds the depth of memory, so the core will pause and report interrupt to user.

- User should fetch the result and make sure the number equals the depth of memory, after doing that, clear the interrupt
- result buffer valid interrupt
 - When the chip report this interrupt, it means the result buffer has sufficient nonce to return back to users.
 - o User should fetch the result to avoiding the result_buf_overrun_int generating.

5.7 Reset control

- > External reset
 - The Minion chip has one hardware reset signal, rstn_in, which is the global reset, this signal can reset whole chip.
- Software reset
 - o In the addition, the MINION chip has many software reset signal to reset separate module, user can configure corresponding signal to reset module.
 - o Sys_sw_rstn: reset all the module of chip.
 - o Spi sw rstn: reset SPI interface module.
 - o Cmd que sw rstn: reset command buffer module.
 - o Result que sw rstn: reset result buffer module.
 - o All cores sw rstn: reset all cores module.
 - o Sham_sw_rstn: reset SHA manager module.

5.8 LED control

- The MINION chip has 5 LED signal, and user can observe the status of chip easily.
- ➤ LED SPI
 - o This led is to test chip if it is good.
- ▶ LED BUSY
 - o This led is on when cores are working.
- ➤ LED IDLE
 - o This led is on when cores are not working.
- LED NONCE
 - o This led is on when cores get correct nonce.
- ▶ LED HOT
 - o This led is on when chip temperature is higher than threshold.

6. FLECTIRICAL SPECIFICATION and TIMING

6.1 DC Characteristics

Symbol	Description	Rating			Units
		MIN	TYP	MAX	
T_{JUN}	Junction temperature	-40		125	$^{\circ}$ C
T_{AMB}	Ambient temperature	-40		50	$^{\circ}$
VCC	Core voltage		0.85		V
V_{IO}	IO voltage		3.3		V
AVDD	Analog voltage		1.8		V
ESD: HBM	Human body model	2			KV
ESD: MM	Machine model	200			V

6.2 AC Timing Characteristics

Figure 6. SPI Timing

