Fixed Virtual Platforms

Version 1.4

VE and MPS FVP Reference Guide

Fixed Virtual Platforms VE and MPS FVP Reference Guide

Copyright © 2011-2013 ARM. All rights reserved.

Release Information

Change History

Date	Issue	Confidentiality	Change
May 2011	A	Non-Confidential	First release for Fast Models v6.1.
July 2011	В	Confidential	Update for Fast Models v6.2.
November 2011	С	Non-Confidential	Update for Fast Models v7.0.
May 2012	D	Non-Confidential	Update for Fast Models v7.1.
December 2012	Е	Non-Confidential	Update for Fast Models v8.0.
May 2013	F	Non-Confidential	Update for Fast Models v8.1.

Proprietary Notice

Words and logos marked with or are registered trademarks or trademarks of ARM in the EU and other countries, except as otherwise stated below in this proprietary notice. Other brands and names mentioned herein may be the trademarks of their respective owners.

Neither the whole nor any part of the information contained in, or the product described in, this document may be adapted or reproduced in any material form except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document are given by ARM in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded.

This document is intended only to assist the reader in the use of the product. ARM shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the product.

Where the term ARM is used it means "ARM or any of its subsidiaries as appropriate".

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by ARM and the party that ARM delivered this document to.

Product Status

The information in this document is final, that is for a developed product.

Web Address

http://www.arm.com

Contents

Fixed Virtual Platforms VE and MPS FVP Reference Guide

Chapter 1	Conventions and feedback		
Chapter 2	Introduction		
	2.1	About system models	2-2
	2.2	About the VE FVP	
	2.3	About the MPS FVP	2-6
	2.4	MPS hardware	2-7
	2.5	MPS FVP	2-8
Chapter 3	Gettir	ng Started with Fixed Virtual Platforms	
	3.1	Debugging a FVP	3-2
	3.2	Starting the FVP using Model Shell	
	3.3	Configuring VE and MPS FVPs	3-5
	3.4	Loading and running an application on the VE FVP	3-7
	3.5	Using the VE CLCD window	
	3.6	Using the MPS Visualization window	
	3.7	Using Ethernet with a VE FVP	3-15
	3.8	Using a terminal with a system model	
	3.9	Virtual filesystem	3-19
	3.10	Using the VFS with a prebuilt FVP	
Chapter 4	Progr	rammer's Reference for the VE FVPs	
•	4.1	VE model memory map	4-3
	4.2	VE model parameters	
	4.3	Motherboard peripheral parameters	
	4.4	Color LCD controller parameters	

	4.5	Ethernet parameters	4-9
	4.6	System controller parameters	4-10
	4.7	VE system register block parameters	4-11
	4.8	UART parameters	4-12
	4.9	Watchdog parameters	4-13
	4.10	Motherboard virtual component parameters	4-14
	4.11	FLASH loader parameters	4-15
	4.12	Host bridge parameters	
	4.13	Multimedia card parameters	
	4.14	Terminal parameters	
	4.15	VFS2 parameters	
	4.16	Visualization parameters	
	4.17	FVP_VE_Cortex-A15MPxn CoreTile parameters	
	4.18	FVP_VE_Cortex-A9 CoreTile parameters	
	4.19	FVP_VE_Cortex-R5_MPxn CoreTile parameters	
	4.20	ARMv7-A AEM parameters	
	4.21	ARMv7-A AEM general multiprocessor parameters	
	4.22	ARMv7-A AEM multiprocessor parameters	
	4.23	ARMv7-A AEM processor parameters	
	4.24	ARMv7-A AEM memory parameters	
	4.25	ARMv7-A AEM cache geometry parameters	
	4.26	ARMv7-A AEM debug architecture parameters	
	4.27	ARMv7-A AEM debug are intecture parameters	
	4.28	ARMv8-A AEM parameters	
	4.29	ARMv8-A AEM general multiprocessor parameters	
	4.29	ARMv8-A AEM abort parameters	
	4.30	· ·	
	4.32	ARMv8-A AEM GIC parameters	
	_	ARMv8-A AEM general processor parameters	
	4.33	ARMv8-A AEM cryptography parameters	
	4.34	ARMv8-A AEM general cache parameters	
	4.35	ARMv8-A AEM L2 cache-controller parameters	
	4.36	ARMv8-A AEM TLB parameters	
	4.37	ARMv8-A AEM memory parameters	
	4.38	ARMv8-A AEM debug architecture parameters	
	4.39	ARMv8-A AEM message parameters	
	4.40	ARMv8-A AEM simulator parameters	
	4.41	Semihosting parameters	
	4.42	Boundary features and architectural checkers	
	4.43	IMPLEMENTATION DEFINED features	
	4.44	Differences between the VE and CoreTile hardware and the models	
	4.45	Memory map	
	4.46	Memory aliasing	
	4.47	Features not present in the model	4-61
	4.48	Features partially implemented in the model	4-62
	4.49	Restrictions on the processor models	4-63
	4.50	Timing considerations	4-65
Chapter 5	Prog	rammer's Reference for the MPS FVPs	
onaptor o	5.1	MPS model memory map	5.2
	5.2		
	5.2 5.3	MPS registers Processor system registers	
		,	
	5.4	DUT system registers	
	5.5 5.6	Character LCD registers	
	5.6	Memory configuration and remap	
	5.7	Switches	
	5.8	Seven-segment display	
	5.9	MPS parameters	
	5.10	MPS visualization parameters	
	5.11	DUT parameters	
	5.12	Terminal parameters	5-14

5.13	Processor parameters	5-15
	Differences between the MPS hardware and the system model	
5.15	Features not present in the model	5-17
5.16	Timing considerations	5-18

Chapter 1 **Conventions and feedback**

The following describes the typographical conventions and how to give feedback:

Typographical conventions

The following typographical conventions are used:

monospace Denotes text that can be entered at the keyboard, such as commands, file and program names, and source code.

monospace Denotes a permitted abbreviation for a command or option. The underlined text can be entered instead of the full command or option name.

monospace italic

Denotes arguments to commands and functions where the argument is to be replaced by a specific value.

monospace bold

Denotes language keywords when used outside example code.

italic Highlights important notes, introduces special terminology, denotes internal cross-references, and citations.

Highlights interface elements, such as menu names. Also used for emphasis in descriptive lists, where appropriate, and for ARM® processor signal names.

Feedback on this product

bold

If you have any comments and suggestions about this product, contact your supplier and give:

your name and company

- the serial number of the product
- details of the release you are using
- details of the platform you are using, such as the hardware platform, operating system type and version
- a small standalone sample of code that reproduces the problem
- a clear explanation of what you expected to happen, and what actually happened
- the commands you used, including any command-line options
- sample output illustrating the problem
- the version string of the tools, including the version number and build numbers.

Feedback on content

If you have comments on content then send an e-mail to errata@arm.com. Give:

- the title
- the number, ARM DUI 0575F
- if viewing online, the topic names to which your comments apply
- if viewing a PDF version of a document, the page numbers to which your comments apply
- a concise explanation of your comments.

ARM also welcomes general suggestions for additions and improvements.

ARM periodically provides updates and corrections to its documentation on the ARM Information Center, together with knowledge articles and *Frequently Asked Questions* (FAQs).

Other information

- *ARM Information Center*, http://infocenter.arm.com/help/index.jsp
- ARM Technical Support Knowledge Articles, http://infocenter.arm.com/help/topic/com.arm.doc.faqs
- Support and Maintenance, http://www.arm.com/support/services/support-maintenance.php
- ARM Glossary, http://infocenter.arm.com/help/topic/com.arm.doc.aeg0014-/index.html.

Chapter 2 **Introduction**

The following topics introduce you to the Fixed Virtual Platforms:

Concepts

- About system models on page 2-2
- *About the VE FVP* on page 2-3
- About the MPS FVP on page 2-6
- *MPS hardware* on page 2-7
- *MPS FVP* on page 2-8.

2.1 About system models

Fixed Virtual Platforms (FVPs) enable development of software without the requirement for actual hardware. The software models provide *Programmer's View* (PV) models of processors and devices. The functional behavior of a model is equivalent to real hardware.

Absolute timing accuracy is sacrificed to achieve fast simulated execution speed. This means that you can use the PV models for confirming software functionality, but you must not rely on the accuracy of cycle counts, low-level component interactions, or other hardware-specific behavior.

System models are supplied as a *Component Architecture Debug Interface* (CADI) shared library, and are loaded by any environment compatible with the CADI API. Such environments include:

- Model Debugger
- Model Shell.

2.1.1 See also

Concepts

- *About the VE FVP* on page 2-3
- About the MPS FVP on page 2-6
- *MPS hardware* on page 2-7
- *MPS FVP* on page 2-8.

- Model Debugger for Fast Models User Guide, http://infocenter.arm.com/help/topic/com.arm.doc.dui0314-/index.html
- Model Shell for Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0457-/index.html.

2.2 About the VE FVP

Versatile™ Express (VE) is a hardware development platform produced by ARM. The Motherboard Express µAdvanced Technology Extended (ATX) V2M-P1 is the basis for a highly-integrated software and hardware development system based on the ARM Symmetric Multiprocessor System (SMP) architecture.

The motherboard provides the following features:

- Peripherals for multimedia or networking environments.
- All motherboard peripherals and functions are accessed through a static memory bus to simplify access from daughterboards.
- High-performance PCI-Express slots for expansion cards.
- Consistent memory maps with different processor daughterboards simplify software development and porting.
- Automatic detection and configuration of attached CoreTile Express and LogicTile Express daughterboards.
- Automatic shutdown for over-temperature or power supply failure.
- System is unable to power-on if the daughterboards cannot be configured.
- Power sequencing of system.
- Supports drag and drop file update of configuration files.
- Uses either a 12V power-supply unit or an external ATX power supply.
- Supports FPGA and processor daughterboards to provide custom peripherals, or early
 access to processor designs, or production test chips. Supports test chips with an IO
 voltage range of 0.8 to 3.3 volts.

The VE FVP is a system model implemented in software. The model contains:

- virtual implementations of a motherboard
- a single daughterboard containing a specific ARM processor
- associated interconnections.

The model has been developed using the ARM Fast Models[™] Portfolio product.

VE FVPs provide a functionally-accurate model for software execution. However, the model sacrifices timing accuracy to increase simulation speed. Key deviations from actual hardware are:

- timing is approximate
- buses are simplified
- caches for the processors and the related write buffers are not implemented.

The VE FVPs provided in this release are:

- FVP_VE_AEMv7A
- FVP_VE_AEMv8A
- FVP VE Cortex-A9x1
- FVP_VE_Cortex-A9x2
- FVP_VE_Cortex-A9x4
- FVP_VE_Cortex-A15x1
- FVP_VE_Cortex-A15x1-A7x1
- FVP VE Cortex-A15x2
- FVP_VE_Cortex-A15x4
- FVP_VE_Cortex-A15x4-A7x4
- FVP_VE_Cortex-R5x1
- FVP VE Cortex-R5x2
- FVP_VE_Cortex-R7x1
- FVP_VE_Cortex-R7x2

The following figure shows a block diagram of a top-level VE model with a Cortex-A15 cluster:

Figure 2-1 Block diagram of top-level VE model

2.2.1 See also

Concepts

- *About system models* on page 2-2
- *About the MPS FVP* on page 2-6

- *MPS hardware* on page 2-7
- *MPS FVP* on page 2-8
- *VE model parameters* on page 4-6
- *Differences between the VE and CoreTile hardware and the models* on page 4-58.

- Chapter 4 *Programmer's Reference for the VE FVPs*
- FVP VE Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- FVP VE Cortex-R5 MPxn CoreTile parameters on page 4-25
- *ARMv7-A AEM parameters* on page 4-29
- ARMv8-A AEM parameters on page 4-41
- Motherboard Express μATX V2M-P1 Technical Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0447-/index.html.

2.3 About the MPS FVP

The *Microcontroller Prototyping System* (MPS) is a hardware development platform produced by Gleichmann Electronics Research. The ARM Hpe® module extends the hardware to support an ARM Cortex-M3 or Cortex-M4 processor implemented in a FPGA.

The *Microcontroller Prototyping System Fixed Virtual Platforms* (MPS FVPs) are system models implemented in software. They are developed using the ARM Fast Models library product.

The MPS FVPs are provided as example platform implementations, and are not intended to be accurate representations of a specific hardware revision. The MPS FVP supports selected peripherals. For more information about these peripherals, see the reference information at the end of this topic. The supplied FVPs are sufficiently complete and accurate to boot the same application images as the MPS hardware.

2.3.1 See also

Concepts

- About system models on page 2-2
- *About the VE FVP* on page 2-3
- *MPS hardware* on page 2-7
- MPS FVP on page 2-8
- *VE model parameters* on page 4-6
- *Differences between the VE and CoreTile hardware and the models* on page 4-58.

Reference

• Chapter 5 *Programmer's Reference for the MPS FVPs*.

2.4 MPS hardware

The MPS hardware contains two FPGAs that implement the system:

CPU This FPGA contains:

- one instance of the Cortex-M3 or Cortex-M4 processor with ETM
- two memory controllers for RAM and FLASH on the board
- touchscreen interface
- pushbutton and DIP switch interfaces
- I2C interface
- an RS232 interface
- a configuration register block.

DUT This FPGA contains an example system that includes:

- timers
- display drivers (CLCD, character LCD, and seven-segment LED)
- audio interface
- pushbutton and DIP switch interfaces
- two RS232 interfaces
- an Hpe module interface
- MCI/SD card interface
- a USB interface.

The MPS FVPs provide a functionally-accurate model for software execution. However, the model sacrifices timing accuracy to increase simulation speed. Key deviations from actual hardware are:

- timing is approximate
- buses are simplified
- caches for the processors and the related write buffers are not implemented
- ETM is not modeled.

2.4.1 See also

Concepts

- About system models on page 2-2
- *About the VE FVP* on page 2-3
- About the MPS FVP on page 2-6
- *MPS FVP* on page 2-8
- *VE model parameters* on page 4-6
- *Differences between the VE and CoreTile hardware and the models* on page 4-58.

2.5 MPS FVP

The MPS FVP models in software some of the functionality of the MPS hardware.

A complete model implementation of the MPS platform includes both MPS-specific components and generic ones such as buses and timers. The following figure shows a block diagram of a MPS FVP:

Figure 2-2 MPS FVP block diagram

2.5.1 See also

Concepts

- About system models on page 2-2
- *About the VE FVP* on page 2-3
- *About the MPS FVP* on page 2-6
- *MPS hardware* on page 2-7
- *VE model parameters* on page 4-6
- *Differences between the VE and CoreTile hardware and the models* on page 4-58.

Chapter 3

Getting Started with Fixed Virtual Platforms

The following topics describe the procedures for starting and configuring FVPs, and running a software application on the model. The procedures differ, depending on the ARM software tools that you are using.

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *Debugging a FVP* on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- Using the VE CLCD window on page 3-8
- *Using the MPS Visualization window* on page 3-12
- *Using Ethernet with a VE FVP* on page 3-15
- *Using a terminal with a system model* on page 3-17.
- *Virtual filesystem* on page 3-19
- *Using the VFS with a prebuilt FVP* on page 3-21.

3.1 Debugging a FVP

To debug a FVP, you can either:

- start the FVP from within a debugger
- connect a debugger to a model that is already running.

You can use your own debugger if it has a CADI interface to connect to a FVP. For information about using your debugger in this way, see your debugger documentation.

3.1.1 Semihosting support

Semi-hosting enables code running on a platform model to directly access the I/O facilities on a host computer. Examples of these facilities include console I/O and file I/O. You can find more information on semihosting in the *ARM Compiler toolchain Developing Software for ARM Processors*.

The simulator handles semihosting by intercepting HLT 0xF000, or SVC 0x123456 or 0xAB, depending on whether the processor is in A64, A32 or T32 state. All other HLTs and SVCs are handled as normal.

If the operating system does not use HLT 0xF000, SVC 0x123456 or 0xAB for its own purposes, it is not necessary to disable semihosting support to boot an operating system.

To temporarily or permanently disable semihosting support for a current debug connection, see the documentation that accompanies your debugger.

3.1.2 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- Configuring VE and MPS FVPs on page 3-5
- *Using a configuration file* on page 3-5
- *Using the command line* on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- Using the VE CLCD window on page 3-8
- Using the MPS Visualization window on page 3-12
- *Using Ethernet with a VE FVP* on page 3-15
- Using a terminal with a system model on page 3-17
- *Virtual filesystem* on page 3-19
- Using the VFS with a prebuilt FVP on page 3-21
- ARM Compiler toolchain Developing Software for ARM Processors, http://infocenter.arm.com/help/topic/com.arm.doc.dui0471-/index.html.

3.2 Starting the FVP using Model Shell

You can use the Model Shell application to start VE and MPS FVPs. You can start the FVP with its own CADI debug server, enabling the model to run independently of a debugger. However, it means that you must configure your model using arguments that are passed to the model at start time.

To start the FVP using Model Shell:

- 1. Change to the directory where your model file is located.
- 2. Enter the following at the command prompt:

```
\label{eq:model_shell} $$\operatorname{model\_shell}$ --\operatorname{cadi-\underline{s}erver}$ --\underline{m}\operatorname{odel}$ $\operatorname{model\_name}$ [--\operatorname{config-\underline{f}ile}$ $\operatorname{filename}$] [--\operatorname{parameter}$ instance.parameter=value] [--\underline{a}\operatorname{pplication}$ $\operatorname{app\_filename}$]
```

where:

model_name

is the name of the model file. By default this file name is typically FVP_VE_processor.dll or FVP_MPS_processor.dll on Microsoft Windows or FVP_VE_processor.so or FVP_MPS_processor.so on Linux.

filename

is the name of your optional plain-text configuration file. Configuration files simplify managing multiple parameters.

instance.parameter=value

is the optional direct setting of a configuration parameter.

app_filename

is the file name of an image to load to your model at startup.

The following example shows the format for using Model Shell to load and run an image from an ELF file:

Example 3-1 Load and run an image from an ELF file

```
# Load and run from an ELF image file
model_shell \
 --parameter "motherboard.vis.rate_limit-enable=0" \
 --application test_image.axf \
 FVP_VE_Cortex-A15x1.so
```

_____Note _____

— Note —

On Microsoft Windows, it might be necessary to add to your PATH the directory in which the Model Shell executable is found. This location is typically:

```
install_directory\..\bin\model_shell
```

You can use * to load the same image into all the processors in one multiprocessor cluster, for example:

```
model_shell $MODEL -a "cluster0.*=image.axf"
```

You must quote the argument as shown if you are using csh, or if you have spaces in the filename, otherwise the shell tries to expand the * instead of passing it to the application.

Copyright © 2011-2013 ARM. All rights reserved.

Non-Confidential

Starting the model opens the FVP CLCD display. After the FVP starts, you can use your debugger if it has a CADI interface to connect to the FVP.

3.2.1 See also

- *Debugging a FVP* on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- *Using a configuration file* on page 3-5
- *Using the command line* on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- Using the VE CLCD window on page 3-8
- *Using the MPS Visualization window* on page 3-12
- Using Ethernet with a VE FVP on page 3-15
- *Using a terminal with a system model* on page 3-17
- Virtual filesystem on page 3-19
- Using the VFS with a prebuilt FVP on page 3-21
- Model Shell for Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0457-/index.html.

3.3 Configuring VE and MPS FVPs

You can configure VE and MPS FVPs either by using a configuration GUI in your debugger or by setting model configuration options from Model Shell.

3.3.1 Using a configuration GUI in your debugger

In your debugger, you might be able to configure FVP parameters before you connect to the model and start it. See the documentation that accompanies your debugger.

To connect to a FVP, your debugger must have a CADI interface.

3.3.2 Setting model configuration options from Model Shell

You can control the initial state of the FVP by configuration settings provided on the command line or in the CADI properties for the model.

Using a configuration file

To configure a model that you start from the command line with Model Shell, include a reference to an optional plain text configuration file when you are starting the FVP.

Comment lines in the configuration file must begin with a # character.

Each non-comment line of the configuration file contains:

- the name of the component instance
- the parameter to be modified and its value.

Boolean values can be set using either true/false or 1/0. You must enclose strings in double quotation marks if they contain whitespace.

The following example shows a typical configuration file:

Example 3-2 Configuration file

```
# Disable semihosting using true/false syntax
cluster.semihosting-enable=false
#
# Enable the boot switch using 1/0 syntax
motherboard.sp810_sysctrl.use_s8=1
#
# Set the boot switch position
motherboard.ve_sysregs_0.boot_switch_value=1
```

Using the command line

You can use the -C switch to define model parameters when you invoke the model. You can also use --parameter as a synonym for the -C switch. Use the same syntax as for a configuration file, but each parameter must be preceded by the -C switch.

The following example shows how to configure a MPS FVP using Model Shell:

Example 3-3 Using Model Shell to boot a model from a flash image

```
# Boot from a flash image
model_shell \
 --parameter "coretile.core.semihosting-cmd_line="\
 --parameter "coretile.fname=flash.bin" \
 --parameter "coretile.mps_sysregs.user_switches_value=4" \
 --parameter "coretile.mps_sysregs.memcfg_value=0" \
 --parameter "mpsvisualisation.disable-visualisation=false" \
 --parameter "mpsvisualisation.rate_limit-enable=0" \
 FVP_MPS_Cortex-M3.so
```

3.3.3 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *Debugging a FVP* on page 3-2
- Loading and running an application on the VE FVP on page 3-7
- Using the VE CLCD window on page 3-8
- Using the MPS Visualization window on page 3-12
- *Using Ethernet with a VE FVP* on page 3-15
- Using a terminal with a system model on page 3-17
- *Virtual filesystem* on page 3-19.
- *VE model parameters* on page 4-6
- *MPS parameters* on page 5-11.

3.4 Loading and running an application on the VE FVP

Example applications are provided for use with the FVPs for the VE system board.

_____Note _____

These applications are provided for demonstration purposes only and are not supported by ARM. The number of examples or implementation details might change with different versions of the system model.

A useful example application that runs on all versions of the VE FVP is:

brot_ve.axf This demo application provides a simple demonstration of rendering an image to the CLCD display. Source code is supplied.

In Fast Models, the examples are in the %PVLIB_HOME%\images directory.

If you are using non-Fast Models software, the source code might be in the directory %ARMROOT%\Examples\...\...\platform\mandelbrot.

3.4.1 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *Debugging a FVP* on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- Using the VE CLCD window on page 3-8
- *Using the MPS Visualization window* on page 3-12
- *Using Ethernet with a VE FVP* on page 3-15
- Using a terminal with a system model on page 3-17
- *Virtual filesystem* on page 3-19.

3.5 Using the VE CLCD window

When a FVP starts, the FVP CLCD window opens, representing the contents of the simulated color LCD frame buffer. It automatically resizes to match the horizontal and vertical resolution set in the CLCD peripheral registers.

The following figure shows the VE FVP CLCD in its default state, immediately after being started.

Figure 3-1 CLCD window at startup

The top section of the CLCD window displays the following status information:

USERSW Eight white boxes show the state of the VE User DIP switches:

These represent switch S6 on the VE hardware, USERSW[8:1], which is mapped to bits [7:0] of the SYS_SW register at address 0x10000004.

The switches are in the off position by default. Click in the area above or below a white box to change its state.

BOOTSW Eight white boxes show the state of the VE Boot DIP switches.

These represent switch S8 on the VE hardware, BOOTSEL[8:1], which is mapped to bits [15:8] of the SYS_SW register at address 0x100000004.

The switches are in the off position by default.

-----Note ------

ARM recommends that you configure the Boot DIP switches using the boot_switch model parameter instead of using the CLCD interface. Changing Boot DIP switch positions while the model is running can result in unpredictable behavior.

S6LED Eight colored boxes indicate the state of the VE User LEDs.

These represent LEDs D[21:14] on the VE hardware, which are mapped to bits [7:0] of the SYS_LED register at address 0x10000008. The boxes correspond to the red/yellow/green LEDs on the VE hardware.

Total Instr A counter showing the total number of instructions executed.

Because the FVP models provide a programmer's view of the system, the CLCD displays total instructions rather than total processor cycles. Timing might differ substantially from the hardware because:

- the bus fabric is simplified
- memory latencies are minimized
- cycle approximate processor and peripheral models are used.

In general bus transaction timing is consistent with the hardware, but timing of operations within the model is not accurate.

Total Time A counter showing the total elapsed time, in seconds.

This is wall clock time, not simulated time.

Rate Limit A feature that disables or enables fast simulation.

Because the system model is highly optimized, your code might run faster than it would on real hardware. This might cause timing issues.

Rate Limit is enabled by default. Simulation time is restricted so that it more closely matches real time.

Click on the square button to disable or enable Rate Limit. The text changes from ON to OFF and the colored box becomes darker when Rate Limit is disabled. The figure below shows the CLCD with Rate Limit disabled.

You can control whether Rate Limit is enabled by using the rate_limit-enable parameter, one of the visualization parameters for the MPS Visualization component, when instantiating the model.

When you click on the **Total Instr** or **Total Time** items in the CLCD, the display changes to show **Inst/sec** (instructions per second) and **Perf Index** (performance index). This is shown in the following figure:

Figure 3-2 CLCD window with Rate Limit ON

You can click on the items again to toggle between the original and alternative displays.

Instr/sec Shows the number of instructions executed per second of wall clock time.

Perf Index The ratio of real time to simulation time. The larger the ratio, the faster the simulation runs. If you enable the Rate Limit feature, the Perf Index approaches unity.

You can reset the simulation counters by resetting the model.

The VE FVP CLCD displays the processor run state for each processor in the system by using one of eight colored icons. The icons are located to the left of the **Total Instr** (or **Inst/sec**) item, as shown for example in Figure 3-3:

Figure 3-3 Processor run state icons for a quad processor model

The description of each of the possible icons is shown in Table 3-1:

Table 3-1 Processor run state icon descriptions

Icon	State label	Description
?	UNKNOWN	Run status unknown, that is, simulation has not started.
F	RUNNING	Processor running, is not idle, and is executing instructions.
Ш	HALTED	External halt signal asserted.
Ξ	STANDBY_WFE	Last instruction executed was WFE and standby mode has been entered.
I	STANDBY_WFI	Last instruction executed was WFI and standby mode has been entered.
	IN_RESET	External reset signal asserted.
	DORMANT	Partial processor power down.
	SHUTDOWN	Complete processor power down.

_____Note _____

The icons do not appear until you start the simulation.

If the CLCD window has focus:

- any keyboard input is translated to PS/2 keyboard data.
- Any mouse activity over the window is translated into PS/2 relative mouse motion data. This is then streamed to the KMI peripheral model FIFOs.

_____Note _____

The simulator only sends relative mouse motion events to the model. As a result, the host mouse pointer does not necessarily align with the target OS mouse pointer.

You can hide the host mouse pointer by pressing the Left Ctrl+Left Alt keys. Press the keys again to redisplay the host mouse pointer. Only the Left Ctrl key is operational. The Right Ctrl key on the right of the keyboard does not have the same effect.

If you prefer to use a different key, use the trap_key configuration option, one of the visualization parameters for the MPS Visualization component.

3.5.1 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

Reference

• *Debugging a FVP* on page 3-2

- Configuring VE and MPS FVPs on page 3-5
- *Using the MPS Visualization window* on page 3-12
- *Using Ethernet with a VE FVP* on page 3-15
- *Using a terminal with a system model* on page 3-17
- *Virtual filesystem* on page 3-19
- *Timing considerations* on page 4-65
- Visualization parameters on page 4-20
- Fast Models Reference Manual,

http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

3.6 Using the MPS Visualization window

When a MPS FVP starts, the FVP CLCD window opens, representing the contents of the simulated color LCD frame buffer. It automatically resizes to match the horizontal and vertical resolution set in the CLCD peripheral registers.

Figure 3-4 Visualization window at startup

The top section of the CLCD window displays the following status information:

Character LCD

The large box shows the state of the character LCD.

CPU Eight colored circles indicate the state of the processor LEDs.

DUT Eight colored circles indicate the state of the DUT LEDs.

Fan Two colored circles indicate the state of the fan LEDs.

Power Four colored circles indicate the state of the power LEDs.

FPGA Config

Three colored circles indicate the state of the FPGA configuration LEDs.

SD The box with the letters SD indicates the state of the SD memory. Click the box to enable or disable the device.

DIP CPU Eight white boxes show the state of the processor switches.

DIP DUT Four white boxes show the state of the DUT switches.

_____Note _____

ARM recommends that you configure the Boot DIP switches using the boot_switch model parameter instead of using the CLCD interface.

Changing Boot DIP switch positions while the model is running can result in unpredictable behavior.

Total Instr A counter showing the total number of instructions executed.

The system models provide a programmer's view of the system, so the total instructions are displayed rather than total processor cycles. Timing might differ substantially from the hardware because:

- the bus fabric is simplified
- memory latencies are minimized
- cycle approximate processor and peripheral models are used.

In general bus transaction timing is consistent with the hardware, but timing of operations within the model is not accurate.

Total Time A counter showing the total elapsed time, in seconds.

This is wall clock time, not simulated time.

Rate Limit A feature that disables or enables fast simulation.

Because the system model is highly optimized, your code might run faster than it would on real hardware. This might cause timing issues.

If Rate Limit is enabled, the default simulation time is restricted so that it more closely matches real time.

Click on the square button to disable or enable Rate Limit. The text changes from ON to OFF and the colored box becomes darker when Rate Limit is disabled. The figure below shows the CLCD with Rate Limit enabled.

Note	

You can control whether Rate Limit is enabled by using the rate_limit-enable parameter, one of the visualization parameters for the MPS Visualization component, when instantiating the model.

CLCD display

The area at the bottom of the window displays the contents of the CLCD buffer.

Figure 3-5 Visualization window with CLCD buffer displayed

If the CLCD component is not used in the simulation, the display area is black.

You can hide the host mouse pointer by pressing the Left Ctrl+Left Alt keys. Press the keys again to redisplay the host mouse pointer. Only the Left Ctrl key is operational. The Right Ctrl key on the right of the keyboard does not have the same effect.

If you prefer to use a different key, use the trap_key configuration option, one of the visualization parameters for the MPS Visualization component.

3.6.1 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *Debugging a FVP* on page 3-2
- *Configuring VE and MPS FVPs* on page 3-5
- Using the VE CLCD window on page 3-8
- Using Ethernet with a VE FVP on page 3-15
- *Using a terminal with a system model* on page 3-17
- *Virtual filesystem* on page 3-19
- *MPS visualization parameters* on page 5-12
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

3.7 Using Ethernet with a VE FVP

The VE FVPs provide you with a virtual Ethernet component. This is a model of the SMSC91C111 Ethernet controller, and uses a TAP device to communicate with the network. By default, the Ethernet component is disabled.

3.7.1 Host requirements

Before you can use the Ethernet capability of the VE FVP, you must first set up your host computer. You can find more information in the *Fast Models User Guide*.

3.7.2 Target requirements

The VE FVPs include a software implementation of the SMSC91C111 Ethernet controller. Your target OS must therefore include a driver for this specific device, and you must configure the kernel to use the SMSC chip. Linux is the operating system that supports the SMSC91C111.

There are three SMSC91C111 component parameters, and when you configure these prior to starting the VE FVP:

you

- specify the TAP device name
- you set the MAC address
- you define whether promiscuous mode is enabled.

enabled

This is the default state. When the device is disabled, the kernel cannot detect the device. For more information, see the SMSC_91C111 component section in the *Fast Models Reference Manual*. The following figure shows a block diagram of the model networking structure:

Figure 3-6 Model networking structure block diagram

You must configure a HostBridge component to perform read and write operations on the TAP device. The HostBridge component is a virtual programmer's view model, acting as a networking gateway to exchange Ethernet packets with the TAP device on the host, and to forward packets to NIC models.

mac_address

There are two options for the mac_address parameter.

If a MAC address is not specified, when the simulator is run it takes the default MAC address, which is randomly-generated. This provides some degree of MAC address uniqueness when running models on multiple hosts on a local network.

promiscuous

The Ethernet component starts in promiscuous mode by default. This means that it receives all network traffic, even any not specifically addressed to the device. You must use this mode if you are using a single network device for multiple MAC addresses. Use this mode if, for example, you are sharing the same network card between your host OS and the VE FVP Ethernet component.

By default, the Ethernet device on the VE FVP has a randomly-generated MAC address and starts in promiscuous mode.

3.7.3 Configuring Ethernet

For information on configuring a connection to the Ethernet interface on the FVP from Microsoft Windows or Linux, see the *Fast Models User Guide*.

3.7.4 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- Debugging a FVP on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- Using the VE CLCD window on page 3-8
- Using a terminal with a system model on page 3-17
- Virtual filesystem on page 3-19
- Using the VFS with a prebuilt FVP on page 3-21
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html
- Fast Models User Guide, http://infocenter.arm.com/help/topic/com.arm.doc.dui0370-/index.html.

3.8 Using a terminal with a system model

The Terminal component is a virtual component that enables UART data to be transferred between a TCP/IP socket on the host and a serial port on the target.

_____Note _____

To use the Terminal component with a Microsoft Windows 7 client, you must first install Telnet. The Telnet application is not installed on Microsoft Windows 7 by default.

Download the application by following the instructions on the Microsoft web site. Search for "Windows 7 Telnet" to find the Telnet FAQ page. To install Telnet:

- 1. Select Start → Control Panel → Programs and Features. This opens a window that enables you to uninstall or change programs.
- 2. Select **Turn Windows features on or off** on the left side of the bar. This opens the Microsoft Windows Features dialog. Select the **Telnet Client** check box.
- 3. Click **OK**. The installation of Telnet might take several minutes to complete.

The following figure shows a block diagram of one possible relationship between the target and host through the Terminal component. The TelnetTerminal block is what you configure when you define Terminal component parameters. The Virtual Machine is your VE FVP or MPS FVP.

Figure 3-7 Terminal block diagram

On the target side, the console process invoked by your target OS relies on a suitable driver being present. Such drivers are normally part of the OS kernel. The driver passes serial data through a UART. The data is forwarded to the TelnetTerminal component, which exposes a TCP/IP port to the world outside of the FVP. This port can be connected to by, for example, a Telnet process on the host.

By default, the VE FVP or MPS FVP starts four telnet Terminals when the model is initialized. You can change the startup behavior for each of the four Terminals by modifying the corresponding component parameters.

If the Terminal connection is broken, for example by closing a client telnet session, the port is re-opened on the host. This might have a different port number if the original one is no longer available. Before the first data access, you can connect a client of your choice to the network socket. If there is no existing connection when the first data access is made, and the start_telnet parameter is true, a host telnet session is started automatically.

The port number of a particular Terminal instance can be defined when the FVP starts. The actual value of the port used by each Terminal is declared when it starts or restarts, and might not be the value you specified if the port is already in use. If you are using Model Shell, the port numbers are displayed in the host window in which you started the model.

You can start the Terminal component in either telnet mode or raw mode.

3.8.1 Telnet mode

In telnet mode, the Terminal component supports a subset of the RFC 854 protocol. This means that the Terminal participates in negotiations between the host and client concerning what is and is not supported, but flow control is not implemented.

3.8.2 Raw mode

Raw mode enables the byte stream to pass unmodified between the host and the target. This means that the Terminal component does not participate in initial capability negotiations between the host and client. It acts as a TCP/IP port. You can use this feature to directly connect to your target through the Terminal component.

3.8.3 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *Debugging a FVP* on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- Using the VE CLCD window on page 3-8
- *Using Ethernet with a VE FVP* on page 3-15
- Virtual filesystem on page 3-19
- Using the VFS with a prebuilt FVP on page 3-21
- *Terminal parameters* on page 4-18.

3.9 Virtual filesystem

The *Virtual FileSystem* (VFS) enables your target to access parts of a host filesystem. This access is achieved through a target OS-specific driver and a memory-mapped device called the MessageBox. When using the VFS, access to the host filesystem is analogous to access to a shared network drive, and can be expected to behave in the same way.

If you want to build your own system that includes the VFS, see the reference information at the end of this topic. See also the WritingADriver.txt file in %PVLIB_HOME%\VFS2\docs\.

_____ Note _____

VFS support is only provided by VE FVP models. MPS FVP models do not support VFS functionality.

The VFS supports the following filesystem operations:

getattr retrieves metadata for the file, directory or symbolic link

mkdir creates a new directory

remove removes a file, directory or symbolic link rename renames a file, directory or symbolic link

rmdir removes an empty directory

setattr sets metadata for the file, directory or symbolic link.

_____Note _____

setattr is not currently implemented.

Symbolic links are not currently supported. Hard links cannot be created by the model but hard links created by the host operating system function correctly.

The VFS supports the following mount points:

closemounts

frees the iterator handle returned from openmounts

openmounts

retrieves an iterator handle for the list of available mounts

readmounts reads one entry from the mount iterator ID.

The VFS supports the following directory iterators:

closedir frees a directory iterator handle retrieved by opendir
 opendir retrieves an iterator handle for the directory specified
 readdir reads the next entry from the directory iterator.

_____ Note _____

Datestamps returned are in milliseconds elapsed since the VFS epoch of January 01 1970 00:00 UTC and are host datestamps. The host datestamp might be in the future relative to the simulated OS datestamp.

The VFS supports the following file operations:

closefile frees a handle opened with openfile

filesync forces the host OS to flush all file data to persistent storage

getfilesize returns the current size of a file, in bytes

openfile returns a handle to the file specified

readfile reads a block of data from a file

setfilesize sets the current size of a file in bytes, either by truncating, or extending the file

with zeroes

writefile writes a block of data to a file.

3.9.1 See also

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *Debugging a FVP* on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- *Using the VE CLCD window* on page 3-8
- *Using Ethernet with a VE FVP* on page 3-15
- Using a terminal with a system model on page 3-17
- Using the VFS with a prebuilt FVP on page 3-21
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

3.10 Using the VFS with a prebuilt FVP

The supplied VE FVPs include the necessary VFS components. This permits you to run a Linux image, for example, on the VE FVP and access the filesystem running on your computer.

To use the VFS functionality of the VE FVP, use the motherboard.vfs2.mount configuration parameter when you start the model. The value of the parameter is the path to the host filesystem directory that is to be made accessible within the model.

3.10.1 Mount names

When the target OS is running, create a mount point, such as /mnt/host. For example, on a Linux target, use the mount command as follows:

mount -t vmfs A /mnt/host

You can then access the host filesystem from the target OS through a supported filesystem operation. See the ReadMe.txt file in the %PVLIB_HOME%\VFS2\linux\ directory.

3.10.2 Path names

All path names must be fully qualified paths of the form:

mountpoint:/path/to/object

3.10.3 See also

Reference

- *Debugging a FVP* on page 3-2
- Configuring VE and MPS FVPs on page 3-5
- Loading and running an application on the VE FVP on page 3-7
- *Using the VE CLCD window* on page 3-8
- *Using Ethernet with a VE FVP* on page 3-15
- Using a terminal with a system model on page 3-17
- *Virtual filesystem* on page 3-19
- VFS2 parameters on page 4-19
- Fast Models Reference Manual,

http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

Chapter 4

Programmer's Reference for the VE FVPs

The following topics describe the memory map and the configuration registers for the peripheral and system component models.

For detailed information on the programming interface for ARM PrimeCell peripherals and controllers, see the appropriate technical reference manual.

Tasks

• Starting the FVP using Model Shell on page 3-3.

- *VE model memory map* on page 4-3
- *VE model parameters* on page 4-6
- *Motherboard peripheral parameters* on page 4-7
- *Motherboard virtual component parameters* on page 4-14
- FVP VE Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- FVP VE Cortex-R5 MPxn CoreTile parameters on page 4-25
- *ARMv7-A AEM parameters* on page 4-29
- ARMv8-A AEM parameters on page 4-41
- Differences between the VE and CoreTile hardware and the models on page 4-58
- *Memory map* on page 4-59
- *Memory aliasing* on page 4-60
- Features not present in the model on page 4-61

- Features partially implemented in the model on page 4-62
- Restrictions on the processor models on page 4-63
- *Timing considerations* on page 4-65.

4.1 VE model memory map

The following table shows the global memory map for the platform model. This map is based on the Versatile Express RS1 memory map with the RS2 extensions.

Table 4-1 Memory map

Peripheral	Modeled	Address range	Size
NOR FLASH0 (CS0)	Yes	0x00_00000000-0x00_03FFFFFF	64MB
Reserved	-	0x00_04000000-0x00_07FFFFF	64MB
NOR FLASH0 alias (CS0)	Yes	0x00_08000000-0x00_0BFFFFFF	64MB
NOR FLASH1 (CS4)	Yes	0x00_0C000000-0x00_0FFFFFF	64MB
Unused (CS5)	-	0x00_10000000-0x00_13FFFFFF	-
PSRAM (CS1) - unused	No	0x00_14000000-0x00_17FFFFFF	-
Peripherals (CS2). See Table 4-3 on page 4-4.	Yes	0x00_18000000-0x00_1BFFFFFF	64MB
Peripherals (CS3). See Table 4-4 on page 4-4.	Yes	0x00_1C000000-0x00_1FFFFFFF	64MB
CoreSight and peripherals	No	0x00_20000000-0x00_2CFFFFFa	-
Graphics space	No	0x00_2D000000-0x00_2D00FFFF	-
System SRAM	Yes	0x00_2E000000-0x00_2EFFFFFF	64KB
Ext AXI	No	0x00_2F000000-0x00_7FFFFFF	-
4GB DRAM (in 32-bit address space) ^b	Yes	0x00_80000000-0x00_FFFFFFF	2GB
Unused	-	0x01_00000000-0x07_FFFFFFF	-
4GB DRAM (in 36-bit address space) ^b	Yes	0x08_00000000-0x08_FFFFFFF	4GB
Unused	-	0x09_00000000-0x7F_FFFFFFF	-
4GB DRAM (in 40-bit address space) ^b	Yes	0x80_00000000-0xFF_FFFFFFF	4GB

a. The private peripheral region address 0x2c000000 is mapped in this region. The parameter PERIPHBASE can be used to map the peripherals to a different address.

b. The model contains only 4GB of DRAM. The DRAM memory address space is aliased across the three different regions and where the mapped address space is greater than 4GB.

The model has a secure_memory option. When you enable this option, the memory map is changed for a number of peripherals as shown in the following table:

Table 4-2 CS2 peripheral memory map for secure_memory option

Peripheral	Address range	Functionality with secure_memory enabled
NOR FLASH0 (CS0)	0x00_00000000-0x00_0001FFFF	Secure RO, aborts on non-secure accesses.
Reserved	0x00_04000000-0x00_0401FFFF	Secure SRAM, aborts on non-secure accesses.
NOR FLASH0 alias (CS0)	0x00_08000000-0x00_7DFFFFFF	Normal memory map, aborts on secure accesses.
Ext AXI	0x00_7e000000-0x00_7FFFFFF	Secure DRAM, aborts on non-secure accesses.
4GB DRAM (in 32-bit address space)	0x00_80000000-0xFF_FFFFFFF	Normal memory mpa, aborts on secure accesses.

The following table shows details of the memory map for peripherals in the CS2 region:

Table 4-3 CS2 peripheral memory map

Peripheral	Modeled	Address range	Size	GIC Int ^a
VRAM - aliased	Yes	0x00_18000000-0x00_19FFFFF	32MB	-
Ethernet (SMSC 91C111)	Yes	0x00_1A000000-0x00_1AFFFFFF	16MB	47
USB - unused	No	0x00_1B000000-0x00_1BFFFFFF	16MB	_

a. The Interrupt signal column lists the values to use to program your interrupt controller. The values shown are after mapping the SPI number by adding 32. The interrupt numbers from the peripherals are modified by adding 32 to form the interrupt number seen by the GIC. GIC interrupts 0-31 are for internal use.

The following table shows details of the memory map for peripherals in the CS3 region:

Table 4-4 CS3 peripheral memory map

Peripheral	Modeled	Address range	Size	GIC Int ^a
Local DAP ROM	No	0x00_1C000000-0x00_1C00FFFF	64KB	-
VE System Registers	Yes	0x00_1C010000-0x00_1C01FFFF	64KB	-
System Controller (SP810)	Yes	0x00_1C020000-0x00_1C02FFFF	64KB	-
TwoWire serial interface (PCIe)	No	0x00_1C030000-0x00_1C03FFFF	64KB	-
AACI (PL041)	Yes	0x00_1C040000-0x00_1C04FFFF	64KB	43
MCI (PL180)	Yes	0x00_1C050000-0x00_1C05FFFF	64KB	41, 42
KMI - keyboard (PL050)	Yes	0x00_1C060000-0x00_1C06FFFF	64KB	44
KMI - mouse (PL050)	Yes	0x00_1C070000-0x00_1C07FFFF	64KB	45

Table 4-4 CS3 peripheral memory map (continued)

Peripheral	Modeled	Address range	Size	GIC Int ^a
Reserved	-	0x00_1C080000-0x00_1C08FFFF	64KB	-
UARTO (PL011)	Yes	0x00_1C090000-0x00_1C09FFFF	64KB	37
UART1 (PL011)	Yes	0x00_1C0A0000-0x00_1C0AFFFF	64KB	38
UART2 (PL011)	Yes	0x00_1C0B0000-0x00_1C0BFFFF	64KB	39
UART3 (PL011)	Yes	0x00_1C0C0000-0x00_1C0CFFFF	64KB	40
VFS2	Yes	0x00_1C0D0000-0x00_1C0DFFFF	64KB	73
Reserved	-	0x00_1C0E0000-0x00_1C0EFFFF	64KB	-
Watchdog (SP805)	Yes	0x00_1C0F0000-0x00_1C0FFFFF	64KB	32
Reserved	-	0x00_1C100000-0x00_1C10FFFF	64KB	-
Timer-0 (SP804)	Yes	0x00_1C110000-0x00_1C11FFFF	64KB	34
Timer-1 (SP804)	Yes	0x00_1C120000-0x00_1C12FFFF	64KB	35
Reserved	-	0x00_1C130000-0x00_1C15FFFF	192KB	-
TwoWire serial interface (DVI) - unused	No	0x00_1C160000-0x00_1C16FFFF	64KB	-
Real-time Clock (PL031)	Yes	0x00_1C170000-0x00_1C17FFFF	64KB	36
Reserved	-	0x00_1C180000-0x00_1C19FFFF	128KB	-
CF Card - unused	No	0x00_1C1A0000-0x00_1C1AFFFF	64KB	
Reserved	-	0x00_1C1B0000-0x00_1C1EFFFF	256KB	-
Color LCD Controller (PL111)	Yes	0x00_1C1F0000-0x00_1C1FFFFF	64KB	46
Reserved	-	0x00_1C200000-0x00_1FFFFFFF	62KB	-

a. The Interrupt signal column lists the values to use to program your interrupt controller. The values shown are after mapping the SPI number by adding 32. The interrupt numbers from the peripherals are modified by adding 32 to form the interrupt number seen by the GIC. GIC interrupts 0-31 are for internal use.

—— Note ———

The VE FVP implementation of memory does not require programming the memory controller with the correct values. This means you must ensure that the memory controller is set up properly if you run an application on actual hardware. If this is not done, applications that run on a FVP might fail on actual hardware.

4.1.1 See also

- *VE model parameters* on page 4-6
- Differences between the VE and CoreTile hardware and the models on page 4-58.

4.2 VE model parameters

The Fixed Virtual Platforms for the VE reference system have configuration parameters that you can define at run time:

- *Motherboard peripheral parameters* on page 4-7
- *Motherboard virtual component parameters* on page 4-14
- FVP VE Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- FVP VE Cortex-R5 MPxn CoreTile parameters on page 4-25
- *ARMv7-A AEM parameters* on page 4-29
- *ARMv8-A AEM parameters* on page 4-41.

Note	
11010	

Parameters that can be modified only at model build time, or that are not normally modified by the user in the equivalent hardware system, are not discussed.

4.2.1 See also

- *VE model memory map* on page 4-3
- *Differences between the VE and CoreTile hardware and the models* on page 4-58.

4.3 Motherboard peripheral parameters

You can configure the following peripheral parameters on the motherboard:

- Color LCD controller parameters on page 4-8
- Ethernet parameters on page 4-9
- System controller parameters on page 4-10
- VE system register block parameters on page 4-11
- *UART parameters* on page 4-12
- *Watchdog parameters* on page 4-13.

4.3.1 See also

- FLASH loader parameters on page 4-15
- Host bridge parameters on page 4-16
- Multimedia card parameters on page 4-17
- *Terminal parameters* on page 4-18
- Visualization parameters on page 4-20.

4.4 Color LCD controller parameters

The table below lists the Color LCD Controller instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.pl111_clcd.parameter=value

Table 4-5 Color LCD controller parameters

Parameter	Description	Туре	Values	Default
pixel_double_limit	The threshold in horizontal pixels below which pixels sent to the frame-buffer are doubled in size in both dimensions.	Integer	-	0x12C

4.4.1 See also

- Motherboard peripheral parameters on page 4-7
- Ethernet parameters on page 4-9
- System controller parameters on page 4-10
- VE system register block parameters on page 4-11
- *UART parameters* on page 4-12
- *Watchdog parameters* on page 4-13.

4.5 Ethernet parameters

The table below lists the Ethernet instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.smsc_91c111.parameter=value

Table 4-6 Ethernet parameters

Parameter	Description	Туре	Values	Default
enabled	Host interface connection enabled	Boolean	true or false	false
mac_address	Host/model MAC address	String	See mac_address parameter	00:02:f7:ef:31:11
promiscuous	Put host into promiscuous mode, for example when sharing the Ethernet controller with the host OS.	Boolean	true or false	true

4.5.1 mac_address parameter

There are two options for the mac_address parameter:

- If a MAC address is not specified, when the simulator is run it takes the default MAC address and changes its bottom two bytes from 00:02 to the bottom two bytes of the MAC address of one of the adaptors on the host PC. This provides some degree of MAC address uniqueness when running models on multiple hosts on a local network.
- If you specify the MAC address as auto, this generates a completely random local MAC address each time the simulator is run. The address has bit 1 set and bit 0 clear in the first byte to indicate a locally-administered unicast MAC address.

DHCP servers are used to allocate IP addresses, but because they sometimes do this based on the MAC address provided to them, then using random MAC addresses might interact with some DHCP servers.

4.5.2 See also

- *Using Ethernet with a VE FVP* on page 3-15
- *Motherboard peripheral parameters* on page 4-7
- Color LCD controller parameters on page 4-8
- System controller parameters on page 4-10
- VE system register block parameters on page 4-11
- *UART parameters* on page 4-12
- *Watchdog parameters* on page 4-13.

4.6 System controller parameters

The table below lists the system controller instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.sp810_sysctrl.parameter=value

Table 4-7 System controller parameters

Parameter	Description	Туре	Values	Default
sysid	Value for system identification register	Integer	0, 1, 2ª	0x00000000
use_s8	Select whether switch S8 is enabled	Boolean	true or false	false

a. The sysid parameter takes values 0, 1, or 2. These correspond to SYS_ID register read values of: sysid parameter value = $0 \Rightarrow SYS_ID$ register value = 0×02251500 , corresponding to REV_A sysid parameter value = $1 \Rightarrow SYS_ID$ register value = 0×12257500 , corresponding to REV_B sysid parameter value = $2 \Rightarrow SYS_ID$ register value = 0×22252500 , corresponding to REV_C. Any other value for parameter sysid results in a SYS_ID register value of 0×0 .

4.6.1 See also

- *Motherboard peripheral parameters* on page 4-7
- Color LCD controller parameters on page 4-8
- Ethernet parameters on page 4-9
- VE system register block parameters on page 4-11
- *UART parameters* on page 4-12
- *Watchdog parameters* on page 4-13.

4.7 VE system register block parameters

The table below lists the VE system register instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.ve+sysregs.parameter=value

Table 4-8 System register parameters

Parameter	Description	Туре	Values	Default
user_switches_value	User switch	Integer	-	0x00
tilePresent	CoreTile fitted status	Boolean	true or false	true

4.7.1 See also

- Motherboard peripheral parameters on page 4-7
- Color LCD controller parameters on page 4-8
- Ethernet parameters on page 4-9
- System controller parameters on page 4-10
- *UART parameters* on page 4-12
- *Watchdog parameters* on page 4-13.

4.8 UART parameters

The table below lists the UART instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.pl011_uartx.parameter=value

where x is the UART identifier 0, 1, 2 or 3.

Table 4-9 UART parameters

Parameter	Description	Type	Values	Default
baud_rate	Baud rate	Integer	-	0x9600
clock_rate	Clock rate for PL011	Integer	-	0xE10000
in_file	Input file	String		[empty string]
out_file	Output file (use "-" to send all output to stdout)	String		[empty string]
in_file_escape_sequence	Input file escape sequence	String		##
shutdown_on_eot	Shutdown simulation when an EOT (ASCII 4) char is transmitted	Boolean	true or false	false
unbufferred_output	Unbuffered output	Boolean	true or false	false
untimed_fifos	Ignore the clock rate and transmit/receive serial data immediately	Boolean	true or false	false
uart_enable	Enable the UART when the system starts	Boolean	true or false	false

4.8.1 See also

- *Motherboard peripheral parameters* on page 4-7
- Color LCD controller parameters on page 4-8
- Ethernet parameters on page 4-9
- System controller parameters on page 4-10
- *VE system register block parameters* on page 4-11
- *Watchdog parameters* on page 4-13.

4.9 Watchdog parameters

The table below lists the watchdog instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.sp805_wdog.parameter=value

Table 4-10 Watchdog parameters

Parameter	Description	Туре	Values	Default
simhalt	Halt on reset	Boolean	true or false	false

4.9.1 See also

- *Motherboard peripheral parameters* on page 4-7
- Color LCD controller parameters on page 4-8
- Ethernet parameters on page 4-9
- System controller parameters on page 4-10
- VE system register block parameters on page 4-11
- *UART parameters* on page 4-12.

4.10 Motherboard virtual component parameters

This following topics describe the virtual component parameters that you can change on the motherboard:

- FLASH loader parameters on page 4-15
- *Host bridge parameters* on page 4-16
- Multimedia card parameters on page 4-17
- Terminal parameters on page 4-18
- *VFS2 parameters* on page 4-19
- *Visualization parameters* on page 4-20.

4.10.1 See also

- *VE model parameters* on page 4-6
- Motherboard peripheral parameters on page 4-7
- FVP VE Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- FVP VE Cortex-R5 MPxn CoreTile parameters on page 4-25
- *ARMv7-A AEM parameters* on page 4-29
- ARMv8-A AEM parameters on page 4-41

4.11 FLASH loader parameters

The table below lists the FLASH loader instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.flashloaderx.parameter=value

where x is the FLASH identifier 0 or 1.

Table 4-11 FLASH loader parameters

Parameter	Description	Туре	Values	Default
fname	Path to the host file used to initialize FLASH contents when the model starts. The file can be gzip compressed.	String	Valid filename	[empty string]
fnameWrite	Path to the host file used to save FLASH contents when the model exits.	String	Valid filename	[empty string]

4.11.1 See also

- Motherboard virtual component parameters on page 4-14
- *Host bridge parameters* on page 4-16
- *Multimedia card parameters* on page 4-17
- *Terminal parameters* on page 4-18
- *VFS2 parameters* on page 4-19
- *Visualization parameters* on page 4-20.

4.12 Host bridge parameters

The table below lists the host bridge instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.hostbridge.parameter=value

Table 4-12 Host bridge parameters

Parameter	Description	Туре	Values	Default
interfaceName	Host interface identifier	String	Valid string	ARM0

4.12.1 See also

Reference

- Motherboard virtual component parameters on page 4-14
- FLASH loader parameters on page 4-15
- Multimedia card parameters on page 4-17
- Terminal parameters on page 4-18
- *VFS2 parameters* on page 4-19
- *Visualization parameters* on page 4-20
- Fast Models User Guide,

http://infocenter.arm.com/help/topic/com.arm.doc.dui0370-/index.html.

4.13 Multimedia card parameters

The table below lists the *MultiMedia Card* (MMC) instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.mmc.parameter=value

Table 4-13 Multimedia card parameters

Parameter	Description	Туре	Values	Default
p_mmc_file	File used for the MMC component backing store	String	Valid string	mmc.dat
p_prodName	Card ID product name	String	Six-character string	ARMmmc
p_prodRev	Card ID product revision	Integer	-	0x1
p_manid	Card ID manufacturer ID	Integer	-	0x2
p_OEMid	Card ID OEM ID	Integer	-	0xCA4D0001
p_sernum	Card serial number	Integer	-	0xCA4D0001

4.13.1 See also

- Motherboard virtual component parameters on page 4-14
- FLASH loader parameters on page 4-15
- *Host bridge parameters* on page 4-16
- *Terminal parameters* on page 4-18
- *VFS2 parameters* on page 4-19
- *Visualization parameters* on page 4-20.

4.14 Terminal parameters

The table below lists the terminal instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.terminal_x.parameter=value

where x is the terminal identifier 0, 1, 2 or 3.

Table 4-14 Terminal parameters

Parameter	Description	Туре	Values	Default
mode	Terminal initialization mode	String	telnet, raw	telnet
start_telnet	Enable terminal when the system starts	Boolean	true or false	true
start_port	Port used for the terminal when the system starts. If the specified port is not free, the port value is incremented by 1 until a free port is found.	Integer	Valid port number	5000

4.14.1 See also

- Using a terminal with a system model on page 3-17
- Motherboard virtual component parameters on page 4-14
- FLASH loader parameters on page 4-15
- *Host bridge parameters* on page 4-16
- *Multimedia card parameters* on page 4-17
- VFS2 parameters on page 4-19
- *Visualization parameters* on page 4-20.

4.15 VFS2 parameters

The table below lists the VFS2 instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.vfs2.parameter=value

Table 4-15 VFS2 parameters

Parameter	Description	Туре	Values	Default
mount	Path to host folder to make accessible inside the model.	String	Valid path	[empty string]

4.15.1 See also

- Motherboard virtual component parameters on page 4-14
- FLASH loader parameters on page 4-15
- *Host bridge parameters* on page 4-16
- *Multimedia card parameters* on page 4-17
- *Terminal parameters* on page 4-18
- Visualization parameters on page 4-20.

4.16 Visualization parameters

The table below lists the visualization instantiation-time parameters that you can change when the model is started.

The syntax to use in a configuration file or on the command line is:

motherboard.vis.parameter=value

Table 4-16 Visualization parameters

Parameter	Description	Туре	Values	Default
trap_key	Trap key that works with Left Ctrl to toggle mouse display	Integer	-	0x6B
rate_limit-enable	Rate limit simulation	Boolean	true or false	true
disable_visualisation	Disable the VEVisualisation component on model startup	Boolean	true or false	false

4.16.1 See also

- Motherboard virtual component parameters on page 4-14
- FLASH loader parameters on page 4-15
- *Host bridge parameters* on page 4-16
- Multimedia card parameters on page 4-17
- Terminal parameters on page 4-18
- *VFS2 parameters* on page 4-19
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

4.17 FVP_VE_Cortex-A15MPxn CoreTile parameters

The table below lists the Cortex-A15 multiprocessor CoreTile parameters that you can change when you start any of the following models:

- FVP VE Cortex-A15MPx1
- FVP VE Cortex-A15MPx2
- FVP VE Cortex-A15MPx4.

All listed parameters are instantiation-time parameters. This CoreTile FVP is based on revision 2, patch 0 (r2p0) of the Cortex-A15 multiprocessor.

The syntax to use in a configuration file is:

cluster.parameter=value

Table 4-17 FVP_VE_Cortex-A15MPxn CoreTile parameters

Parameter	Description	Туре	Allowed value	Default value
CFGSDISABLE	Disable some accesses to DIC registers	Boolean	true or false	false
CLUSTER_ID	Multiprocessor cluster ID value	Integer	0-15	0
IMINLN	Instruction cache minimum line size: false=32 bytes, true=64 bytes	Boolean	true or false	true
PERIPHBASE	Base address of peripheral memory space	Integer	-	0x13080000a
dic-spi_count	Number of shared peripheral interrupts implemented	Integer	0-224, in increments of 32	64
internal_vgic	Configures whether the model of the multiprocessor contains a <i>Virtual Generic Interrupt Controller</i> (VGIC)	Boolean	true or false	true
l1_dcache-state_modelled	Set whether L1 D-cache has stateful implementation	Boolean	true or false	false
l1_icache-state_modelled	Set whether L1 I-cache has stateful implementation	Boolean	true or false	false
12_cache-size	Set L2 cache size in bytes	Integer	0x080000, 0x100000, 0x200000, 0x400000.	0×400000
12_cache-state_modelled	Set whether L2 cache has stateful implementation	Boolean	true or false	false
12-data-slice	L2 data RAM slice	Integer	0, 1 or 2	0
12-tag-slice	L2 tag RAM slice	Integer	0 or 1	0

a. If you are using the ARMCortexA15xnCT component on a VE model platform, this parameter is set automatically to 0x1F000000 and is not visible in the parameter list.

The FVP_VE_Cortex-A15MPx1 has the PERIPHBASE parameter set to 0x1F000000, which is the base address of peripheral memory space on VE hardware.

The table below provides a description of the parameters for each Cortex-A15MP processor. These parameters are set individually for each Cortex-A15 processor you have in your system. Each processor has its own timer and watchdog.

The syntax to use in a configuration file is:

cluster.cpu[n].parameter=value

where n is the processor number, from 0 to 3 inclusive.

Table 4-18 FVP_VE_Cortex-A15MPxn CoreTile parameters - individual processors

Parameter	Description	Туре	Allowed value	Default value
CFGEND	Initialize to BE8 endianness.	Boolean	true or false	false
CP15SDISABLE	Initialize to disable access to some CP15 registers.	Boolean	true or false	false
DBGROMADDR	This value is used to initialize the CP15 DBGDRAR register. Bits[39:12] of this register specify the ROM table physical address.	Integer	0x12000003	0x12000003
DBGROMADDRV	If true, this sets bits[1:0] of the CP15 DBGDRAR to indicate that the address is valid.	Boolean	true or false	true
DBGSELFADDR	This value is used to initialize the CP15 DBGDSAR register. Bits[39:17] of this register specify the ROM table physical address.	Integer	0x00010003	0x00010003
DBGSELFADDRV	If true, this sets bits[1:0] of the CP15 DBGDSAR to indicate that the address is valid.	Boolean	true or false	true
TEINIT	T32 exception enable. The default has exceptions including reset handled in A32 state.	Boolean	true or false	false
VINITHI	Initialize with high vectors enabled.	Boolean	true or false	false
ase-present ^a	Set whether processor model has been built with NEON™ support.	Boolean	true or false	true
min_sync_level	Controls the minimum syncLevel by the CADI parameter interface.	Integer	0-3	0
semihosting-cmd_line	Command line available to semihosting SVC calls.	String	no limit except memory	[empty string]
semihosting-cwd	Virtual address of CWD.	String	-	-
semihosting-enable	Enable semihosting SVC traps.	Boolean	true or false	true
semihosting-ARM_SVC	A32 SVC number for semihosting.	Integer	0x000000 - 0xFFFFFF	0x123456
semihosting-Thumb_SVC	T32 SVC number for semihosting.	Integer	0x00 - 0xFF	0xAB

Table 4-18 FVP_VE_Cortex-A15MPxn CoreTile parameters - individual processors (continued)

Parameter	Description	Туре	Allowed value	Default value
semihosting-heap_base	Virtual address of heap base.	Integer	0x00000000 - 0xFFFFFFF	0x0
semihosting-heap_limit	Virtual address of top of heap.	Integer	0x00000000 - 0xFFFFFFF	0x0F000000
semihosting-stack_base	Virtual address of base of descending stack.	Integer	0x00000000 - 0xFFFFFFF	0x10000000
semihosting-stack_limit	Virtual address of stack limit.	Integer	0x00000000 - 0xFFFFFFF	0x0F000000
vfp-enable_at_reset ^b	Enable coprocessor access and VFP at reset.	Boolean	true or false	false
vfp-present ^a	Set whether processor model has been built with VFP support.	Boolean	true or false	true

a. The ase-present and vfp-present parameters configure the synthesis options for the Cortex-A15 model. The options are:

vfp present and ase present

NEON and VFPv3-D32 supported.

vfp present and ase not present

VFPv3-D16 supported.

vfp not present and ase present

Illegal. Forces vfp-present to true so model has NEON and VFPv3-D32 support.

vfp not present and ase not present

Model has neither NEON nor VFPv3-D32 support.

b. This is a model specific behavior with no hardware equivalent.

4.17.1 See also

- *VE model parameters* on page 4-6
- Motherboard peripheral parameters on page 4-7
- Motherboard virtual component parameters on page 4-14
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- FVP VE Cortex-R5 MPxn CoreTile parameters on page 4-25
- *ARMv7-A AEM parameters* on page 4-29
- *ARMv8-A AEM parameters* on page 4-41.

4.18 FVP_VE_Cortex-A9 CoreTile parameters

The table below lists the Cortex-A9 MPCore parameters that you can change when you start the FVP_VE_Cortex-A9 model. This CoreTile FVP is based on r3p0 of the Cortex-A9 MPCore multiprocessor.

The table provides a description of the parameters for each Cortex-A9MP processor. These parameters are set individually for each Cortex-A9 processor you have in your system. Each processor has its own timer and watchdog.

The syntax to use in a configuration file is:

cluster.cpun.parameter=value

where *n* is the processor number, from 0 to 3 inclusive.

Table 4-19 FVP_VE_Cortex-A9_MPxn CoreTile parameters - individual processors

Parameter	Description	Туре	Allowed value	Default value
semihosting-cmd_line	Command line available to semihosting SVC calls.	String	no limit except memory	[empty string]
semihosting-cwd	Virtual address of CWD.	String	-	-
semihosting-enable	Enable semihosting SVC traps.	Boolean	true or false	true
semihosting-ARM_SVC	A32 SVC number for semihosting.	Integer	0x000000 - 0xFFFFFF	0x123456
semihosting-Thumb_SVC	T32 SVC number for semihosting.	Integer	0x00 - 0xFF	0xAB
semihosting-heap_base	Virtual address of heap base.	Integer	0x00000000 - 0xFFFFFFF	0x0
semihosting-heap_limit	Virtual address of top of heap.	Integer	0x00000000 - 0xFFFFFFF	0x0F000000
semihosting-stack_base	Virtual address of base of descending stack.	Integer	0x00000000 - 0xFFFFFFF	0x10000000
semihosting-stack_limit	Virtual address of stack limit.	Integer	0x00000000 - 0xFFFFFFF	0x0F000000

4.18.1 See also

- *VE model parameters* on page 4-6
- *Motherboard peripheral parameters* on page 4-7
- Motherboard virtual component parameters on page 4-14
- FVP VE Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-R5 MPxn CoreTile parameters on page 4-25
- *ARMv7-A AEM parameters* on page 4-29
- *ARMv8-A AEM parameters* on page 4-41.

4.19 FVP_VE_Cortex-R5_MPxn CoreTile parameters

The table below lists the parameters for the following models:

- FVP VE Cortex-R5 MPx1
- FVP_VE_Cortex-R5_MPx2.

These parameters are set once, irrespective of the number of Cortex-R5 processors in your system. If you have multiple Cortex-R5 processors, then each processor has its own parameters.

Table 4-20 FVP_VE_CortexR5_MPxn CoreTile parameters

Parameter	Description	Туре	Allowed value	Default value
GROUP_ID	Value read in GROUP ID register field, bits[15:8] of the MPIDR.	Integer	0-15	0
INST_ENDIAN	Controls whether the model supports the instruction endianness bit. You can find more information in the ARM Architecture Reference Manuals.	Boolean	true/false	true
LOCK_STEP	Affects dual-processor configurations only, and ignored by single-processor configurations.	Integer	0 - Disable. Set for two independent processors. 1 - Lock Step. Appears to the system as two processors but is internally modeled as a single processor. 3 - Split Lock. Appears to the system as two processors but can be statically configured from reset either as two independent processors or two locked processors. For the model, these are equivalent to Disable and Lock Step, respectively, except for the value of build options registers. The model does not support dynamically splitting and locking the processor.	0
MICRO_SCU	Controls whether the effects of the MicroSCU are modeled. You can find more information in the Cortex-R5 Technical Reference Manual.	Boolean	true/false	true
NUM_BREAKPOINTS	Controls with how many breakpoint pairs the model has been configured. This only affects the build options registers, because debug is not modeled.	Integer	2-8	3

Table 4-20 FVP_VE_CortexR5_MPxn CoreTile parameters (continued)

Parameter	Description	Туре	Allowed value	Default value
NUM_WATCHPOINTS	Controls with how many watchpoint pairs the model has been configured. This only affects the build options registers, because debug is not modeled.	Integer	1-8	2
dcache-state_modelled	Set whether D-cache has stateful implementation.	Boolean	true/false	false
icache-state_modelled	Set whether I-cache has stateful implementation.	Boolean	true/false	false

The table below provides a description of the parameters for each FVP_VE_Cortex-R5_MPx1 component processor. These parameters are set individually for each processor you have in your system.

Table 4-21 FVP_VE_CortexR5_MPxn CoreTile parameters - individual processors

Parameter	Description	Туре	Allowed value	Default value
CFGATCMSZ	Sets the size of the ATCM.	Integer	0x00000000 - 0xE	0xE
CFGBTCMSZ	Sets the size of the BTCM.	Integer	0x00000000 - 0xE	0xE
CFGEND	Initialize to BE8 endianness.	Boolean	true/false	false
CFGIE	Set the reset value of the instruction endian bit.	Boolean	true/false	false
CFGNMFI	Enable nonmaskable FIQ interrupts on startup.	Boolean	true/false	false
DP_FLOAT	Sets whether double-precision instructions are available. You can find more information in the <i>ARM Architecture Reference Manuals</i> .	Boolean	true/false. If true, then double precision VFP is supported. If false, then the VFP is single precision only.	true
NUM_MPU_REGION	Sets the number of MPU regions.	Integer	0x00, 0xC, 0x10. 0 = no MPU.	0xC
TEINIT	T32 exception enable. The default has exceptions including reset handled in A32 state.	Boolean	true/false	false
VINITHI	Initialize with high vectors enabled.	Boolean	true/false	false

Table 4-21 FVP_VE_CortexR5_MPxn CoreTile parameters - individual processors (continued)

Parameter	Description	Туре	Allowed value	Default value
atcm_base ^a	Model-specific. Sets the base address of the ATCM. You can find more information on the processor configuration signals in the <i>Cortex-R5 Technical Reference Manual</i> .	Integer	0x00000000 - 0xFFFFFFFF	0x4000000
btcm_base ^a	Model-specific. Sets the base address of the BTCM. You can find more information on the processor configuration signals in the <i>Cortex-R5 Technical Reference Manual</i> .	Integer	0x00000000 - 0xFFFFFFFF	0×00000000
dcache-size	Set D-cache size in bytes.	Integer	0x4000 - 0x10000	0x10000
icache-size	Set I-cache size in bytes.	Integer	0x4000 - 0x10000	0x10000
semihosting-ARM_SVC	A32 SVC number for semihosting.	Integer	0x000000 - 0xFFFFFF	0x123456
semihosting-cmd_line	Command line available to semihosting SVC calls.	String	No limit except memory	[Empty string]
semihosting-cwd	Virtual address of CWD.	String	-	-
semihosting-enable	Enable semihosting SVC traps.	Boolean	true/false	true
	Applications that do not use semihosting must set this parameter to false.			
semihosting-heap_base	Virtual address of heap base.	Integer	0x00000000 - 0xFFFFFFF	0x0
semihosting-heap_limit	Virtual address of top of heap.	Integer	0x00000000 - 0xFFFFFFF	0x0F000000
semihosting-stack_base	Virtual address of base of descending stack.	Integer	0x00000000 - 0xFFFFFFF	0x10000000
semihosting-stack_limit	Virtual address of stack limit.	Integer	0x00000000 - 0xFFFFFFFF	0×0F000000
semihosting-Thumb_SVC	T32 SVC number for semihosting.	Integer	0x00 - 0xFF	0xAB
vfp-enable_at_reset ^a	Enable coprocessor access and VFP at reset.	Boolean	true/false	false
vfp-present	Set whether model has VFP support.	Boolean	true/false	true

a. This is a model-specific behavior with no hardware equivalent.

4.19.1 See also

- *VE model parameters* on page 4-6
- *Motherboard peripheral parameters* on page 4-7
- Motherboard virtual component parameters on page 4-14
- FVP_VE_Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- *ARMv7-A AEM parameters* on page 4-29
- ARMv8-A AEM parameters on page 4-41
- Cortex-R5 Technical Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.ddi0460-/index.html
- ARM Architecture Reference Manuals, http://infocenter.arm.com/help/topic/com.arm.doc.set.architecture/index.html.

4.20 ARMv7-A AEM parameters

The ARMv7-A *Architecture Envelope Model* (AEM) parameters adjust the behavior of external platform components on the $Versatile^{TM}$ Express (VE) system board.

- ARMv7-A AEM general multiprocessor parameters on page 4-30
- ARMv7-A AEM multiprocessor parameters on page 4-32
- ARMv7-A AEM processor parameters on page 4-33
- *ARMv7-A AEM memory parameters* on page 4-34
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- ARMv7-A AEM debug architecture parameters on page 4-39
- *ARMv7-A AEM message parameters* on page 4-40
- Semihosting parameters on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.20.1 See also

- *VE model parameters* on page 4-6
- *Motherboard peripheral parameters* on page 4-7
- Motherboard virtual component parameters on page 4-14
- FVP VE Cortex-A15MPxn CoreTile parameters on page 4-21
- FVP VE Cortex-A9 CoreTile parameters on page 4-24
- FVP_VE_Cortex-R5_MPxn CoreTile parameters on page 4-25.

4.21 ARMv7-A AEM general multiprocessor parameters

You can adjust the overall behavior of the models with the multiprocessor parameters.

Table 4-22 multiprocessor parameters

Parameter	Description	Default
auxilliary_feature_register0	Value for AFR0 ID Register.	0
cpuID	Value for Main CPU ID Register.	0x411fc081
dic-spi_count	Number of shared peripheral interrupts implemented.	64
dtcm0_base	DTCM base address at reset.	0
dtcm0_enable	Enable DTCM at reset.	false
dtcm0_size	DTCM size in KB.	32
FILTEREN	Enable filtering of accesses between master bus ports. This is usually not used inside a VE system and should be left false.	false
FILTEREND	End of region filtered to pvbus_m1. Values must be aligned to a 1MB boundary.	0
FILTERSTART	Start of region filtered to pvbus_m1. Values must be aligned to a 1MB boundary.	0
implements_ple_like_a8	Add support for the PLE from a Cortex-A8 processor.	false
IS_VALIDATION ^a	Reserved. Enable A9-validation-like trickbox-coprocessor, which is only usable in validation platform model.	false
itcm0_base	ITCM base address at reset.	0x40000000
itcm0_enable	Enable ITCM at reset.	false
itcm0_size	ITCM size in KB.	32
PERIPHBASE ^b	Base address of MP "private" peripherals (WatchdogTimers, GIC) (bits 31:13 used).	0x13080000
siliconID	Value for Auxiliary ID Register.	0x41000000
CFGSDISABLE	Disable access to some registers in the internal interrupt controller peripheral.	false
implements_lpae	Implement the Large Physical Address Extension in this multiprocessor.	false
implements_virtualization	Implement the Virtualization extension in this multiprocessor. When set, this also enables LPAE.	false
use_Cortex-A15_peripherals	Change the layout of the internal peripheral memory map to mimic that of the Cortex-A15 multiprocessor.	false
delayed_CP15_operations	Delay the functional effect of CP15 operations.	false
take_ccfail_undef	Take undefined exceptions even if the instruction failed its condition codes check.	false
low_latency_mode	Run only a single instruction between checks for IRQ and other events. This ensures that when the platform raises an interrupt, the exception vector is taken immediately, but it involves a considerable penalty in performance.	false

a. IS_VALIDATION is not exposed in the VE platform model, and fixed as false.

b. PERIPHBASE is not exposed in the VE platform model, and fixed as 0x2C000000.

4.21.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- *ARMv7-A AEM multiprocessor parameters* on page 4-32
- *ARMv7-A AEM processor parameters* on page 4-33
- *ARMv7-A AEM memory parameters* on page 4-34
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- ARMv7-A AEM debug architecture parameters on page 4-39
- *ARMv7-A AEM message parameters* on page 4-40
- Semihosting parameters on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.22 ARMv7-A AEM multiprocessor parameters

You can configure this model as a multiprocessor, so there are separate groups of parameters for each processor in the system. In cases where fewer processors than the maximum number possible are instantiated, the parameters from cpu0 are always used first.

Table 4-23 Multiprocessing parameters

Parameter	Description	Default
cluster_id	Value for Cluster ID that is available to target programs in MPIDR.	0
multiprocessor_extensions	Enable the instruction set changes introduced with the ARMv7 Multiprocessor Extensions.	true
num_cores	Number of processors implemented. To instantiate more than one processor, set parameter multiprocessor_extensions.	1
vmsa.cachetlb_broadcast	Enable broadcasting of cache and TLB maintenance operations that apply to the inner shared domain.	true

4.22.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- ARMv7-A AEM general multiprocessor parameters on page 4-30
- ARMv7-A AEM processor parameters on page 4-33
- ARMv7-A AEM memory parameters on page 4-34
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- ARMv7-A AEM debug architecture parameters on page 4-39
- *ARMv7-A AEM message parameters* on page 4-40
- Semihosting parameters on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.23 ARMv7-A AEM processor parameters

These parameters are repeated in groups cpu0-cpu3, one for each processor in the multiprocessor.

Table 4-24 Processor parameters

Parameter	Description	Default
cpu[n].CFGEND0	Starts the processor in big endian BE8 mode.	false
cpu[n].CFGNMFI	Sets the NMFI bit in the <i>System Control Register</i> (SCTLR) that prevents the FIQ interrupt from being masked in APSR.	false
cpu[n].CFGTE	Starts the processor in T32 mode.	false
cpu[n].CP15SDISABLE	Disables access to some CP15 registers.	false
cpu[n].VINITHI	Starts with high vectors enabled, the vector base address is 0xFFFF0000.	false
cpu[n].implements_neon	Support NEON in this processor.	true
cpu[<i>n</i>].implements_thumbEE	Support T32EE in this processor.	true
cpu[n].implements_trustzone	Support TrustZone [™] in this processor.	true
cpu[n].implements_vfp	Support VFP in this processor.	true
cpu[n].fpsID	Value for Floating-point System ID Register.	0x41033091
<pre>cpu[n].implements_vfpd16-d31</pre>	If VFP is implemented, support 32 double-precision registers. Otherwise 16 are supported. If NEON is implemented, 32 registers are always supported and this parameter is ignored.	true
<pre>cpu[n].implements_vfp_short_vectors</pre>	Enable support for vfp short vector operations, as indicated by MVFR0[27:24].	true
cpu[n].implements_fused_mac	Implement the vfp fused multiply accumulate operations.	false
cpu[n].implements_sdiv_udiv	Implement the integer divide operations.	false
cpu[<i>n</i>].vfp-enable_at_reset	VFP registers are enabled without a requirement to write the corresponding access enable bits first.	false
cpu[n].SMPnAMP	Place this processor inside the inner shared domain, and participate in the coherency protocol that arranges inner cache coherency among other processors in the domain.	false
cpu[n].use_IR	Enable operation reordering in conjunction with delayed_read_buffer.	0

4.23.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- *ARMv7-A AEM general multiprocessor parameters* on page 4-30
- *ARMv7-A AEM multiprocessor parameters* on page 4-32
- ARMv7-A AEM memory parameters on page 4-34
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- ARMv7-A AEM debug architecture parameters on page 4-39
- *ARMv7-A AEM message parameters* on page 4-40
- Semihosting parameters on page 4-55
- *Boundary features and architectural checkers* on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.24 ARMv7-A AEM memory parameters

You can adjust the memory configuration of the multiprocessor with memory parameters.

Table 4-25 Memory parameters

Parameter	Description	Default
vmsa.implements_fcse	Support fcse in this multiprocessor.	false
vmsa.infinite_write_buffer	Enable infinite write-buffer.	false
vmsa.write_buffer_delay	Elapsed time between natural buffer drains.	1000
vmsa.delayed_read_buffer	Enable deferred read values in conjunction with use_IR.	false
vmsa.cache_incoherence_check	Enable the check for cache incoherence.	false
vmsa.memory_marking_check	Enable the check for inconsistent memory marking in the TLB.	false
vmsa.instruction_tlb_lockable_entries	Number of lockable entries in instruction TLB.	32
vmsa.instruction_tlb_size	Total number of entries in instruction TLB.	32
vmsa.main_tlb_lockable_entries	Number of lockable entries in data or unified TLB.	32
vmsa.main_tlb_size	Total number of entries in data or unified TLB.	32
vmsa.separate_tlbs	Separate ITLB and DTLB. If the TLB is unified, its size is defined by parameter vmsa.main_tlb_size.	true
vmsa.tlb_prefetch	Enables aggressive pre-fetching into the TLB.	false
vmsa.implements_outer_shareable	Distinguish between inner shareable and outer shareable memory access types. Outer shareable is implemented as Non Cacheable.	true
vmsa.access_flags_hardware_management	Enable support for the hardware management of the Access Flag in the pagetables.	true
dcache-state_modelled	Allow line allocation in D-side caches at all levels.	true
icache-state_modelled	Allow line allocation in I-side caches at all levels. Unified caches allocate lines only if these parameters are enabled at both I-side and D-side.	true

The [d|i]cache-state_modelled parameters control the way that caches are simulated. When switched on, the default mode, all cache behaviors and maintenance operations are modeled fully.

If false, the cache is still present in the programmer's view of the multiprocessor but in the simulated implementation there are no memory lines associated with the cache at this level. The programmer-view effect of this is as though the cache cleans and invalidates any line as soon as it is loaded, and can never become incoherent with its backing memory. Although this is an architecturally legal behavior, it is not realistic to any current hardware and is less likely to expose problems in target software. It can, however, be useful when debugging problems that are suspected to be related to cache maintenance, and also has the side effect of permitting the model to run faster.

Compare this to the effect of setting cpu[n].12dcache-size_bytes = 0, which is to simulate a processor that contains only Level 1 caches. In this case, the ID code registers do not describe a Level 2 cache. Level 2 is entirely absent from the processor.

4.24.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- ARMv7-A AEM general multiprocessor parameters on page 4-30
- ARMv7-A AEM multiprocessor parameters on page 4-32
- *ARMv7-A AEM processor parameters* on page 4-33
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- ARMv7-A AEM debug architecture parameters on page 4-39
- ARMv7-A AEM message parameters on page 4-40
- *Semihosting parameters* on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.25 ARMv7-A AEM cache geometry parameters

You can configure the multiprocessor with up to four levels of cache. The cache layout is not required to be symmetrical for each processor in the multiprocessor. The cache geometry parameters repeat in groups cpu0-cpu3, corresponding to the view, for each processor, of the memory hierarchy.

Table 4-26 General cache parameters

Parameter	Description	Default
cpu[n].cache-coherency_level	1-based Level of cache coherency. A value of 2 means that the L2 caches, and all subsequent levels, are coherent.	2
cpu[n].cache-unification_level	1-based Level of cache unification. A value of 2 means that the L2 caches, and all subsequent levels, are unified.	2
cpu[n].cache-outer_level	Level at which outer cache attributes start to be used. L1 caches always use inner attributes. A value of 2 means that the L2 caches, and all subsequent levels, use outer attributes.	2

Each cache block in the system is configured using the cache block parameters, which repeat for groups cpu0-cpu3, and within each group in caches llicache, lldcache, lldcache, lldcache.

The number and type of cache blocks are active depending on the unification level of each processor. Before the unification level, caches are separate on the instruction and data sides, and both sets of parameters are used. After the unification level, the data and instruction sides are unified, and the single cache block is described using the data side parameters only.

Table 4-27 Cache block parameters

Parameter	Description	Default
cpu[n].[cache]-size_bytes	Zero if the cache is not present, otherwise the total size in bytes of the cache. Must be divisible by the line length and associativity, and represent a number of cache sets not greater than 32768.	32768
cpu[n].[cache]-linelength_bytes	Length of each cache line. Must be 32 or 64.	32
cpu[n].[cache]-associativity	Associativity of this cache. Must be between 1 and 1024.	4
cpu[n].[cache]-read_allocate	Support allocate-on-read in this cache.	true
cpu[n].[cache]-write_allocate ^a	Support allocate-on-write in this cache.	true
cpu[n].[cache]-write_back ^a	Support write-back in this cache.	true
cpu[n].[cache]-write_througha	Support write-through in this cache.	true
cpu[n].[cache]-treat_invalidate_as_cleana	Always clean dirty cache lines before invalidating them.	false
cpu[<i>n</i>].[<i>cache</i>]-shared_key	If nonzero, mark this cache as being shared with other processors.	0

a. This parameter is not applicable to instruction-side caches.

The parameters for each processor describe the view for that processor of the memory hierarchy. If more than one processor has access to the same cache unit, for example, a shared Level 2 cache, then:

• the cache must be described with all the same parameter settings in every case.

- all caches downstream of a shared cache must also be shared, and in the same order for every observer.
- the [cache]-shared_key parameter is set to an arbitrary nonzero value. Any cache in the system that has this value is considered to be one cache block.

You can describe nonlegal cache layouts using the shared_key mechanism. Not all bad cases can be easily detected during initialization, so take care to ensure correct cache configuration. The model might behave erratically if the cache layout cannot be rationalized.

The following figures show examples of processor-cache architecture configurations:

Figure 4-1 Processor-cache architecture configuration - Example 1

```
cpu0.cache-unification_level=2
cpu0.12dcache-size_bytes=32768
cpu0.12dcache-shared_key=1
cpu1.cache-unification_level=2
cpu1.12dcache-size_bytes=32768
cpu1.12dcache-shared_key=1
```


Figure 4-2 Processor-cache architecture configuration - Example 2

```
cpu0.cache-unification_level=2
cpu0.12dcache-size_bytes=32768
cpu0.12dcache-shared_key=1
cpu0.13dcache-size_bytes=65536
cpu0.13dcache-shared_key=2
cpu1.cache-unification_level=1
cpu1.12dcache-size_bytes=32768
cpu1.12dcache-shared_key=1
cpu1.13dcache-size_bytes=65536
cpu1.13dcache-shared_key=2
cpu2.cache-unification_level=2
cpu2.12dcache-size_bytes=65536
cpu2.12dcache-size_bytes=65536
```

Note	
In the view of CPU2, the shared cache block marked L3U\$ is at Level 2 in the memory syst hierarchy.	em

4.25.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- *ARMv7-A AEM general multiprocessor parameters* on page 4-30
- *ARMv7-A AEM multiprocessor parameters* on page 4-32
- *ARMv7-A AEM processor parameters* on page 4-33
- ARMv7-A AEM memory parameters on page 4-34
- *ARMv7-A AEM debug architecture parameters* on page 4-39
- *ARMv7-A AEM message parameters* on page 4-40
- Semihosting parameters on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.26 ARMv7-A AEM debug architecture parameters

The ARMv7 Debug architecture contains a number of optional features. The debug architecture parameters control which of these features are implemented by the model.

Table 4-28 Debug architecture parameters

Parameter	Description	Default
implements_OSSaveAndRestore	Add support for the OS Save and Restore mechanism implemented by DBGOSSRR and other registers.	true
DBGOSLOCKINIT	Initial value for the Locked bit in DBGOSLSR. When this bit is set, software access to debug registers is restricted.	0x1
implements_secure_user_halting_debug	Permit debug events in Secure User mode when invasive debug is not permitted in Secure privileged modes. (Deprecated in ARM v7.)	false
DBGPID	Value for CP14 DBGPID registers.	0x8000bb000
DBGCID	Value for CP14 DBGCID registers.	0x0
DBGDSCCR_mask	Implemented bits of DBGDSCCR.	0x7
cpu[n].DBGDRAR	Value for Debug ROM address register.	0x0
cpu[n].DBGSRAR	Value for Debug Self address register.	0x0

4.26.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- ARMv7-A AEM general multiprocessor parameters on page 4-30
- *ARMv7-A AEM multiprocessor parameters* on page 4-32
- *ARMv7-A AEM processor parameters* on page 4-33
- ARMv7-A AEM memory parameters on page 4-34
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- *ARMv7-A AEM message parameters* on page 4-40
- Semihosting parameters on page 4-55
- *Boundary features and architectural checkers* on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.27 ARMv7-A AEM message parameters

The message severity parameters control how warning and error messages from the architectural checkers are generated.

Table 4-29 Message severity levels

Parameter	Description	Default
messages.break_warning_level	The simulation stops in the debugger after emitting a message at this level or higher.	5
messages.ignore_warning_level	Messages below this level are ignored and not printed.	1
messages.suppress_repeated_messages	The simulation does not emit more than one copy of a message when it is generated from a given point in the target program.	true
messages.output_file	The path ^a of the file to which messages are written. If blank, messages are sent to stderr.	Blank

a. The format of the string follows the normal file path conventions for the host platform. File paths without a leading root are written into the current working directory, which might vary.

Except for fatal errors, the severity level of each message can be reconfigured in parameters messages.severity_level_[*], enabling you to concentrate only on those warnings that are appropriate to your task. See the following table:

Table 4-30 Message parameters

Level	Name	Description
0	Minor Warning	Suspect, but plausibly correct
1	Warning	A likely bug
2	Severe Warning	Technically legal, but believed certain to be a bug
3	Error	A definite architectural violation
4	Severe Error	Target code unlikely to be able to recover
5	Fatal	From which the simulation is unable to continue

4.27.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- ARMv7-A AEM general multiprocessor parameters on page 4-30
- ARMv7-A AEM multiprocessor parameters on page 4-32
- ARMv7-A AEM processor parameters on page 4-33
- ARMv7-A AEM memory parameters on page 4-34
- *ARMv7-A AEM cache geometry parameters* on page 4-36
- ARMv7-A AEM debug architecture parameters on page 4-39
- *Semihosting parameters* on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.28 ARMv8-A AEM parameters

The ARMv8-A *Architecture Envelope Model* (AEM) parameters adjust the behavior of external platform components on the *Versatile*^{TM} *Express* (VE) system board. The following topics describe these parameters:

- ARMv8-A AEM general multiprocessor parameters on page 4-42
- *ARMv8-A AEM general processor parameters* on page 4-46
- *ARMv8-A AEM general cache parameters* on page 4-48
- *ARMv8-A AEM memory parameters* on page 4-51
- ARMv8-A AEM debug architecture parameters on page 4-52
- *ARMv8-A AEM message parameters* on page 4-53
- *Semihosting parameters* on page 4-55
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

4.28.1 See also

- *VE model parameters* on page 4-6
- *Motherboard peripheral parameters* on page 4-7
- Motherboard virtual component parameters on page 4-14
- ARMv8 Instruction Set Overview, http://infocenter.arm.com/help/topic/com.arm.doc.genc010197a/index.html.

4.29 ARMv8-A AEM general multiprocessor parameters

You can configure the overall behavior of the models with the general multiprocessor parameters.

Table 4-31 General multiprocessor parameters^a

Parameter	Description	Type	Range	Default
NUM_CORES	Number of processors implemented.	int	0x1-0x4	0x1
is_uniprocessor	true for a uniprocessor implementation. When true, NUM_CORES must be 0x1.	bool	false-true	false
PA_SIZE	Physical address size, in bits.	int	0x0-0x30	0x28
has_16bit_asids	Enable 16-bit <i>Address Space IDentifiers</i> (ASIDs).	bool	false-true	true
auxilliary_feature_register0	Value for <i>Auxiliary Feature Register 0</i> (ID_AFR0).	int	0x0-0xFFFFFFFF	0x0
MIDR	Value for Main ID Register (MIDR).	int	0x0-0xFFFFFFF	0x410FD0F0
clear_reg_top_eret	Clear top 32 bits of general purpose registers on exception return. $0x0 = \text{preserve}$, $0x1 = \text{clear}$ to zero, $0x2 = \text{random choice of preserve}$ or clear to zero.	int	0x0-0x2	0x1
mixed_endian	Enable processor to change endianness at runtime. $0x0 = \text{not supported}$, $0x1 = \text{supported}$ at all exception levels, $0x2 = \text{supported}$ at EL0 only.	int	0x0-0x2	0x1
take_ccfail_undef	In AArch32, take Undefined Instruction exception even if the instruction fails its condition-codes check.	bool	false-true	true
has_thumb2ee	Enable T32EE support.b	bool	false-true	false
t32ee_bx_to_arm	Behavior when T32EE attempts to <i>Branch and Exchange</i> (BX) to A32. $0x0 = $ stay in T32 state, $0x1 = $ change to A32 state, $0x2 = $ handle as Illegal Exception return.	int	0x0-0x2	0x0
has_e12	Enable EL2.	bool	false-true	true
has_e13	Enable EL3.	bool	false-true	true
max_32bit_el	Maximum exception level supporting AArch32 modes0x1 means no support.	int	-0x1-0x3	0x3
el0_el1_only_non_secure	Controls security state of EL0 and EL1 if neither EL2 nor EL3 are implemented. true means non-secure.	bool	false-true	false
has_writebuffer	Implement write access buffering before L1 cache. May affect ext_abort behavior.	bool	false-true	false
has_delayed_sysreg	Delay the functional effect of system register writes until ISB or implicit barrier.	bool	false-true	false

Table 4-31 General multiprocessor parameters^a (continued)

Parameter	Description	Type	Range	Default
tidcp_traps_el0_undef_imp_def	The TIDCP bit traps, in EL0, undefined IMPLEMENTATION DEFINED instructions accessing coprocessor registers.	bool	false-true	true
unpredictable_hvc_behaviour	Define HVC UNPREDICTABLE behavior in HYP mode, EL2, when the SCR.HCE bit is clear. 0x0 = Undefined Instruction, 0x1 = NOP instruction.	int	0x0-0x1	0x0
unpredictable_smc_behaviour	Define SMC UNPREDICTABLE behavior in Secure mode, EL3, when the SCR.SCD bit is clear. 0x0 = Undefined Instruction, 0x1 = NOP instruction.	int	0x0-0x1	0x0
register_reset_data	Fill data for register bits when they become UNKNOWN at reset.	int	-	0x0
scramble_unknowns_at_reset	Fill in UNKNOWN bits in registers at reset with register_reset_data.	bool	false-true	true
apsr_read_restrict	At EL0, UNKNOWN bits of APSR are RAZ.	bool	false-true	false
warn_unpredictable_in_v7	Warn of UNPREDICTABLE behavior in ARMv7.	bool	false-true	false
exercise_stxr_fail	When true, return a pseudorandom majority of Store Exclusive Register (STXR) instructions as Failed.	bool	false-true	false
delay_serror	Minimum propagation delay of the <i>System Error</i> (SERR) signal into the multiprocessor.	int	0x0-0xffffffff	0x0
has_eagle_cp15_registers	In AArch32 state, enable Cortex [™] -A15 processor set of IMPLEMENTATION DEFINED registers in CP15.	bool	false-true	true

a. Terms such as cluster may replace cpu on some systems. The parameter PERIPHBASE is locked down in the VE FVP.

4.29.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM abort parameters on page 4-44
- *ARMv8-A AEM GIC parameters* on page 4-45
- ARMv8-A AEM general processor parameters on page 4-46
- ARMv8-A AEM general cache parameters on page 4-48
- ARMv8-A AEM memory parameters on page 4-51
- ARMv8-A AEM debug architecture parameters on page 4-52
- *ARMv8-A AEM message parameters* on page 4-53
- *ARMv8-A AEM simulator parameters* on page 4-54
- Boundary features and architectural checkers on page 4-56
- *IMPLEMENTATION DEFINED features* on page 4-57.

b. ARM deprecates this optional feature.

c. Accurate in low-latency mode (-C cpu.scheduler_mode=1), but otherwise any delay might be larger.

4.30 ARMv8-A AEM abort parameters

You can configure the abort behavior of the models with the abort parameters.

Table 4-32 Abort parameters

Parameter	Description	Туре	Range	Default
abort_execution_from_device_memory	Abort on execution from device memory.	bool	false-true	false
ext_abort_normal_cacheable_read_is_sync	Synchronous reporting of normal cacheable-read external aborts.	bool	false-true	true
ext_abort_normal_noncacheable_read_is_sync	Synchronous reporting of normal noncacheable-read external aborts.	bool	false-true	true
ext_abort_device_read_is_sync	Synchronous reporting of device read external aborts.	bool	false-true	true
ext_abort_so_read_is_sync	Synchronous reporting of strongly ordered read external aborts.	lood	false-true	true
ext_abort_normal_cacheable_write_is_sync	Synchronous reporting of normal cacheable write external aborts.	lood	false-true	false
ext_abort_normal_noncacheable_write_is_sync	Synchronous reporting of normal noncacheable write external aborts.	lood	false-true	false
ext_abort_device_write_is_sync	Synchronous reporting of device write external aborts.	lood	false-true	false
ext_abort_so_write_is_sync	Synchronous reporting of strongly ordered write external aborts.	lood	false-true	true
ext_abort_ttw_cacheable_read_is_sync	Synchronous reporting of TTW cacheable read external aborts.	lood	false-true	true
ext_abort_ttw_noncacheable_read_is_sync	Synchronous reporting of TTW noncacheable read external aborts.	lood	false-true	true
ext_abort_prefetch_is_sync	Synchronous reporting of instruction fetch external aborts.	lood	false-true	true
ext_abort_fill_data	Returned data, if external aborts are asynchronous.	int	-	0xFDFDFD FCFCFDFD FD
unpredictable_exclusive_abort_memtype	MMU abort if exclusive access is not supported. 0 = none, exclusives allowed in all memory, 1 = exclusives abort in Device memory, 2 = exclusives abort in any memory type other than WB inner cacheable.	int	0x0-0x2	0x0

4.30.1 See also

- ARMv8-A AEM parameters on page 4-41
- *ARMv8-A AEM general multiprocessor parameters* on page 4-42.

4.31 ARMv8-A AEM GIC parameters

You can configure the *Generic Interrupt Controller* (GIC) behavior of the models with the GIC parameters.

Table 4-33 GIC parameters

Parameter	Description	Type	Range	Default
dic-spi_count	Number of <i>Shared Peripheral Interrupts</i> (SPIs) supported.	int	0x0-0xE0	0x40
non_secure_vgic_alias_when_ns_only	If no EL3 and no Secure state, the VGIC has a Secure alias. If this parameter is nonzero, the model forms a Non-secure alias from its value for the VGIC, aligned to 32KiB.	int	0x0- 0xFFFFFFFFFFF	0x0
internal_vgic	Enable VGIC peripheral.a	bool	false-true	true
gicv3_cpu_interface	Enable GICv3 processor interface in each processor model. ^b	lood	false-true	false
gicv3.STATUSR-implemented	If GICv3 processor interface enabled, enable STATUS registers.	lood	false-true	true
gicv3.IIDR_base	Base value for calculating GICC_IIDR value.	int	0x0-0xFFFFFFF	0x43B
gicv3.BPR-min	Minimum value for GICC_BPR.c	int	0x0-0x3	0x2

a. Enable unless a shared VGIC is present.

4.31.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARM Generic Interrupt Controller Architecture Specification, http://infocenter.arm.com/help/topic/com.arm.doc.ihi0048-/index.html.

b. Disable unless a GICv3 distributor is present.

c. Non-secure copy will be this value + 1.

4.32 ARMv8-A AEM general processor parameters

Each processor in the multiprocessor has its own parameters. The models use the parameters for processors in sequence, from cpu0 onwards. In cases where fewer processors than the maximum number are instantiated, any parameters for uninstantiated processors are ignored.

Table 4-34 General processor parameters

Parameter	Description	Type	Range	Default
cpu[n].CONFIG64	Enable AArch64.	bool	false-true	true
cpu[n].POWERCTLI	Default power control state.	int	0x0-0xFFFFFFF	0x0
cpu[n].SMPnAMP	This processor is in the inner shared domain, and uses its cache coherency protocol.	bool	false-true	true
cpu[n].CFGEND	Use big-endian order.	bool	false-true	false
cpu[n].CP15SDISABLE	Disable access to some CP15 registers.	bool	false-true	false
cpu[n].ase-present	Enable NEON™.	bool	false-true	true
cpu[n].VINITHI	Enable high vectors. Base address 0xFFFF0000.	bool	false-true	false
cpu[n].RVBAR	Reset Vector Base Address when resetting into AArch64.	int	0x0- 0xFFFFFFFFFC	0x0
cpu[n].vfp-present	Enable floating-point arithmetic.	bool	false-true	true
<pre>cpu[n].vfp-enable_at_reset</pre>	Enable coprocessor access and VFP at reset.a	bool	false-true	false
cpu[n].vfp-traps	Enable hardware trapping of VFP exceptions for VFPv4U.	bool	false-true	true
cpu[n].force-fpsid	Override the FPSID value.	bool	false-true	false
cpu[n].force-fpsid-value	Value for the overridden FPSID.	int	0x0-0xFFFFFFF	0x0
cpu[n].TEINIT	Controls the initial state of SCTLR.TE in AArch32. When set, causes AArch32 exceptions (including reset) to be taken in T32 mode.	bool	false-true	false
cpu[n].etm-present	Enable Embedded Trace Macrocell (ETM).	bool	false-true	true
cpu[<i>n</i>].min_sync_level	Minimum CADI syncLevel. 0 = off, 1 = syncState, 2 = postInsnIO, 3 = postInsnAll.	int	0x0-0x3	0x0

a. This is a model-specific behavior with no hardware equivalent.

4.32.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARMv8-A AEM cryptography parameters on page 4-47
- ARMv8-A AEM general cache parameters on page 4-48
- *ARMv8-A AEM memory parameters* on page 4-51
- ARMv8-A AEM debug architecture parameters on page 4-52
- *Semihosting parameters* on page 4-55.

4.33 ARMv8-A AEM cryptography parameters

You can configure the cryptographic behavior of the processors in the models with the cryptography parameters.

Table 4-35 Cryptography parameters

Parameter	Description	Туре	Range	Default
cpu[n].crypto_aes	AES hash level. 0 = AES-128, 1 = AES-192, 2 = AES-256.	int	0x0-0x2	0x2
cpu[n].crypto_sha1	Enable SHA1.	int	0x0-0x1	0x1
cpu[n].crypto_sha256	Enable SHA256.	int	0x0-0x1	0x1

4.33.1 See also

- ARMv8-A AEM parameters on page 4-41
- *ARMv8-A AEM general processor parameters* on page 4-46.

4.34 ARMv8-A AEM general cache parameters

You can configure the caches of the multiprocessor with the general cache parameters.

Table 4-36 General cache parameters

Parameter	Description	Type	Range	Default
cache_maintenance_hits_watchpoints	Enable AArch32 cache maintenance by DCIMVAC to trigger watchpoints. ^a	bool	false-true	false
dcache-state_modelled	Stateful implementation, with line allocation in D-caches at all levels. ^b	lood	false-true	true
icache-state_modelled	Stateful implementation, with line allocation in I-caches at all levels. ^b	lood	false-true	true
memory.12_cache.is_inner_cacheable	L2 cache is inner cacheable, not outer cacheable.	lood	false-true	true
memory.12_cache.is_inner_shareable	L2 cache is inner shareable, not outer shareable.	lood	false-true	true
cache-log2linelen	Log ₂ (cache-line length, in bytes)	int	0x4-0x8	0x6
cpu[n].DCZID-log2-block-size	Log ₂ (block size) cleared by DC ZVA instruction ^c	int	0x0-0x9	0x8
dcache-size	L1 D-cache size, in bytes	int	0x4000-0x100000	0x8000
dcache-ways	Number of L1 D-cache ways ^d	int	0x1-0x40	0x2
icache-size	L1 I-cache size, in bytes	int	0x4000-0x100000	0x8000
icache-ways	Number of L1 I-cache waysd	int	0x1-0x40	0x2
12cache-size	L2 cache size, in bytes	int	0x0-0x1000000	0x80000
12cache-ways	Number of L2 cache ways ^d	int	0x1-0x40	0x10

a. UNPREDICTABLE.

4.34.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARMv8-A AEM general processor parameters on page 4-46
- *ARMv8-A AEM L2 cache-controller parameters* on page 4-49
- ARMv8-A AEM TLB parameters on page 4-50
- *ARMv8-A AEM memory parameters* on page 4-51
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

b. Unified caches allocate lines only if these parameters are enabled at both I-side and D-side.

c. As read from DCZID_EL0.

d. Sets are implicit from size.

4.35 ARMv8-A AEM L2 cache-controller parameters

You can configure the $Level\ 2$ (L2) cache-controller of the multiprocessor with the L2 cache-controller parameters.

Table 4-37 L2 cache-controller parameters

Parameter	Description	Туре	Range	Default
l2cc.cache-state_modelled	Model a functional cache state	lood	false-true	false
12cc.ASSOCIATIVITY	Associativity for Auxiliary Control Register	int	0x0-0x1	0x0
12cc.CACHEID	Cache controller cache ID	int	0x0-0x3F	0x0
12cc.WAYSIZE	Size of ways for Auxiliary Control Register	int	0x0-0x7	0x1
12cc.CFGBIGEND	Access configuration registers as big-endian on reset	int	0x0-0x1	0x0
12cc.LOCKDOWN_BY_MASTER	Lockdown by master ^a	int	0x0-0x1	0x0
12cc.LOCKDOWN_BY_LINE	Lockdown by lineb	int	0x0-0x1	0x0

a. The value is reflected in CacheType register Bit 26, but the feature is not switched off when the parameter is 0.

4.35.1 See also

- ARMv8-A AEM parameters on page 4-41
- *ARMv8-A AEM general cache parameters* on page 4-48.

b. The value is reflected in CacheType register Bit 25, but the feature is not switched off when the parameter is 0.

4.36 ARMv8-A AEM TLB parameters

You can configure the *Translation Lookaside Buffer* (TLB) configuration of the multiprocessor with the TLB parameters.

Table 4-38 TLB parameters

Parameter	Description	Туре	Range	Default
stage12_tlb_size	Number of stage 1 and stage 2 TLB entries	int	0x1-0xFFFFFFF	0×80
stage1_tlb_size	Number of stage 1 TLB entries	int	0x0-0xFFFFFFF	0x0
stage2_tlb_size	Number of stage 2 TLB entries	int	0x0-0xFFFFFFF	0x0
stage1_walkcache_size	Number of stage 1 TLB walk cache entries	int	0x0-0xFFFFFFF	0×0
stage2_walkcache_size	Number of stage 2 TLB walk cache entries	int	0x0-0xFFFFFFF	0x0
instruction_tlb_size	Number of stage 1 and stage 2 ITLB entries ^a	int	0x0-0xFFFFFFF	0x0
enable_tlb_contig_check	Check consistency of TLB entries in regions with the Contiguous Bit set	lood	false-true	true
has_tlb_conflict_abort	Inconsistent TLB content generates aborts	bool	false-true	false
use_tlb_contig_hint	Pagetable entries with the Contiguous Bit set generate large TLB entries	lood	false-true	false

a. 0 for unified ITLB + DTLB.

4.36.1 See also

- ARMv8-A AEM parameters on page 4-41
- *ARMv8-A AEM general cache parameters* on page 4-48.

4.37 ARMv8-A AEM memory parameters

You can configure the memory of the multiprocessor with the memory parameters.

Table 4-39 Memory parameters

Parameter	Description	Туре	Range	Default
elfloader.elf	ELF file name	string	-	-
elfloader.lfile	Load file for large address mapping	string	-	-
elfloader.ns_copy	Copy whole file to NS memory space	bool	false-true	true

4.37.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARMv8-A AEM general processor parameters on page 4-46
- *ARMv8-A AEM general cache parameters* on page 4-48.

4.38 ARMv8-A AEM debug architecture parameters

You can configure the debug architecture with the debug architecture parameters.

Table 4-40 Debug architecture parameters

Parameter	Description	Type	Range	Default
DBGPIDR	If zero, build a value for the <i>DeBuG Peripheral Identification Register</i> (DBGPIDR). If nonzero, override DBGPIDR with this value.	int	0x0- 0xFFFFFFFFF	0x0
cpu[n].number-of-breakpoints	Number of breakpoints.	int	0x2-0x10	0x10
cpu[n].number-of-watchpoints	Number of watchpoints.	int	0x2-0x10	0x10
cpu[n].number-of-context-breakpoints	Number of context-aware breakpoints.	int	0x0-0x10	0x10
cpu[<i>n</i>].unpredictable_WPMASKANDBAS	Constrained unpredictable handling of watchpoints when mask and BAS fields specified. 0 = IGNOREMASK, 1 = IGNOREBAS, 2 = REPEATBAS8, 3 = REPEATBAS.	int	0x0-0x3	0x1
<pre>cpu[n].unpredictable_non-contigous_BAS</pre>	Treat noncontiguous BAS field in watchpoint control register as all ones.	bool	false-true	true
<pre>cpu[n].cti-number_of_triggers</pre>	Number of CTI event triggers.	int	0x0-0x8	0x8
cpu[<i>n</i>].cti-intack_mask	Set bits mean the corresponding triggers need software acknowledgment through CTIINTACK. ^a	int	0x0-0xFF	0x1
v8ect.has_CTIAUTHSTATUS	Enable CTIAUTHSTATUS register.	bool	false-true	true
v8ect.number-of-channels	Number of channels in Cross Trigger Matrix.	int	0x3-0x20	0x4
watchpoint-log2secondary_restriction	Log ₂ (secondary restriction of FAR/EDWAR) on watchpoint hit for load/store operations.	int	0x0-0x3F	0x0

a. One bit per trigger.

4.38.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARMv8-A AEM general processor parameters on page 4-46
- ARMv8-A AEM general cache parameters on page 4-48
- ARMv8-A AEM memory parameters on page 4-51
- *ARMv8-A AEM message parameters* on page 4-53
- ARM Architecture Reference Manual ARMv8 edition.

4.39 ARMv8-A AEM message parameters

You can configure the warning and error messages with the message parameters.

Table 4-41 Message parameters

Parameter	Description	Туре	Default
TRACE.ArchMsg.suppress_repeated	Suppress repeated messages from similar call sites	bool	true
TRACE.ArchMsg.suppress_sources	Space-separated list of components or events to not print	string	-
TRACE.ArchMsg.trace-file	ArchMsg output file	string	-

4.39.1 See also

- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM debug architecture parameters on page 4-52
- Boundary features and architectural checkers on page 4-56.

4.40 ARMv8-A AEM simulator parameters

You can configure the simulator with these parameters.

Table 4-42 ARMv8-A AEM simulator parameters

Parameter	Description	Туре	Default
scheduler_mode	Control instruction interleaving. $0x\theta$ = default long quantum, $0x1$ = low latency mode, short quantum and signal checking, $0x2$ = lock-breaking mode, long quantum with additional context switches near load-exclusive instructions.	int	0x0-0x2
cpu[n].max_code_cache	Maximum cache size for code translations, in bytes.	int	-

4.40.1 See also

- *ARMv8-A AEM parameters* on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARMv8-A AEM general cache parameters on page 4-48.

4.41 Semihosting parameters

Semihosting is a method of running your target software on the model to communicate with the host environment. The AEM models permit the target C library to access the I/O facilities of the host computer, such as the filesystem, keyboard input, and clock.

The semihosting parameters are repeated in groups for each processor in the multiprocessor, from cpu0 onwards.

Table 4-43 Semihosting parameters

Parameter	Description	Туре	Range	Default
cpu[n].semihosting-ARM_SVC	A32 SVC number for semihosted calls	int	0x0-0xFFFFFFF	0x123456
cpu[n].semihosting-Thumb_SVC	T32 SVC number for semihosted calls	int	0x0-0xFFFFFFF	0xAB
cpu[<i>n</i>].semihosting-cmd_line	Program name and arguments, argc, argv, for target programs using the semihosted C library	string	-	-
cpu[n].semihosting-cwd	Virtual address of CWD	string	-	-
cpu[n].semihosting-enable	Enable semihosting of SVC instructions	bool	false-true	true
cpu[n].semihosting-heap_base	Virtual address of heap base	int	-	0x00000000
cpu[n].semihosting-heap_limit	Virtual address of top of heap	int	-	0x0F000000
cpu[n].semihosting-stack_base	Virtual address of base of descending stack	int	-	0x10000000
<pre>cpu[n].semihosting-stack_limit</pre>	Virtual address of stack limit	int	-	0x0F000000

4.41.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- ARMv7-A AEM general multiprocessor parameters on page 4-30
- *ARMv7-A AEM multiprocessor parameters* on page 4-32
- *ARMv7-A AEM processor parameters* on page 4-33
- ARMv7-A AEM memory parameters on page 4-34
- ARMv7-A AEM cache geometry parameters on page 4-36
- ARMv8-A AEM parameters on page 4-41
- ARMv8-A AEM general multiprocessor parameters on page 4-42
- ARMv8-A AEM general processor parameters on page 4-46
- ARMv8-A AEM general cache parameters on page 4-48
- *ARMv8-A AEM memory parameters* on page 4-51.

4.42 Boundary features and architectural checkers

Boundary features and architectural checkers are model capabilities that help your development and testing process by exposing latent problems in the target code. Certain boundary features or architectural checkers, however, might have an adverse effect on the overall running speed of target code.

4.42.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- *ARMv8-A AEM parameters* on page 4-41
- Semihosting parameters on page 4-55
- *IMPLEMENTATION DEFINED features* on page 4-57
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

4.43 IMPLEMENTATION DEFINED features

Some aspects of the behavior of the processor are IMPLEMENTATION DEFINED in the ARM architecture, meaning that they can legally vary between different processor implementations. Any code that is intended to be run portably across the multiple ARM implementations must take care when using any of these facilities, because they might or might not be present.

4.43.1 See also

- *ARMv7-A AEM parameters* on page 4-29
- ARMv8-A AEM parameters on page 4-41
- Semihosting parameters on page 4-55
- Boundary features and architectural checkers on page 4-56
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

4.44 Differences between the VE and CoreTile hardware and the models

The following topics describe features of the VE hardware that are not implemented in the models, or that have significant differences in implementation:

- *Memory map* on page 4-59
- *Memory aliasing* on page 4-60
- Features not present in the model on page 4-61
- Features partially implemented in the model on page 4-62
- Restrictions on the processor models on page 4-63
- *Timing considerations* on page 4-65.

4.44.1 See also

- *VE model memory map* on page 4-3
- *VE model parameters* on page 4-6.

4.45 Memory map

The model is based on the memory map of the hardware VE platform, but is not intended to be an accurate representation of a specific VE hardware revision. The memory map in the supplied model is sufficiently complete and accurate to boot the same operating system images as the VE hardware.

In the memory map, memory regions that are not explicitly occupied by a peripheral or by memory are unmapped. This includes regions otherwise occupied by a peripheral that is not implemented, and those areas that are documented as reserved. Accessing these regions from the host processor results in the model presenting a warning.

4.45.1 See also

- *Memory aliasing* on page 4-60
- Features not present in the model on page 4-61
- Features partially implemented in the model on page 4-62
- Restrictions on the processor models on page 4-63
- *Timing considerations* on page 4-65.

4.46 Memory aliasing

The model implements address space aliasing of the DRAM. This means that the same physical memory locations are visible at different addresses. The lower 2GB of the DRAM is accessible at 0x00_80000000. The full 8GB of DRAM is accessible at 0x08_00000000 and again at 0x80_00000000.

4.46.1 See also

- *Memory map* on page 4-59
- Features not present in the model on page 4-61
- Features partially implemented in the model on page 4-62
- Restrictions on the processor models on page 4-63
- *Timing considerations* on page 4-65.

4.47 Features not present in the model

The following features present on the hardware version of the VE motherboard are not implemented in the system models:

- two-wire serial bus interfaces
- USB interfaces
- PCI Express interfaces
- compact flash
- Digital Visual Interface (DVI)
- debug and test interfaces
- Dynamic Memory Controller (DMC)
- Static Memory Controller (SMC).

4.47.1 See also

- *VE model memory map* on page 4-3
- *Memory map* on page 4-59
- *Memory aliasing* on page 4-60
- *Features partially implemented in the model* on page 4-62
- Restrictions on the processor models on page 4-63
- *Timing considerations* on page 4-65.

4.48 Features partially implemented in the model

The Sound feature present on the hardware version of the VE motherboard is only partially implemented in the Fixed Virtual Platforms. Partial implementation means that some of the components are present, but the functionality has not been fully modeled. If you use such features, they might not work as you expect. Check the model release notes for the latest information.

For the Sound feature, the VE FVPs implement the PL041 AACI PrimeCell and the audio CODEC as in the VE hardware, but with a limited number of sample rates.

4.48.1 See also

- *Memory map* on page 4-59
- *Memory aliasing* on page 4-60
- Features not present in the model on page 4-61
- Restrictions on the processor models on page 4-63
- *Timing considerations* on page 4-65.

4.49 Restrictions on the processor models

Detailed information concerning what features are not fully implemented in the processor models included with the VE FVPs can be found in separate documentation. See the reference information at the end of this topic.

The following general restrictions apply to the Fixed Virtual Platform implementations of ARM processors:

- The simulator does not model cycle timing. In aggregate, all instructions execute in one processor master clock cycle, with the exception of Wait For Interrupt.
- Write buffers are not modeled, except in AEMs.
- Most aspects of TLB behavior are implemented in the models. In ARMv7 models, and later ones, the TLB memory attribute settings are used when stateful cache is enabled.
- No device-accurate MicroTLB is implemented.
- A single memory access port is implemented. The port combines accesses for instruction, data, DMA and peripherals. Configuration of the peripheral port memory map register is ignored.
- All memory accesses are atomic and are performed in programmer's view order. All
 transactions on the PVBus are a maximum of 64 bits wide. Unaligned accesses are always
 performed as byte transfers.
- Some instruction sequences are executed atomically, ahead of the component master clock, so that system time does advance during their execution. This can sometimes have an effect in sequential access of device registers where devices are expecting time to move on between each access.
- Interrupts are not taken at every instruction boundary.
- Integration and test registers are not implemented.
- Not all CP14 debug registers are implemented on all processors.
- Breakpoint types supported directly by the model are:
 - single address unconditional instruction breakpoints
 - single address unconditional data breakpoints
 - unconditional instruction address range breakpoints
- Processor exception breakpoints are supported by pseudoregisters in the debugger. Setting an exception register to a nonzero value stops execution on entry to the associated exception vector.
- Performance counters are not implemented on all models.

The following additional restrictions apply to the Fixed Virtual Platform implementation of a Cortex-A9 MPCore multiprocessor:

- The Cortex-A9MPCore multiprocessor contains some memory-mapped peripherals. These are modeled by the FVP.
- Two 4GB address spaces are seen by the model multiprocessor, one as seen from secure
 mode and one as seen from normal mode. The address spaces contain zero-wait state
 memory and peripherals, but a lot of the space is unmapped.
- The RR bit in the SCTLR is ignored.

- The Power Control Register in the system control coprocessor is implemented but writing to it does not change the behavior of the model.
- The SCU is only partially modeled:
 - The SCU enable bit is ignored. The SCU is always enabled.
 - The SCU ignores the invalidate all register.
 - Coherency operations are represented by a memory write followed by a read to refill from memory, rather than using cache-to-cache transfers.
 - There is no address filtering within the SCU. The enable bit for this feature is ignored.

4.49.1 See also

- *Memory map* on page 4-59
- *Memory aliasing* on page 4-60
- Features not present in the model on page 4-61
- Features partially implemented in the model on page 4-62
- *Timing considerations* on page 4-65
- Fast Models Reference Manual, http://infocenter.arm.com/help/topic/com.arm.doc.dui0423-/index.html.

4.50 Timing considerations

The Fixed Virtual Platforms provide an environment that enables running software applications in a functionally-accurate simulation. However, because of the relative balance of fast simulation speed over timing accuracy, there are situations where the models might behave unexpectedly.

When code interacts with real world devices like timers and keyboards, data arrives in the modeled device in real-world, or wall-clock, time, but simulation time can be running much faster than the wall clock. This means that a single keypress might be interpreted as several repeated key presses, or a single mouse click incorrectly becomes a double click.

The VE FVPs provide the Rate Limit feature to match simulation time to match wall-clock time. Enabling Rate Limit, either by using the Rate Limit button in the CLCD display, or the rate_limit-enable model instantiation parameter, forces the model to run at wall-clock time. This avoids issues with two clocks running at significantly different rates. For interactive applications, ARM recommends enabling Rate Limit.

4.50.1 See also

- *Memory map* on page 4-59
- Memory aliasing on page 4-60
- Features not present in the model on page 4-61
- Features partially implemented in the model on page 4-62
- Restrictions on the processor models on page 4-63.

Chapter 5

Programmer's Reference for the MPS FVPs

The following topics describe the memory map and the configuration registers for the peripheral and system component models:

- MPS model memory map on page 5-2
- *MPS parameters* on page 5-11
- Differences between the MPS hardware and the system model on page 5-16.

5.1 MPS model memory map

This section describes the MPS memory map. For standard ARM peripherals, see the TRM for that device.

Table 5-1 Overview of MPS memory map

Description	Modeled	Address range
4MB Remap region for SRAM0 overlay of Flash	Yes	0x00000000—0x003FFFFF
Non remapped Flash memory	Yes	0x00400000-0x03FFFFF
SRAM for code and data storage (remap RAM)	Yes	0x10000000—0x103FFFFF
SRAM for code and data storage	Yes	0x10400000-0x107FFFFF
FLASH aliased for programming	Yes	0x18000000-0x1BFFFFFF
Processor system registers	Yes	0x1F000000-0x1F000FFF
Reserved for SMC configuration registers	N/A	0x1F001000-0x1F002FFF
I2C for DVI	Yes	0x1F003000-0x1F003FFF
PL022 SPI for Touch Screen	Yes	0x1F004000-0x1F004FFF
PL011 UART	Yes	0x1F005000-0x1F005FFF
Reserved	N/A	0x1F006000-0x1FFFFFF
SP805 Watchdog	Yes	0x40000000-0x4000FFFF
PL031 RTC	Yes	0x40001000-0x40001FFF
SP804 Timer (0)	Yes	0x40002000-0x40002FFF
SP804 Timer (1)	Yes	0x40003000-0x40003FFF
DUT system registers	Yes	0x40004000-0x40004FFF
PL181 SD/MMC controller	Yes	0x40005000-0x40005FFF
Reserved	N/A	0x40006000-0x40006FFF
PL011 UART (1)	Yes	0x40007000-0x40007FFF
PL011 UART (2)	Yes	0x40008000-0x40008FFF
PL011 UART (3)	Yes	0x40009000-0x40009FFF
PL041 AC97 controller	Yes	0x4000A000—0x4000AFFF
DS702 I2C (ADCDAC)	Partial ^a	0x4000B000-0x4000BFFF
DUT Character LCD	Yes	0x4000C000-0x4000CFFF
Reserved	N/A	0x4000D000-0x4000EFFF
Reserved	N/A	0x4FFA0000—0x4FFAFFFF
Flexray	Partiala	0x4FFB0000—0x4FFBFFFF
CAN	Partiala	0x4FFC0000—0x4FFCFFFF

Table 5-1 Overview of MPS memory map (continued)

Description	Modeled	Address range
LIN	Partiala	0x4FFD0000-0x4FFDFFFF
Ethernet	Partiala	0x4FFE0000-0x4FFEFFFF
Video	Yes	0x4FFF0000-0x4FFFFFF
External AHB interface to DUT FPGA	Yes	0x50000000—0x5FFFFFF
DMC	Yes	0x60000000—0x9FFFFFF
SMC	Yes	0xA0000000—0xAFFFFFF
Private Peripheral Bus	Yes	0xE0000000—0xE00FFFFF
System bus interface to DUT FPGA	Yes	0xE0100000-0xFFFFFFF

a. This model is represented by a register bank and has no functionality beyond this.

Note	
11016	

A Bus Error is generated for accesses to memory areas not shown in this table.

Any memory device that does not occupy the total region is aliased within that region.

5.1.1 See also

- *MPS registers* on page 5-4
- *MPS parameters* on page 5-11
- Differences between the MPS hardware and the system model on page 5-16.

5.2 MPS registers

The following topics describe the MPS memory-mapped registers:

- *Processor system registers* on page 5-5
- DUT system registers on page 5-6
- Character LCD registers on page 5-7
- *Memory configuration and remap* on page 5-8
- Switches on page 5-9
- Seven-segment display on page 5-10.

5.3 Processor system registers

The following table provides a description of the processor system registers.

Table 5-2 MPS processor system registers

Register name	Address	Access	Description
SYS_ID	0x1f000000	read/write	Board and FPGA identifier
SYS_MEMCFG	0x1f000004	read/write	Memory remap and alias
SYS_SW	0x1f000008	read/write	Indicates user switch settings
SYS_LED	0x1f00000C	read/write	Sets LED outputs
SYS_TS	0x1f000010	read/write	Touchscreen register

5.3.1 See also

- MPS registers on page 5-4
- *DUT system registers* on page 5-6
- Character LCD registers on page 5-7
- Memory configuration and remap on page 5-8
- *Switches* on page 5-9
- Seven-segment display on page 5-10.

5.4 DUT system registers

The following table provides a description of the DUT system registers.

Table 5-3 MPS DUT system registers

Register name	Address	Access	Description
SYS_ID	0x40004000	read/write	Board and FPGA identifier
SYS_PERCFG	0x40004004	read/write	Peripheral control signals
SYS_SW	0x40004008	read/write	Indicates user switch settings
SYS_LED	0x4000400C	read/write	Sets LED outputs
SYS_7SEG	0x40004010	read/write	Sets seven-segment LED outputs
SYS_CNT25MHZ	0x40004014	read/write	Free running counter incrementing at 25MHz.
SYS_CNT100HZ	0x40004018	read/write	Free running counter incrementing at 100Hz

5.4.1 See also

- *MPS registers* on page 5-4
- Processor system registers on page 5-5
- Character LCD registers on page 5-7
- *Memory configuration and remap* on page 5-8
- *Switches* on page 5-9
- Seven-segment display on page 5-10.

5.5 Character LCD registers

The following table provides a description of the character LCD registers.

Table 5-4 MPS LCD registers

Register name	Address	Access	Description
CHAR_COM	0x4000C000	write	Command register. The command set is compatible with the commands of the Hitachi HD44780U controller.
CHAR_DAT	0x4000C004	write	Write data register.
CHAR_RD	0x4000C008	read	Read data register.
CHAR_RAW	0x4000C00C	read/write	Raw interrupt.
CHAR_MASK	0x4000C010	read/write	Interrupt mask.
CHAR_STAT	0x4000C014	read/write	Masked interrupt.

5.5.1 See also

- *MPS registers* on page 5-4
- Processor system registers on page 5-5
- *DUT system registers* on page 5-6
- *Memory configuration and remap* on page 5-8
- *Switches* on page 5-9
- Seven-segment display on page 5-10.

5.6 Memory configuration and remap

The following table provides a description of the memory configuration register.

Table 5-5 Memory configuration

Name	Bits	Access	Power On Reset	Description
Reserved	31:3	-	-	-
SWDPEN	2	RW	0b	Single Wire Debug Port Enable. 1 is SWD 0 JTAG
ALIAS	1	RW	1b	Alias FLASH. 1 is Aliased on 0 Aliased off
REMAP	0	RW	0b	Remap SSRAM. 1 is Remap on 0 Remap off

The ability to remap the static RAM into the bottom of memory (overlaying the Flash) is required for booting and code execution to enable the interrupt vector table to be modified. It is also used to enable boot code execution from SRAM for code development, rather than programming the FLASH each time.

The aliasing of the Flash memory into SRAM space is required to permit the Flash memory to be reprogrammed at this offset. It also enables full flash memory access when remapping is enabled. If remapping of flash is disabled only the Flash memory above 4MB is accessible.

5.6.1 See also

- *MPS registers* on page 5-4
- Processor system registers on page 5-5
- *DUT system registers* on page 5-6
- Character LCD registers on page 5-7
- Switches on page 5-9
- Seven-segment display on page 5-10.

5.7 Switches

The following table lists the bits for the user switch inputs.

Table 5-6 User switches

Name	Bits	Access	Reset	Note
Reserved	31:8	-	-	-
USER_BUT[3:0]	7:4	RO	-	Always returns value of user buttons
USER_SW[3:0]	3:0	RO	-	Always returns value of user switches

5.7.1 See also

- MPS registers on page 5-4
- Processor system registers on page 5-5
- DUT system registers on page 5-6
- Character LCD registers on page 5-7
- Memory configuration and remap on page 5-8
- Seven-segment display on page 5-10.

5.8 Seven-segment display

The following table lists the bits that control the seven-segment display.

Table 5-7 Seven-segment register

Name	Bits	Access	Reset	Note
DISP3	31:24	RW	0x00	Segments for display 3
DISP2	23:16	RW	0x00	Segments for display 2
DISP1	15:8	RW	0x00	Segments for display 1
DISP0	7:0	RW	0x00	Segments for display 0

5.8.1 See also

- *MPS registers* on page 5-4
- Processor system registers on page 5-5
- DUT system registers on page 5-6
- Character LCD registers on page 5-7
- Memory configuration and remap on page 5-8
- *Switches* on page 5-9.

5.9 MPS parameters

The following topics describe the system parameters that can be configured at runtime:

- *MPS visualization parameters* on page 5-12
- *DUT parameters* on page 5-13
- *Terminal parameters* on page 5-14
- *Processor parameters* on page 5-15.

5.9.1 See also

- MPS model memory map on page 5-2
- Differences between the MPS hardware and the system model on page 5-16.

5.10 MPS visualization parameters

The following table provides a description of the visualization parameters for the MPSVisualisation component.

Table 5-8 Visualization parameters

Parameter name	Description	Туре	Allowed value	Default value
trap_key	trap key that works with Left Ctrl key to toggle mouse pointer display	Integer	valid ATKeyCode key value ^a	74 ^b
rate_limit_enable	rate limit simulation	Boolean	true or false	true
disable_visualisation	enable/disable visualization	Boolean	true or false	false

a. If you have Fast Models installed, see the header file, %PVLIB_HOME%\components\KeyCode.h, for a list of ATKeyCode values. On Linux use \$PVLIB_HOME/components/KeyCode.h.

5.10.1 See also

- *DUT parameters* on page 5-13
- *Terminal parameters* on page 5-14
- *Processor parameters* on page 5-15.

b. This is equivalent to the Left Alt key.

5.11 DUT parameters

The following table provides a description of the parameters for the DUT.

Table 5-9 DUT parameters

Parameter name	Description	Туре	Allowed value	Default value
mps_dut.dut_sysregs.user_switches_value	User switches	Integer	0x0-0xFF	0
mps_dut.mmc.p_mmc_file	MMC contents file name	String		mmc.dat
mps_dut.sp805.simhalt	Halt on reset	Boolean	true or false	false
mps_dut.uart[0 1 2].untimed_fifos	Operate UART FIFO in fast (no timing) mode	Boolean	true or false	false
mps_dut.uart[0 1 2].unbuffered_output	Unbuffered output	Boolean	true or false	false

5.11.1 See also

- *MPS visualization parameters* on page 5-12
- Terminal parameters on page 5-14
- *Processor parameters* on page 5-15.

5.12 Terminal parameters

When the MPS FVP starts, a TCP/IP port for each enabled Terminal is opened. This is port 5000 by default, but increments by 1 until a free user port is found. For more information on using the Terminal component, see the reference information at the end of this topic.

The table below lists the terminal instantiation-time parameters that you can change when you start the model. The syntax to use in a configuration file is:

terminal_x.parameter=value

where x is the terminal ID 0, 1, 2 or 3 and parameter is the parameter name.

_____Note _____

The telnet Terminal does not obey control flow signals. This means that the timing characteristics of Terminal are not the same as a standard serial port.

Table 5-10 Terminal instantiation parameters

Component name	Parameter	Description	Туре	Values	Default
terminal_[0-3]	mode	Terminal operation mode.	String	telnet ^a , raw ^b	telnet
terminal_[0-3]	start_telnet	Enable terminal when the system starts.	Boolean	true or false	true
terminal_[0-3]	start_port	Port used for the terminal when the system starts. If the specified port is not free, the port value is incremented by 1 until a free port is found.	Integer	Valid port number	5000

a. In telnet mode, the Terminal component supports a subset of the telnet protocol defined in RFC 854.

5.12.1 See also

- Using a terminal with a system model on page 3-17
- *MPS visualization parameters* on page 5-12
- *DUT parameters* on page 5-13
- *Processor parameters* on page 5-15.

b. In raw mode, the Terminal component does not interpret or modify the byte stream contents.

5.13 Processor parameters

This section describes the configuration parameters for the ARM Cortex-M3 and Cortex-M4 processor models.

Table 5-11 Processor parameters

Parameter	Description	Туре	Allowed Value	Default Value
semihosting-cmd_line ^a	Command line available to semihosting SVC calls.	String	no limit except memory	[empty string]
semihosting-cwd	Virtual address of CWD.	String	-	-
semihosting-enable	Enable semihosting SVC traps. ———————————————————————————————————	Boolean	true or false	true
semihosting-Thumb_SVC	T32 SVC number for semihosting.	Integer	8 bit integer	0xAB
semihosting-heap_base	Virtual address of heap base.	Integer	0x00000000 - 0xFFFFFFF	0x0
semihosting-heap_limit	Virtual address of top of heap.	Integer	0x00000000 - 0xFFFFFFF	0x10700000
semihosting-stack_base	Virtual address of base of descending stack.	Integer	0x00000000 - 0xFFFFFFF	0x10700000
semihosting-stack_limit	Virtual address of stack limit.	Integer	0x00000000 - 0xFFFFFFF	0x10800000
coretile.fname	Flash loader filename.	String	-	[empty string]
coretile.flashloader.fnameWrite	Filename to write to if flash image is modified.	String	-	[empty string]
coretile.uart3.untimed_fifos	Ignore the clock rate and transmit or receive serial data immediately.	Boolean	true or false	false
coretile.uart3.unbuffered_output	Unbuffered output.	Boolean	true or false	false

a. The value of argv[0] points to the first command line argument, not to the name of an image.

5.13.1 See also

- *MPS visualization parameters* on page 5-12
- *DUT parameters* on page 5-13
- *Terminal parameters* on page 5-14.

5.14 Differences between the MPS hardware and the system model

The following topics describe features of the MPS hardware that are not implemented in the models or have significant differences in implementation:

- Features not present in the model on page 5-17
- *Timing considerations* on page 5-18.

5.14.1 See also

- *MPS model memory map* on page 5-2
- *MPS parameters* on page 5-11.

5.15 Features not present in the model

The Ethernet component is currently not implemented in either the model or the hardware.

The following features present on the hardware version of the MPS are not implemented in the system models:

- I2C interface
- CAN interface
- LIN
- FlexRay.

The MPS model implements the PL041 AACI PrimeCell and the audio CODEC as in the MPS hardware, but with a limited number of sample rates. AACI Audio Input is not supported.

_____ Note _____

The sound component present on the hardware version of the MPS is only partially implemented in the model.

Partial implementation means that some of the components are present, but the functionality has not been fully modeled. If you use these features, the model might not behave as you expect. Check the model release notes for the latest information.

5.15.1 See also

- Differences between the MPS hardware and the system model on page 5-16
- *Timing considerations* on page 5-18.

5.16 Timing considerations

The Fixed Virtual Platforms provide you with an environment that enables running software applications in a functionally-accurate simulation. However, because of the relative balance of fast simulation speed over timing accuracy, there are situations where the models might behave unexpectedly.

If your code interacts with real world devices such as timers and keyboards, data arrives in the modeled device in real world, or wall clock, time, but simulation time can be running much faster than the wall clock. This means that a single keypress might be interpreted as several repeated key presses, or a single mouse click incorrectly becomes a double click.

To correct for this, the MPS FVP provides the Rate Limit feature. Enabling Rate Limit, either using the Rate Limit button in the CLCD display, or the rate_limit-enable model instantiation parameter, forces the model to run at wall clock time. This avoids issues with two clocks running at significantly different rates. For interactive applications, ARM recommends enabling Rate Limit.

5.16.1 See also

- Differences between the MPS hardware and the system model on page 5-16
- *Features not present in the model* on page 5-17.