

SiFive FU540-C000 Manual v1p0

© SiFive, Inc.

SiFive FU540-C000 Manual

Proprietary Notice

Copyright © 2018, SiFive Inc. All rights reserved.

Information in this document is provided "as is," with all faults.

SiFive expressly disclaims all warranties, representations, and conditions of any kind, whether express or implied, including, but not limited to, the implied warranties or conditions of merchantability, fitness for a particular purpose and non-infringement.

SiFive does not assume any liability rising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation indirect, incidental, special, exemplary, or consequential damages.

SiFive reserves the right to make changes without further notice to any products herein.

Release Information

Version	Date	Changes
v1p0	April 06, 2018	Initial release

Contents

1	Int	rodu	uction	9
	1.1	FU5	40-C000 Overview	9
	1.2	E51	RISC-V Monitor Core	11
	1.3	U54	RISC-V Application Cores	11
	1.4	Inter	rupts	12
	1.5	On-C	Chip Memory System	12
	1.6	Univ	rersal Asynchronous Receiver/Transmitter	12
	1.7	Puls	e Width Modulation	12
	1.8	I ² C		12
	1.9	Hard	dware Serial Peripheral Interface (SPI)	13
	1.10	GP	PIO Peripheral	13
	1.11	Gig	gabit Ethernet MAC	13
	1.12	DD	R Memory Subsystem	13
	1.13	Del	bug Support	13
2	Lio	+ of	Abbraviations and Tarms	4.4
2	LIS	i Oi	Abbreviations and Terms	<u>1</u> 4
3	E 5	1 RI	SC-V Core	15
	3.1	Instr	ruction Memory System	15
	3	.1.1	I-Cache Reconfigurability	16
	3.2	Instr	ruction Fetch Unit	16
	3.3	Exec	cution Pipeline	16
	3.4	Data	a Memory System	17
	3.5	Aton	nic Memory Operations	17
	3.6	Supp	ported Modes	18
	3.7	Dhyc	cital Manager Protection (PMP)	10
	5.7	Filys	sical Memory Protection (PMP)	18
		.7.1	Sical Memory Protection (PMP)	
	3	-		18

	3.9	ECC		20
	3	3.9.1	Single Bit Errors	20
4	U5	4 RI	SC-V Core	21
	4.1	Instr	uction Memory System	21
	4	.1.1	I-Cache Reconfigurability	22
	4.2	Instr	uction Fetch Unit	22
	4.3	Exec	cution Pipeline	23
	4.4	Data	Memory System	23
	4.5	Aton	nic Memory Operations	23
	4.6	Floa	ting-Point Unit (FPU)	24
	4.7	Virtu	al Memory Support	24
	4.8	Supp	ported Modes	24
	4.9	Phys	sical Memory Protection (PMP)	25
	4	.9.1	Functional Description	25
	4	.9.2	Region Locking	25
	4.10	Hai	rdware Performance Monitor	25
	4.11	EC	C	28
	4	.11.1	Single Bit Errors	28
5	Me	emor	у Мар	29
6	Во	ot P	rocess	32
	6.1	Rese	et Vector	34
	6.2	Zero	th Stage Boot Loader (ZSBL)	34
	6.3	First	Stage Boot Loader (FSBL)	35
	6.4	Berk	eley Boot Loader (BBL)	36
	6.5	Boot	Methods	36
	6	5.5.1	Flash Bit-Banged x1	36
	6	5.5.2	Flash Memory-Mapped x1	37
	6	5.5.3	Flash Memory-Mapped x4	37
	6	5.5.4	SD Card Bit-Banged x1	37

7	Cl	ockii	ng and Reset	38
	7.1	Cloc	king	39
	7.2	Rese	et	39
	7.3	Mem	ory Map (0×1000_0000–0×1000_0FFF)	39
	7.4	Rese	et and Clock Initialization	42
	7	7.4.1	Power-On	42
	7	7.4.2	Setting coreclk frequency	42
	7	7.4.3	DDR and Ethernet Subsystem Clocking and Reset	43
8	Int	erru	pts	44
	8.1	Inter	rupt Concepts	44
	8.2	Inter	rupt Entry and Exit	45
	8.3	Inter	rupt Control Status Registers	46
	8	3.3.1	Machine Status Register (mstatus)	46
	8	3.3.2	Machine Interrupt Enable Register (mie)	47
	8	3.3.3	Machine Interrupt Pending (mip)	47
	8	3.3.4	Machine Cause Register (mcause)	48
	8	3.3.5	Machine Trap Vector (mtvec)	49
	8.4	Supe	ervisor Mode Interrupts	50
	8	3.4.1	Delegation Registers (m*deleg)	51
	8	3.4.2	Supervisor Status Register (sstatus)	52
	8	3.4.3	Supervisor Interrupt Enable Register (sie)	53
	8	3.4.4	Supervisor Interrupt Pending (sip)	53
	8	3.4.5	Supervisor Cause Register (scause)	54
	8	3.4.6	Supervisor Trap Vector (stvec)	55
	8	3.4.7	Delegated Interrupt Handling	56
	8.5	Inter	rupt Priorities	57
	8.6	Inter	rupt Latency	57
9	Co	re L	ocal Interruptor (CLINT)	58
	9.1	CLIN	IT Memory Map	58
	9.2	MSIE	P Registers	59

	9.3	Timer	Registers	59
	9.4		visor Mode Delegation	
	3.4	Super	visor wode Delegation	
10	Pl	atfor	m-Level Interrupt Controller (PLIC)	60
	10.1	Mem	ory Map	60
	10.2	Inter	rupt Sources	64
	10.3	Inter	rupt Priorities	64
	10.4	Inter	rupt Pending Bits	65
	10.5	Inter	rupt Enables	66
	10.6	Prior	ity Thresholds	66
	10.7	Inter	rupt Claim Process	67
	10.8	Inter	rupt Completion	67
	_	_		
11	. Le	evel 2	2 Cache Controller	69
	11.1	Leve	el 2 Cache Controller Overview	69
	11.2	Fund	ctional Description	69
	11	L.2.1	Way Enable and the L2 Loosely Integrated Memory (L2-LIM)	
	11	L.2.2	Way Masking and Locking	71
	11	L.2.3	L2 Scratchpad	71
	11	L.2.4	Error Correcting Codes (ECC)	72
	11.3	Mem	ory Map	72
	11.4	Regi	ster Descriptions	74
	11	L. 4 .1	Cache Configuration Register (Config)	74
	11	L.4.2	Way Enable Register (WayEnable)	74
	11	L.4.3	ECC Error Injection Register (ECCInjectError)	74
	11	L.4.4	ECC Directory Fix Address (DirECCFix*)	75
	11	L.4.5	ECC Directory Fix Count (DirECCFixCount)	75
	11	L.4.6	ECC Data Fix Address (DatECCFix*)	75
	11	L.4.7	ECC Data Fix Count (DatECCFixCount)	75
	11	L.4.8	ECC Data Fail Address (DatECCFail*)	75
	11	L.4.9	ECC Data Fail Count (DatECCFailCount)	75
	11	L.4.10	Cache Flush Registers (Flush*)	76
	11	L.4.11	Way Mask Registers (WayMask*)	76

12	Pla	tform DN	IA Engine (PDMA)	.79
	12.1	Functional D	escription	.79
	12	1.1 PDMA	Channels	.79
	12	1.2 Interrup	pts	.79
	12.2	PDMA Memo	ory Мар	. 80
	12.3	Register Des	scriptions	. 80
	12	3.1 Channe	el Control Register (Control)	.80
	12	3.2 Channe	el Next Configuration Register (NextConfig)	.81
	12	3.3 Channe	el Byte Transfer Register (NextBytes)	.82
	12	3.4 Chann	el Destination Register (NextDestination)	.82
	12	3.5 Channe	el Source Address (NextSource)	.82
	12	3.6 Chann	el Exec Registers (Exec*)	.82
10	Lla	ivereel A	oversky on our Dossiy on/Tropomitton (LIADT)	0.4
13			synchronous Receiver/Transmitter (UART)	
	13.1		iew	
	13.2		ces in FU540-C000	
	13.3		a Register (txdata)	
	13.4			
	13.5		a Register (rxdata)	
	13.6		ntrol Register (txctrl)	
	13.7		trol Register (rxctrl)	
	13.8		gisters (ip and ie)	
	13.9	Baud Rate D	ivisor Register (div)	.87
14	Pu	se Width	Modulator (PWM)	.89
	14.1		ew	
	14.2	PWM Instanc	ces in FU540-C000	.90
	14.3	PWM Memor	ry Map	. 90
	14.4		Register (pwmcount)	
	14.5	PWM Config	uration Register (pwmcfg)	.92
	14.6	_	Count Register (pwms)	
	14.7		are Registers (pwmcmp0-pwmcmp3)	

	14.8	Deglitch and Sticky Circuitry	94
	14.9	Generating Left- or Right-Aligned PWM Waveforms	95
	14.10	Generating Center-Aligned (Phase-Correct) PWM Waveforms	95
	14.11	Generating Arbitrary PWM Waveforms using Ganging	96
	14.12	Generating One-Shot Waveforms	97
	14.13	PWM Interrupts	97
15	Int	er-Integrated Circuit (I²C) Master Interface	98
	15.1	I ² C Instance in FU540-C000	98
16	Se	rial Peripheral Interface (SPI)	99
	16.1	SPI Overview	99
	16.2	SPI Instances in FU540-C000	99
	16.3	Memory Map	100
	16.4	Serial Clock Divisor Register (sckdiv)	101
	16.5	Serial Clock Mode Register (sckmode)	102
	16.6	Chip Select ID Register (csid)	102
	16.7	Chip Select Default Register (csdef)	103
	16.8	Chip Select Mode Register (csmode)	103
	16.9	Delay Control Registers (delay0 and delay1)	104
	16.10	Frame Format Register (fmt)	104
	16.11	Transmit Data Register (txdata)	105
	16.12	Receive Data Register (rxdata)	106
	16.13	Transmit Watermark Register (txmark)	106
	16.14	Receive Watermark Register (rxmark)	107
	16.15	SPI Interrupt Registers (ie and ip)	107
	16.16	SPI Flash Interface Control Register (fctr1)	108
	16.17	SPI Flash Instruction Format Register (ffmt)	108
17	Ge	eneral Purpose Input/Output Controller (GPIO)	109
	17.1	GPIO Instance in FU540-C000	109
	17.2	Memory Map	109
	17.3	Input / Output Values	110

	17.4	Interrupts	110
	17.5	Internal Pull-Ups	111
	17.6	Drive Strength	111
	17.7	Output Inversion	111
18	Or	ne-Time Programmable Memory Interface (OTP)	112
	18.1	OTP Overview	112
	18.2	Memory Map	112
	18.3	Detailed Register Fields	113
	18.4	OTP Contents in the FU540-C000	116
19	Gi	gabit Ethernet Subsystem	117
	19.1	Gigabit Ethernet Overview	117
	19.2	Memory Map	118
		0.2.1 GEMGXL Management Block Control Registers x100A_0000–0x100A_FFFF)	118
	19	0.2.2 GEMGXL Control Registers (0x1009_0000-0x1009_1FFF)	119
	19.3	Initialization and Software Interface	119
20	DI	OR Subsystem	120
	20.1	DDR Subsystem Overview	120
	20.2	Memory Map	121
	20	0.2.1 Bus Blocker Control Registers (0x100B_8000-0x100B_8FFF)	121
	20	0.2.2 DDR Controller and PHY Control Registers (0x100B_0000-0x100B_	3FFF)121
	20	0.2.3 DDR Memory (0x8000_0000-0x1F_7FFF_FFFF)	123
	20.3	Reset and Initialization	123
21	. Er	ror Device	125
22	: Cł	nipLink	126
	22.1	Message Signaled Interrupts (MSI)	
23	De	ebug	129
	23.1	Debug CSRs	129

	23	.1.1	Trace and Debug Register Select (tselect)	129
	23	.1.2	Trace and Debug Data Registers (tdata1-3)	130
	23	.1.3	Debug Control and Status Register (dcsr)	131
	23	1.4	Debug PC dpc	131
	23	.1.5	Debug Scratch dscratch	131
2	3.2	Break	kpoints	131
	23	.2.1	Breakpoint Match Control Register mcontrol	131
	23	.2.2	Breakpoint Match Address Register (maddress)	133
	23	.2.3	Breakpoint Execution	133
	23	.2.4	Sharing Breakpoints Between Debug and Machine Mode	134
2	3.3	Debu	ıg Memory Map	134
	23	.3.1	Debug RAM and Program Buffer (0x300–0x3FF)	134
	23	.3.2	Debug ROM (0x800–0xFFF)	134
	23	.3.3	Debug Flags (0x100-0x110, 0x400-0x7FF)	135
	23	.3.4	Safe Zero Address	135
		_		
24	De	bug	Interface	136
2	4.1		S TAPC State Machine	
2	4.2	Rese	tting JTAG Logic	137
2	4.3	JTAG	G Clocking	137
2	4.4	JTAG	Standard Instructions	138
2	4.5	JTAG	Debug Commands	138
25	Fri	rata		139
	 5.1		K-1: ITIM de-allocation corrupts I-cache contents	
	5.2		K-2: High 24 address bits are ignored	
	5.3		K-3: E51 atomic operations not ordered correctly	
	5.4		K-4: The DPC CSR is not sign-extended	
	5.5		K-5: Watchpoints fire after stores are issued	
	5.6		CHE-1: L2 ECC failed address reporting flawed	
	5.7		: I2C interrupt can not be cleared	
26	R۹	fere	nces	142

Introduction

The FU540-C000 is the world's first 4+1 64-bit RISC-V SoC, capable of supporting full-featured operating systems, such as Linux. It is the basis for the HiFive Unleashed Development Platform for the Freedom U500 family. The FU540-C000 is built around the U54-MC Core Complex instantiated in the Freedom U500 platform and fabricated on TSMC 28HPC 28 nm process. This manual describes the specific configuration for the FU540-C000.

The FU540-C000 is compatible with all applicable RISC-V standards, and this document should be read together with the official RISC-V user-level, privileged, and external debug architecture specifications.

1.1 FU540-C000 Overview

Figure 1 shows the overall block diagram of the FU540-C000, which contains a U54-MC Core Complex with a 2 MiB coherent L2 cache, 64-bit + ECC DDR3/4 controller, 3 QSPI controllers, 2 UARTs, I²C, 2 PWMs, Gigabit Ethernet MAC, and ChipLink for connecting to external ChipLink peripherals.

A feature summary table can be found in Table 1.

Figure 1: FU540-C000 top-level block diagram.

Feature	Description	
	4× U54 RISC-V cores with machine, supervisor, and user mode,	
RISC-V Core	32 KiB 8-way L1 I-cache, and 32 KiB 8-way L1 D-cache.	
RISC-V COIE	4× E51 RISC-V cores with machine and user mode, 16 KiB 2-way L1	
	I-cache, and 8 KiB data tightly integrated memory (DTIM).	
L2 Cache	2 MiB 16-way coherent L2 cache.	
Interrupts	Software and timer interrupts, 53 peripheral interrupts connected to	
interrupts	the PLIC with 7 levels of priority.	
DDR3/4 Controller	64 bit + ECC Memory Controller to external DDR3/DDR3L/DDR4	
DDIN3/4 Controller	memory	
UART 0	Universal Asynchronous/Synchronous Transmitters for serial commu-	
OAKT 0	nication.	
UART 1	Universal Asynchronous/Synchronous Transmitters for serial commu-	
O/III I	nication.	
QSPI 0	Serial Peripheral Interface. QSPI 0 has 1 chip select signal.	
QSPI 1	Serial Peripheral Interface. QSPI 1 has 4 chip select signals.	
QSPI 2	Serial Peripheral Interface. QSPI 2 has 1 chip select signal.	
PWM 0	16-bit Pulse-width modulator with 4 comparators.	
PWM 1	16-bit Pulse-width modulator with 4 comparators.	
I ² C 0	Inter-Integrated Circuit (I ² C) controller.	
GPIO	16 General Purpose I/O pins.	
Gigabit Ethernet	10/100/1000 Ethernet MAC with GMII interface to an external PHY.	
MAC	10/100/1000 Ethernet MAC with Givin interface to an external PHY.	
OTP	4Kx32b one-time programmable memory.	

Table 1: FU540-C000 Feature Summary.

1.2 E51 RISC-V Monitor Core

The FU540-C000 includes a 64-bit E51 RISC-V core, which has a high-performance single-issue in-order execution pipeline, with a peak sustainable execution rate of one instruction per clock cycle. The E51 core supports Machine and User privilege modes as well as standard Multiply, Atomic, and Compressed RISC-V extensions (RV64IMAC).

The monitor core is described in more detail in Chapter 3.

1.3 U54 RISC-V Application Cores

The FU540-C000 includes four 64-bit U54 RISC-V cores, which each have a high-performance single-issue in-order execution pipeline, with a peak sustainable execution rate of one instruction per clock cycle. The U54 core supports Machine, Supervisor, and User privilege modes as well as standard Multiply, Single-Precision Floating Point, Double-Precision Floating Point, Atomic, and Compressed RISC-V extensions (RV64IMAFDC).

The application cores are described in more detail in Chapter 4.

1.4 Interrupts

The FU540-C000 includes a RISC-V standard platform-level interrupt controller (PLIC), which supports 53 global interrupts with 7 priority levels. The FU540-C000 also provides the standard RISC-V machine-mode timer and software interrupts via the Core Local Interruptor (CLINT).

Interrupts are described in Chapter 8. The CLINT is described in Chapter 9. The PLIC is described in Chapter 10.

1.5 On-Chip Memory System

Each U54 core's private L1 instruction and data caches are configured to be a(n) 8-way set-associative 32 KiB cache. The E51 monitor core has a(n) 2-way set-associative 16 KiB L1 instruction cache.

The shared 2 MiB L2 cache is divided into 4 address-interleaved banks to improve performance. Each bank is 512 KiB and is a(n) 16-way set-associative cache. The L2 also supports runtime reconfiguration between cache and scratchpad RAM uses. The L2 cache acts as the system coherence hub, with an inclusive directory-based coherence scheme to avoid wasting bandwidth on snoops.

All on-chip memory structures are protected with parity and/or ECC, and all cores have Physical Memory Protection (PMP) units.

The Level 1 memories are described in Chapter 3 and Chapter 4, the PMP is described in Section 3.7 and Section 4.9, and the L2 Cache Controller is described in Chapter 11.

1.6 Universal Asynchronous Receiver/Transmitter

Multiple universal asynchronous receiver/transmitter (UARTs) are available and provide a means for serial communication between the FU540-C000 and off-chip devices.

The UART peripherals are described in Chapter 13.

1.7 Pulse Width Modulation

The pulse width modulation (PWM) peripheral can generate multiple types of waveforms on GPIO output pins and can also be used to generate several forms of internal timer interrupt.

The PWM peripherals are described in Chapter 14.

1.8 I²C

The FU540-C000 has an I²C controller to communicate with external I²C devices, such as sensors, ADCs, etc.

The I²C is described in detail Chapter 15.

1.9 Hardware Serial Peripheral Interface (SPI)

There are 3 serial peripheral interface (SPI) controllers. Each controller provides a means for serial communication between FU540-C000 and off-chip devices, like quad-SPI Flash memory. Each controller supports master-only operation over single-lane, dual-lane, and quad-lane protocols. Each controller supports burst reads of 32 bytes over TileLink to accelerate instruction cache refills. 2 SPI controllers can be programmed to support eXecute-In-Place (XIP) modes to reduce SPI command overhead on instruction cache refills.

The SPI interface is described in more detail in Chapter 16.

1.10 GPIO Peripheral

The GPIO Peripheral manages the connections to low-speed pads for generic I/O operations. GPIO control includes pin direction, setting and getting pin values, configuring interrupts, and controlling dynamic pull-ups.

The GPIO complex is described in more detail in Chapter 17.

1.11 Gigabit Ethernet MAC

The FU540-C000 has a Gigabit (10/100/1000) Ethernet MAC as defined in IEEE Standard for Ethernet (IEEE Std. 802.3-2008). The Gigabit Ethernet MAC interfaces to an external PHY using Gigabit Media Independent Interface (GMII).

The Gigabit Ethernet MAC is described in detail in Chapter 19.

1.12 DDR Memory Subsystem

The FU540-C000 has a DDR subsystem that supports an external 64-bit wide DDR3, DDR3L or DDR4 DRAM with optional ECC at a maximum data rate of 2400 MT/s.

Chapter 20 describes the details of the DDR Memory Subsystem.

1.13 Debug Support

The FU540-C000 provides external debugger support over an industry-standard JTAG port, including 2 hardware-programmable breakpoints per hart.

Debug support is described in detail in Chapter 23, and the debug interface is described in Chapter 24.

List of Abbreviations and Terms

Term	Definition
BHT	Branch History Table
ВТВ	Branch Target Buffer
RAS	Return-Address Stack
CLINT	Core Local Interruptor. Generates per-hart software interrupts and timer
	interrupts.
hart	HARdware Thread
DTIM	Data Tightly Integrated Memory
ITIM	Instruction Tightly Integrated Memory
JTAG	Joint Test Action Group
LIM	Loosely Integrated Memory. Used to describe memory space delivered in
	a SiFive Core Complex but not tightly integrated to a CPU core.
PMP	Physical Memory Protection
PLIC	Platform-Level Interrupt Controller. The global interrupt controller in a
	RISC-V system.
TileLink	A free and open interconnect standard originally developed at UC Berke-
	ley.
RO	Used to describe a Read Only register field.
RW	Used to describe a Read/Write register field.
WO	Used to describe a Write Only registers field.
WARL	Write-Any Read-Legal field. A register field that can be written with any
	value, but returns only supported values when read.
WIRI	Writes-Ignored, Reads-Ignore field. A read-only register field reserved for
	future use. Writes to the field are ignored, and reads should ignore the
	value returned.
WLRL	Write-Legal, Read-Legal field. A register field that should only be written
	with legal values and that only returns legal value if last written with a
	legal value.
WPRI	Writes-Preserve Reads-Ignore field. A register field that might contain
	unknown information. Reads should ignore the value returned, but writes
	to the whole register should preserve the original value.

E51 RISC-V Core

This chapter describes the 64-bit E51 RISC-V processor core used in the FU540-C000. The E51 processor core comprises an instruction memory system, an instruction fetch unit, an execution pipeline, a data memory system, and support for global, software, and timer interrupts.

The E51 feature set is summarized in Table 2.

Feature	Description
ISA	RV64IMAC.
Instruction Cache	16 KiB 2-way instruction cache.
Instruction Tightly Integrated Memory	The E51 has support for an ITIM with a maximum size of 8 KiB.
Data Tightly Integrated Memory	8 KiB DTIM.
ECC Support	Single error correction, double error detection on the ITIM and DTIM.
Modes	The E51 supports the following modes: Machine Mode, User Mode.

Table 2: E51 Feature Set

3.1 Instruction Memory System

The instruction memory system consists of a dedicated 16 KiB 2-way set-associative instruction cache. The access latency of all blocks in the instruction memory system is one clock cycle. The instruction cache is not kept coherent with the rest of the platform memory system. Writes to instruction memory must be synchronized with the instruction fetch stream by executing a FENCE.I instruction.

The instruction cache has a line size of 64 bytes, and a cache line fill triggers a burst access. The core caches instructions from executable addresses, with the exception of the Instruction Tightly Integrated Memory (ITIM), which is further described in Section 3.1.1. See the FU540-C000 Memory Map in Chapter 5 for a description of executable address regions that are denoted by the attribute X.

Trying to execute an instruction from a non-executable address results in a synchronous trap.

3.1.1 I-Cache Reconfigurability

The instruction cache can be partially reconfigured into ITIM, which occupies a fixed address range in the memory map. ITIM provides high-performance, predictable instruction delivery. Fetching an instruction from ITIM is as fast as an instruction-cache hit, with no possibility of a cache miss. ITIM can hold data as well as instructions, though loads and stores from a core to its ITIM are not as performant as loads and stores to its Data Tightly Integrated Memory (DTIM). Memory requests from one core to any other core's ITIM are not as performant as memory requests from a core to its own ITIM.

The instruction cache can be configured as ITIM for all ways except for 1 in units of cache lines (64 bytes). A single instruction cache way must remain an instruction cache. ITIM is allocated simply by storing to it. A store to the n^{th} byte of the ITIM memory map reallocates the first n+1 bytes of instruction cache as ITIM, rounded up to the next cache line.

ITIM is deallocated by storing zero to the first byte after the ITIM region, that is, 8 KiB after the base address of ITIM as indicated in the Memory Map in Chapter 5. The deallocated ITIM space is automatically returned to the instruction cache.

For determinism, software must clear the contents of ITIM after allocating it. It is unpredictable whether ITIM contents are preserved between deallocation and allocation.

3.2 Instruction Fetch Unit

The E51 instruction fetch unit contains branch prediction hardware to improve performance of the processor core. The branch predictor comprises a 30-entry branch target buffer (BTB) which predicts the target of taken branches, a 256-entry branch history table (BHT), which predicts the direction of conditional branches, and a 6-entry return-address stack (RAS) which predicts the target of procedure returns. The branch predictor has a one-cycle latency, so that correctly predicted control-flow instructions result in no penalty. Mispredicted control-flow instructions incur a three-cycle penalty.

The E51 implements the standard Compressed (C) extension to the RISC-V architecture, which allows for 16-bit RISC-V instructions.

3.3 Execution Pipeline

The E51 execution unit is a single-issue, in-order pipeline. The pipeline comprises five stages: instruction fetch, instruction decode and register fetch, execute, data memory access, and register writeback.

The pipeline has a peak execution rate of one instruction per clock cycle, and is fully bypassed so that most instructions have a one-cycle result latency. There are several exceptions:

- LW has a two-cycle result latency, assuming a cache hit.
- LH, LHU, LB, and LBU have a three-cycle result latency, assuming a cache hit.
- CSR reads have a three-cycle result latency.
- MUL, MULH, MULHU, and MULHSU have a 5-cycle result latency.
- DIV, DIVU, REM, and REMU have between a 2-cycle and 65-cycle result latency, depending on the operand values.

The pipeline only interlocks on read-after-write and write-after-write hazards, so instructions may be scheduled to avoid stalls.

The E51 implements the standard Multiply (M) extension to the RISC-V architecture for integer multiplication and division. The E51 has a 16-bit per cycle hardware multiply and a 1-bit per cycle hardware divide.

Branch and jump instructions transfer control from the memory access pipeline stage. Correctly-predicted branches and jumps incur no penalty, whereas mispredicted branches and jumps incur a three-cycle penalty.

Most CSR writes result in a pipeline flush with a five-cycle penalty.

3.4 Data Memory System

The E51 data memory system consists of a DTIM. The access latency from a core to its own DTIM is two clock cycles for full words and three clock cycles for smaller quantities. Memory requests from one core to any other core's DTIM are not as performant as memory requests from a core to its own DTIM. Misaligned accesses are not supported in hardware and result in a trap to allow software emulation.

Stores are pipelined and commit on cycles where the data memory system is otherwise idle. Loads to addresses currently in the store pipeline result in a five-cycle penalty.

3.5 Atomic Memory Operations

The E51 core supports the RISC-V standard Atomic (A) extension on the DTIM and the peripheral memory region. Atomic memory operations to regions that do not support them generate an access exception precisely at the core.

The load-reserved and store-conditional instructions are only supported on cached regions, hence generate an access exception on DTIM and other uncached memory regions.

See *The RISC-V Instruction Set Manual, Volume I: User-Level ISA, Version 2.1* for more information on the instructions added by this extension.

3.6 Supported Modes

The E51 supports RISC-V user mode, providing two levels of privilege: machine (M) and user (U).

U-mode provides a mechanism to isolate application processes from each other and from trusted code running in M-mode.

See *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10* for more information on the privilege modes.

3.7 Physical Memory Protection (PMP)

The E51 includes a Physical Memory Protection (PMP) unit compliant with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* PMP can be used to set memory access privileges (read, write, execute) for specified memory regions. The E51 PMP supports 8 regions with a minimum region size of 4 bytes.

This section describes how PMP concepts in the RISC-V architecture apply to the E51. The definitive resource for information about the RISC-V PMP is *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

3.7.1 Functional Description

The E51 includes a PMP unit, which can be used to restrict access to memory and isolate processes from each other.

The E51 PMP unit has 8 regions and a minimum granularity of 4 bytes. Overlapping regions are permitted. The E51 PMP unit implements the architecturally defined pmpcfgX CSR pmpcfg0 supporting 8 regions. pmpcfg1, pmpcfg2, and pmpcfg3 are implemented but hardwired to zero.

The PMP registers may only be programmed in M-mode. Ordinarily, the PMP unit enforces permissions on U-mode accesses. However, locked regions (see Section 3.7.2) additionally enforce their permissions on M-mode.

3.7.2 Region Locking

The PMP allows for region locking whereby, once a region is locked, further writes to the configuration and address registers are ignored. Locked PMP entries may only be unlocked with a system reset. A region may be locked by setting the L bit in the pmpicfg register.

In addition to locking the PMP entry, the L bit indicates whether the R/W/X permissions are enforced on M-Mode accesses. When the L bit is set, these permissions are enforced for all privilege modes. When the L bit is clear, the R/W/X permissions apply only to U-mode.

3.8 Hardware Performance Monitor

The FU540-C000 supports a basic hardware performance monitoring facility compliant with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* The mcycle CSR holds a count of the number of clock cycles the hart has executed since some arbitrary time in the past. The minstret CSR holds a count of the number of instructions the hart has retired since some arbitrary time in the past. Both are 64-bit counters.

The hardware performance monitor includes two additional event counters, mhpmcounter3 and mhpmcounter4. The event selector CSRs mhpmevent3 and mhpmevent4 are registers that control which event causes the corresponding counter to increment. The mhpmcounters are 40-bit counters.

The event selectors are partitioned into two fields, as shown in Table 3: the lower 8 bits select an event class, and the upper bits form a mask of events in that class. The counter increments if the event corresponding to any set mask bit occurs. For example, if mhpmevent3 is set to 0x4200, then mhpmcounter3 will increment when either a load instruction or a conditional branch instruction retires. Note that an event selector of 0 means "count nothing."

Machine Hardware Performance Monitor Event Register		
Instruction Commit Events, mhpeventX[7:0] = 0		
Bits	Meaning	
8	Exception taken	
9	Integer load instruction retired	
10	Integer store instruction retired	
11	Atomic memory operation retired	
12	System instruction retired	
13	Integer arithmetic instruction retired	
14	Conditional branch retired	
15	JAL instruction retired	
16	JALR instruction retired	
17	Integer multiplication instruction retired	
18	Integer division instruction retired	
Mid	croarchitectural Events , mhpeventX[7:0] = 1	
Bits	Meaning	
8	Load-use interlock	
9	Long-latency interlock	
10	CSR read interlock	
10	CSR read interlock Instruction cache/ITIM busy	
11	Instruction cache/ITIM busy	
11 12	Instruction cache/ITIM busy Data cache/DTIM busy	
11 12 13	Instruction cache/ITIM busy Data cache/DTIM busy Branch direction misprediction	
11 12 13 14	Instruction cache/ITIM busy Data cache/DTIM busy Branch direction misprediction Branch/jump target misprediction	
11 12 13 14 15	Instruction cache/ITIM busy Data cache/DTIM busy Branch direction misprediction Branch/jump target misprediction Pipeline flush from CSR write	
11 12 13 14 15 16 17	Instruction cache/ITIM busy Data cache/DTIM busy Branch direction misprediction Branch/jump target misprediction Pipeline flush from CSR write Pipeline flush from other event	
11 12 13 14 15 16 17	Instruction cache/ITIM busy Data cache/DTIM busy Branch direction misprediction Branch/jump target misprediction Pipeline flush from CSR write Pipeline flush from other event Integer multiplication interlock emory System Events, mhpeventx[7:0] = 2 Meaning	
11 12 13 14 15 16 17	Instruction cache/ITIM busy Data cache/DTIM busy Branch direction misprediction Branch/jump target misprediction Pipeline flush from CSR write Pipeline flush from other event Integer multiplication interlock emory System Events, mhpeventX[7:0] = 2	

 Table 3:
 mhpmevent Register Description

3.9 ECC

The E51 Instruction Cache and ITIM implement Single-Error Correcting and Double-Error Detecting (SECDED) Error Correcting Code. The granularity at which this protection is applied (the codeword) is 32-bit (with an ECC overhead of 7 bits per codeword).

3.9.1 Single Bit Errors

In the case of a single-bit error in the L1 Instruction Cache, the error is corrected, and the cache line is flushed. When a single-bit error is detected in the ITIM or the DTIM, the error is corrected and written back to the SRAM.

U54 RISC-V Core

This chapter describes the 64-bit U54 RISC-V processor core used in the FU540-C000. The U54 processor core comprises an instruction memory system, an instruction fetch unit, an execution pipeline, a floating-point unit, a data memory system, a memory management unit, and support for global, software, and timer interrupts.

The U54 feature set is summarized in Table 4.

Feature	Description
ISA	RV64IMAFDC.
Instruction Cache	32 KiB 8-way instruction cache.
Instruction Tightly Integrated Memory	The U54 has support for an ITIM with a maxi-
	mum size of 28 KiB.
Data Cache	32 KiB 8-way data cache.
ECC Support	Single error correction, double error detec-
	tion on the ITIM and Data Cache.
Virtual Memory Support	The U54 has support for Sv39 virtual mem-
	ory support with a 39-bit virtual address
	space, 38-bit physical address space, and a
	32-entry TLB.
Modes	The U54 supports the following modes:
	Machine Mode, Supervisor Mode, User
	Mode.

Table 4: U54 Feature Set

4.1 Instruction Memory System

The instruction memory system consists of a dedicated 32 KiB 8-way set-associative instruction cache. The access latency of all blocks in the instruction memory system is one clock cycle. The instruction cache is not kept coherent with the rest of the platform memory system. Writes to instruction memory must be synchronized with the instruction fetch stream by executing a FENCE.I instruction.

The instruction cache has a line size of 64 bytes, and a cache line fill triggers a burst access. The core caches instructions from executable addresses, with the exception of the Instruction Tightly Integrated Memory (ITIM), which is further described in Section 3.1.1. See the FU540-C000 Memory Map in Chapter 5 for a description of executable address regions that are denoted by the attribute X.

Trying to execute an instruction from a non-executable address results in a synchronous trap.

4.1.1 I-Cache Reconfigurability

The instruction cache can be partially reconfigured into ITIM, which occupies a fixed address range in the memory map. ITIM provides high-performance, predictable instruction delivery. Fetching an instruction from ITIM is as fast as an instruction-cache hit, with no possibility of a cache miss. ITIM can hold data as well as instructions, though loads and stores from a core to its ITIM are not as performant as hits in the D-Cache. Memory requests from one core to any other core's ITIM are not as performant as memory requests from a core to its own ITIM.

The instruction cache can be configured as ITIM for all ways except for 1 in units of cache lines (64 bytes). A single instruction cache way must remain an instruction cache. ITIM is allocated simply by storing to it. A store to the n^{th} byte of the ITIM memory map reallocates the first n+1 bytes of instruction cache as ITIM, rounded up to the next cache line.

ITIM is deallocated by storing zero to the first byte after the ITIM region, that is, 28 KiB after the base address of ITIM as indicated in the Memory Map in Chapter 5. The deallocated ITIM space is automatically returned to the instruction cache.

For determinism, software must clear the contents of ITIM after allocating it. It is unpredictable whether ITIM contents are preserved between deallocation and allocation.

4.2 Instruction Fetch Unit

The U54 instruction fetch unit contains branch prediction hardware to improve performance of the processor core. The branch predictor comprises a 30-entry branch target buffer (BTB) which predicts the target of taken branches, a 256-entry branch history table (BHT), which predicts the direction of conditional branches, and a 6-entry return-address stack (RAS) which predicts the target of procedure returns. The branch predictor has a one-cycle latency, so that correctly predicted control-flow instructions result in no penalty. Mispredicted control-flow instructions incur a three-cycle penalty.

The U54 implements the standard Compressed (C) extension to the RISC-V architecture, which allows for 16-bit RISC-V instructions.

4.3 Execution Pipeline

The U54 execution unit is a single-issue, in-order pipeline. The pipeline comprises five stages: instruction fetch, instruction decode and register fetch, execute, data memory access, and register writeback.

The pipeline has a peak execution rate of one instruction per clock cycle, and is fully bypassed so that most instructions have a one-cycle result latency. There are several exceptions:

- LW has a two-cycle result latency, assuming a cache hit.
- · LH, LHU, LB, and LBU have a three-cycle result latency, assuming a cache hit.
- CSR reads have a three-cycle result latency.
- MUL, MULH, MULHU, and MULHSU have a 5-cycle result latency.
- DIV, DIVU, REM, and REMU have between a 2-cycle and 65-cycle result latency, depending on the operand values.

The pipeline only interlocks on read-after-write and write-after-write hazards, so instructions may be scheduled to avoid stalls.

The U54 implements the standard Multiply (M) extension to the RISC-V architecture for integer multiplication and division. The U54 has a 16-bit per cycle hardware multiply and a 1-bit per cycle hardware divide.

Branch and jump instructions transfer control from the memory access pipeline stage. Correctly-predicted branches and jumps incur no penalty, whereas mispredicted branches and jumps incur a three-cycle penalty.

Most CSR writes result in a pipeline flush with a five-cycle penalty.

4.4 Data Memory System

The U54 data memory system has a 8-way set-associative 32 KiB write-back data cache that supports 64-byte cache lines. The access latency is two clock cycles for words and doublewords, and three clock cycles for smaller quantities. Misaligned accesses are not supported in hardware and result in a trap to support software emulation. The data caches are kept coherent with a directory-based cache coherence manager, which resides in the outer L2 cache.

Stores are pipelined and commit on cycles where the data memory system is otherwise idle. Loads to addresses currently in the store pipeline result in a five-cycle penalty.

4.5 Atomic Memory Operations

The U54 core supports the RISC-V standard Atomic (A) extension on the DTIM and the peripheral memory region. Atomic memory operations to regions that do not support them generate an access exception precisely at the core.

The load-reserved and store-conditional instructions are only supported on cached regions, hence generate an access exception on DTIM and other uncached memory regions.

See *The RISC-V Instruction Set Manual, Volume I: User-Level ISA, Version 2.1* for more information on the instructions added by this extension.

4.6 Floating-Point Unit (FPU)

The U54 FPU provides full hardware support for the IEEE 754-2008 floating-point standard for 32-bit single-precision and 64-bit double-precision arithmetic. The FPU includes a fully pipelined fused-multiply-add unit and an iterative divide and square-root unit, magnitude comparators, and float-to-integer conversion units, all with full hardware support for subnormals and all IEEE default values.

4.7 Virtual Memory Support

The U54 has support for virtual memory through the use of a Memory Management Unit (MMU). The MMU supports the Bare and Sv39 modes as described in *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

The U54 MMU has a 39 virtual address space mapped to a 38 physical address space. A hardware page-table walker refills the address translation caches. Both first-level instruction and data address translation caches are fully associative and have 32 entries. There is also a unified second-level translation cache with 128 entries. The MMU supports 2 MiB megapages and 1 GiB gigapages to reduce translation overheads for large contiguous regions of virtual and physical address space.

Note that the U54 does not automatically set the **Accessed** (A) and **Dirty** (D) bits in a Sv39 Page Table Entry (PTE). Instead, the U54 MMU will raise a page fault exception for a read to a page with PTE.A=0 or a write to a page with PTE.D=0.

4.8 Supported Modes

The U54 supports RISC-V supervisor and user modes, providing three levels of privilege: machine (M), supervisor (S) and user (U).

U-mode provides a mechanism to isolate application processes from each other and from trusted code running in M-mode.

S-mode adds a number of additional CSRs and capabilities.

See *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10* for more information on the privilege modes.

4.9 Physical Memory Protection (PMP)

The U54 includes a Physical Memory Protection (PMP) unit compliant with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* PMP can be used to set memory access privileges (read, write, execute) for specified memory regions. The U54 PMP supports 8 regions with a minimum region size of 4 bytes.

This section describes how PMP concepts in the RISC-V architecture apply to the U54. The definitive resource for information about the RISC-V PMP is *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

4.9.1 Functional Description

The U54 includes a PMP unit, which can be used to restrict access to memory and isolate processes from each other.

The U54 PMP unit has 8 regions and a minimum granularity of 4 bytes. Overlapping regions are permitted. The U54 PMP unit implements the architecturally defined pmpcfgX CSR pmpcfg0 supporting 8 regions. pmpcfg1, pmpcfg2, and pmpcfg3 are implemented but hardwired to zero.

The PMP registers may only be programmed in M-mode. Ordinarily, the PMP unit enforces permissions on S-mode and U-mode accesses. However, locked regions (see Section 3.7.2) additionally enforce their permissions on M-mode.

4.9.2 Region Locking

The PMP allows for region locking whereby, once a region is locked, further writes to the configuration and address registers are ignored. Locked PMP entries may only be unlocked with a system reset. A region may be locked by setting the L bit in the pmpicfg register.

In addition to locking the PMP entry, the L bit indicates whether the R/W/X permissions are enforced on M-Mode accesses. When the L bit is set, these permissions are enforced for all privilege modes. When the L bit is clear, the R/W/X permissions apply only to U-mode.

4.10 Hardware Performance Monitor

The FU540-C000 supports a basic hardware performance monitoring facility compliant with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.* The mcycle CSR holds a count of the number of clock cycles the hart has executed since some arbitrary time in the past. The minstret CSR holds a count of the number of instructions the hart has retired since some arbitrary time in the past. Both are 64-bit counters.

The hardware performance monitor includes two additional event counters, mhpmcounter3 and mhpmcounter4. The event selector CSRs mhpmevent3 and mhpmevent4 are registers that control which event causes the corresponding counter to increment. The mhpmcounters are 40-bit counters.

The event selectors are partitioned into two fields, as shown in Table 5: the lower 8 bits select an event class, and the upper bits form a mask of events in that class. The counter increments if the event corresponding to any set mask bit occurs. For example, if mhpmevent3 is set to 0x4200, then mhpmcounter3 will increment when either a load instruction or a conditional branch instruction retires. Note that an event selector of 0 means "count nothing."

Machine Hardware Performance Monitor Event Register			
Instruction Commit Events, mhpeventX[7:0] = 0			
Bits	Meaning		
8	Exception taken		
9	Integer load instruction retired		
10	Integer store instruction retired		
11	Atomic memory operation retired		
12	System instruction retired		
13	Integer arithmetic instruction retired		
14	Conditional branch retired		
15	JAL instruction retired		
16	JALR instruction retired		
17	Integer multiplication instruction retired		
18	Integer division instruction retired		
19	Floating-point load instruction retired		
20	Floating-point store instruction retired		
21	Floating-point addition retired		
22	Floating-point multiplication retired		
23	Floating-point fused multiply-add retired		
24	Floating-point division or square-root retired		
25	Other floating-point instruction retired		
Mi	croarchitectural Events , mhpeventX[7:0] = 1		
Bits	Meaning		
8	Load-use interlock		
9	Long-latency interlock		
10	CSR read interlock		
11	Instruction cache/ITIM busy		
12	Data cache/DTIM busy		
13	Branch direction misprediction		
14	Branch/jump target misprediction		
15	Pipeline flush from CSR write		
16	Pipeline flush from other event		
17	Integer multiplication interlock		
18	Floating-point interlock		
N	lemory System Events, mhpeventX[7:0] = 2		
Bits	Meaning		
8	Instruction cache miss		
9	Data cache miss or memory-mapped I/O access		
10	Data cache writeback		
11	Instruction TLB miss		
12	Data TLB miss		

 Table 5:
 mhpmevent Register Description

4.11 ECC

The U54 Instruction Cache, ITIM, and Data Cache implement Single-Error Correcting and Double-Error Detecting (SECDED) Error Correcting Code. The granularity at which this protection is applied (the codeword) is 32-bit (with an ECC overhead of 7 bits per codeword).

4.11.1 Single Bit Errors

In the case of a single-bit error in the L1 Instruction Cache, the error is corrected, and the cache line is flushed. When a single-bit error is detected in the ITIM, the error is corrected and written back to the SRAM.

When the L1 Data Cache encounters a single-bit error, the Data Cache corrects the error, invalidates the cache line, and writes the line back to the next level of memory hierarchy.

Memory Map

The memory map of the FU540-C000 is shown in Table 6.

Base	Тор	Attr.	Description	Notes
0x0000_0000	0x0000_00FF		Reserved	Dobug Address Cross
0x0000_0100	0x0000_0FFF	RWX A	Debug	Debug Address Space
0x0000_1000	0x0000_1FFF	RX	Mode Select	
0x0000_2000	0x0000_FFFF		Reserved	
0x0001_0000	0x0001_7FFF	RX	Mask ROM	
			(32 KiB)	
0x0001_8000	0x00FF_FFFF		Reserved	
0x0100_0000	0x0100_1FFF	RWX A	E51 DTIM (8 KiB)	
0x0100_2000	0x017F_FFFF		Reserved	
0x0180_0000	0x0180_1FFF	RWX A	E51 Hart 0 ITIM (8 KiB)	
0x0180_2000	0x0180_7FFF		Reserved	
0x0180_8000	0x0180_EFFF	RWX A	U54 Hart 1 ITIM (28 KiB)	
0x0180_F000	0x0180_FFFF		Reserved	
0x0181_0000	0x0181_6FFF	RWX A	U54 Hart 2 ITIM (28 KiB)	
0x0181_7000	0x0181_7FFF		Reserved	
0x0181_8000	0x0181_EFFF	RWX A	U54 Hart 3 ITIM (28 KiB)	
0x0181_F000	0x0181_FFFF		Reserved	
0x0182_0000	0x0182_6FFF	RWX A	U54 Hart 4 ITIM (28 KiB)	On-Chip Peripherals
0x0182_7000	0x01FF_FFFF		Reserved	
0x0200_0000	0x0200_FFFF	RW A	CLINT	
0x0201_0000	0x0201_0FFF	RW A	Cache Controller	
0x0201_1000	0x0201_FFFF		Reserved	
0x0202_0000	0x0202_0FFF	RW A	MSI	
0x0202_1000	0x02FF_FFFF		Reserved	
0x0300_0000	0x030F_FFFF	RW A	DMA Controller	
0x0310_0000	0x07FF_FFFF		Reserved	
0x0800_0000	0x09FF_FFFF	RWX A	L2 LIM (32 MiB)	
0x0A00_0000	0x0BFF_FFFF	RWXCA	L2 Zero device	
0x0C00_0000	0x0FFF_FFFF	RW A	PLIC	
0x1000_0000	0x1000_0FFF	RW A	PRCI	
0x1000_1000	0x1000_FFFF		Reserved	
0×1001_0000	0x1001_0FFF	RW A	UART 0	
0x1001_1000	0x1001_1FFF	RW A	UART 1	
0x1001_2000	0x1001_FFFF		Reserved	
0x1002_0000	0x1002_0FFF	RW A	PWM 0	
0x1002_1000	0x1002_1FFF	RW A	PWM 1	

Table 6: FU540-C000 Memory Map. Memory Attributes: **R** - Read, **W** - Write, **X** - Execute, **C** - Cacheable, **A** - Atomics

Base	Тор	Attr.	Description	Notes
0x1002_2000	0x1002_FFFF		Reserved	
0x1003_0000	0x1003_0FFF	RW A	I2C	
0x1003_1000	0x1003_FFFF		Reserved	
0x1004_0000	0x1004_0FFF	RW A	QSPI 0	
0x1004_1000	0x1004_1FFF	RW A	QSPI 1	
0x1004_2000	0x1004_FFFF		Reserved	
0x1005_0000	0x1005_0FFF	RW A	QSPI 2	
0x1005_1000	0x1005_FFFF		Reserved	
0x1006_0000	0x1006_0FFF	RW A	GPIO	
0x1006_1000	0x1006_FFFF		Reserved	
0x1007_0000	0x1007_0FFF	RW A	OTP	
0x1007_1000	0x1007_FFFF		Reserved	
0x1008_0000	0x1008_0FFF	RW A	Pin Control	
0x1008_1000	0x1008_FFFF		Reserved	
0x1009_0000	0x1009_1FFF	RW A	Ethernet MAC	
0x1009_2000	0x1009_FFFF		Reserved	
0x100A_0000	0x100A_0FFF	RW A	Ethernet Manage-	
0×100A_1000	0x100A_FFFF		ment Reserved	
0X100A_1000 0X100B_0000	0x100A_FFFF 0x100B_3FFF	RW A	DDR Control	
0x100B_0000 0x100B_4000	0x100B_5FFF	KW A	Reserved	
0×100C_0000	0x100B_FFFF	RW A	DDR Management	
0x100C_4000	0x17FF_FFFF	IXW A	Reserved	
0x1800_0000	0x1FFF_FFFF	RW CA	Error Device	
0x2000_0000	0x2FFF_FFFF	RXA	QSPI 0 Flash	
0X2000_0000	0X2111 <u>_</u> 11111	I X X	(256 MiB)	Off-Chip Non-Volatile
0x3000_0000	0x3FFF_FFFF	RXA	QSPI 1 Flash	Memory
			(256 MiB)	
0x4000_0000	0x5FFF_FFFF	RWX A	ChipLink	
			(512 MiB)	ChipLink
0x6000_0000	0x7FFF_FFFF	RWXCA	ChipLink	
		5 1.07	(512 MiB)	Off Ohio Value A
0x8000_0000	0x1F_FFFF_FFFF	RWX A	DDR Memory	Off-Chip Volatile Mem-
0,20,000,000	0,425 5555	DL/V A	(126 GiB)	ory
0x20_0000_0000	0x2F_FFFF_FFFF	RWX A	ChipLink (64 GiB)	ChipLink
0x30_0000_0000	0x3F_FFFF_FFFF	RWXCA	ChipLink (64 GiB)	

Table 6: FU540-C000 Memory Map. Memory Attributes: **R** - Read, **W** - Write, **X** - Execute, **C** - Cacheable, **A** - Atomics

Boot Process

The FU540-C000 supports booting from several sources, which are controlled using the Mode Select (MSEL[3:0]) pins on the chip. Typically, the boot process runs through several stages before it begins execution of user-provided programs. These stages typically include the following:

- 1. Zeroth Stage Boot Loader (ZSBL), which is contained in an on-chip mask ROM
- 2. First Stage Boot Loader (FSBL), which brings up PLLs and DDR memory; described is the default SiFive-provided FSBL for this chip
- 3. Berkeley Boot Loader (BBL), which adds emulation for soft instructions; described is the default SiFive-provided BBL used at product launch
- 4. User Payload, which contains the software to run, typically Linux

Both the ZSBL and FSBL download the next stage boot loader based on the MSEL setting. All possible values are enumerated in Table 7. The three QSPI interfaces on the FU540-C000 can be used to download media either from SPI flash (using x4 data pins or x1) or an SD card, using the SPI protocol. These boot methods are detailed at the end of this chapter.

MSEL	FSBL	BBL	Purpose
0000	-	-	loops forever waiting for debugger
0001	-	-	jump directly to 0x2000_0000 (memory-mapped QSPI0)
0010	-	-	jump directly to 0x3000_0000 (memory-mapped QSPI1)
0011	-	-	jump directly to 0x4000_0000 (uncached ChipLink)
0100	-	-	jump directly to 0x6000_0000 (cached ChipLink)
0101	QSPI0 x1	QSPI0 x1	-
0110	QSPI0 x4	QSPI0 x4	Rescue image from flash (preprogrammed)
0111	QSPI1 x4	QSPI1 x4	-
1000	QSPI1 SD	QSPI1 SD	-
1001	QSPI2 x1	QSPI2 x1	-
1010	QSPI0 x4	QSPI1 SD	-
1011	QSPI2 SD	QSPI2 SD	Rescue image from SD card
1100	QSPI1 x1	QSPI2 SD	-
1101	QSPI1 x4	QSPI2 SD	-
1110	QSPI0 x1	QSPI2 SD	-
1111	QSPI0 x4	QSPI2 SD	Default boot mode

 Table 7:
 Boot media used by ZSBL and FSBL dependinf on Mode Select (MSEL)

6.1 Reset Vector

On power-on, all cores jump to 0×1004 while running directly off of the external clock input, expected to be 33.3 MHz. The memory at this location contains:

Address	Contents
0×1000	The MSEL pin state
0x1004	auipc t0, 0
0x1008	lw t1, -4(t0)
0x100C	slli t1, t1, 0x3
0x1010	add t0, t0, t1
0x1014	lw t0, 252(t0)
0x1018	jr t0

Table 8: Reset vector ROM

This small gate ROM implements an MSEL-dependent jump for all cores as follows:

MSEL	Reset address	Purpose
0000	0x0000_1004	loops forever waiting for debugger
0001	0x2000_0000	memory-mapped QSPI0
0010	0x3000_0000	memory-mapped QSPI1
0011	0x4000_0000	uncached ChipLink
0100	0x6000_0000	cached ChipLink
0101	0x0001_0000	ZSBL
0110	0x0001_0000	ZSBL
0111	0x0001_0000	ZSBL
1000	0x0001_0000	ZSBL
1001	0x0001_0000	ZSBL
1010	0x0001_0000	ZSBL
1011	0x0001_0000	ZSBL
1100	0x0001_0000	ZSBL
1101	0x0001_0000	ZSBL
1110	0x0001_0000	ZSBL
1111	0×0001_0000	ZSBL

Table 9: Target of the reset vector

6.2 Zeroth Stage Boot Loader (ZSBL)

The Zeroth Stage Boot Loader (ZSBL) is contained in a mask ROM at 0x1_0000. It is responsible for downloading the more complicated FSBL from a GUID Partition Table. All cores enter the ZSBL running directly off of the external clock input, expected to be at 33.3 MHz. The core with

mhartid zero configures the peripheral clock dividers and then searches for a partition with GUID type 5B193300-FC78-40CD-8002-E86C45580B47. It does this by first downloading the GPT header (bytes 512-604) and then sequentially scanning the partition table block by block (512 bytes) until the partition is found. Then, the entire contents of this partition, the FSBL, are downloaded into the L2 LIM at address 0x0800 0000. Execution then branches to the FSBL.

The ZSBL uses the MSEL pins to determine where to look for the FSBL partition:

MSEL	FSBL location	Method	Width
0101	QSPI0 flash	memory-mapped	x1
0110	QSPI0 flash	memory-mapped	x4
0111	QSPI1 flash	memory-mapped	x4
1000	QSPI1 SD card	bit-banged	x1
1001	QSPI2 flash	bit-banged	x1
1010	QSPI0 flash	memory-mapped	x4
1011	QSPI2 SD card	bit-banged	x1
1100	QSPI1 flash	bit-banged	x1
1101	QSPI1 flash	memory-mapped	x4
1110	QSPI0 flash	bit-banged	x1
1111	QSPI0 flash	memory-mapped	x4

Table 10: FSBL location downloaded by the ZSBL

6.3 First Stage Boot Loader (FSBL)

The First Stage Boot Loader (FSBL) is executed from the L2 LIM, located at 0x0800_0000. It is responsible for preparing the system to run from DDR. It performs these operations:

- Switch core frequency to 1 GHz (or 500 MHz if TLCLKSEL=1) by configuring and running off the on-chip PLL
- · Configure DDR PLL, PHY, and controller
- Set GEM GXL TX PLL to 125 MHz and reset it
- · If there is an external PHY, reset it
- Download BBL from a partition with GUID type 2E54B353-1271-4842-806F-E436D6AF69851
- Scan the OTP for the chip serial number
- · Copy the embedded DTB to DDR, filling in FSBL version, memory size, and MAC address
- Enable 15 of the 16 L2 ways (this removes almost all of the L2 LIM memory)
- Jump to DDR memory (0x8000_0000)

The FSBL reads the MSEL switches to determine where to look for the BBL partition:

MSEL	BBL location	Method	Width
0101	QSPI0 flash	memory-mapped	x1
0110	QSPI0 flash	memory-mapped	x4
0111	QSPI1 flash	memory-mapped	x4
1000	QSPI1 SD card	bit-banged	x1
1001	QSPI2 flash	bit-banged	x1
1010	QSPI1 SD card	bit-banged	x1
1011	QSPI2 SD card	bit-banged	x1
1100	QSPI2 SD card	bit-banged	x1
1101	QSPI2 SD card	bit-banged	x1
1110	QSPI2 SD card	bit-banged	x1
1111	QSPI2 SD card	bit-banged	x1

Table 11: BBL location downloaded by the FSBL

6.4 Berkeley Boot Loader (BBL)

The Berkeley Boot Loader (BBL) is executed from DDR, located at 0x8000_0000. It is responsible for providing the Supervisor Binary Interface (SBI) as well as emulating any RISC-V required instructions that are not implemented by the chip itself. At the time of writing, BBL often includes an embedded Linux kernel payload that it jumps to once the SBI is initialized.

6.5 Boot Methods

Both the ZSBL and FSBL download the next stage boot-loader from a QSPI interface. However, the protocol used varies depending on MSEL. The details of these boot methods are detailed here.

6.5.1 Flash Bit-Banged x1

When using the flash bit-banged boot method, the firmware switches the QSPI controller out of flash memory-mapped mode and sends SPI commands directly to the controller. In this mode, the QSPI interface is clocked no higher than 10 MHz. When the core is running at 33.3 MHz, this means 8.3 MHz. At 1 GHz, this means exactly 10 MHz.

The firmware first sends commands RESET_ENABLE (0x66) and RESET (0x99). To download data required during GPT parsing and partition payload, it uses READ (0x03) with a 3-byte address and no dummy cycles. Data is streamed continuously for the entire transfer. This means that partitions needed during boot must be located within the low 16 MiB of the flash.

6.5.2 Flash Memory-Mapped x1

When using the flash memory-mapped x1 boot method, the firmware uses the QSPI controller's hardware SPI flash read support. In this mode, the QSPI interface is clocked no higher than 10 MHz. When the core is running at 33.3 MHz, this means 8.3 MHz. At 1 GHz, this means exactly 10 MHz.

The firmware first manually runs RESET_ENABLE (0x66) and RESET (0x99). To download data required during GPT parsing and partition payload, it uses memcpy from the memory-mapped QSPI region. The QSPI controller is configured so that hardware flash interfaces uses READ (0x03) with a 3-byte address and no dummy cycles. Data is streamed continuously for the entire transfer. This means that partitions needed during boot must be located within the low 16 MiB of the flash.

6.5.3 Flash Memory-Mapped x4

When using the flash memory-mapped x4 boot method, the firmware uses the QSPI controller's hardware SPI flash read support. In this mode, the QSPI interface is clocked no higher than 10 MHz. When the core is running at 33.3 MHz, this means 8.3 MHz. At 1 GHz, this means exactly 10 MHz.

The firmware first manually runs RESET_ENABLE (0x66) and RESET (0x99). To download data required during GPT parsing and partition payload, it uses memcpy from the memory-mapped QSPI region. The QSPI controller is configured so that hardware flash interfaces uses FAST_READ_QUAD_OUTPUT (0x6b) with a 3-byte address and 8 dummy cycles. Data is streamed continuously for the entire transfer. This means that partitions needed during boot must be located within the low 16 MiB of the flash.

6.5.4 SD Card Bit-Banged x1

When using the SD card boot method, the firmware performs these initialization steps:

- 1. Wait 1 ms before initiating commands.
- 2. Set the QSPI controller to 400 kHz.
- 3. Send 10 SPI clock pulses with CS inactive.
- 4. Send CMD0, CMD8, ACMD41, CMD58, CMD16.
- 5. Set the QSPI controller to 20 MHz.

To download data required during GPT parsing and partition payload, it uses the READ_BLOCK_MULTIPLE (18) command. Data is streamed continuously for the entire transfer.

Chapter 7

Clocking and Reset

This chapter describes the clocking and reset operation of the FU540-C000.

Clocking and reset is managed by the PRCI (Power Reset Clocking Interrupt) block (Figure 2).

Figure 2: Clocking and Reset Architecture

7.1 Clocking

FU540-C000 generates all internal clocks from 33.33 MHz hfclk driven from an external oscillator (HFCLKIN) or crystal (HFOSCIN) input, selected by input HFXSEL.

All harts operate in a single clock domain (coreclk) supplied by a single PLL, which steps 33.33 MHz hfclk up to higher frequencies. The recommended frequency of coreclk is 1.0 GHz, however operation at upto 1.5 GHz is possible.

The L2 cache and peripherals such as UART, SPI, I2C, and PWM operate in a single clock domain (tlclk) running at coreclk/2 rate. There is a low-latency 2:1 crossing between coreclk and tlclk domains.

The DDR and Ethernet Subsystems operate asynchronously. The PRCI contains two dedicated PLLs used to step 33.33 MHz hfclk up to their operating frequencies.

The PRCI contains memory-mapped registers that control the clock selection and configuration of the PLLs. On power-on, the default PRCI register settings start the harts running directly from hfclk. All additional clock management, for instance initializing the DDR PLL or stepping the coreclk frequency, is performed through software reads and writes to the memory-mapped PRCI control registers.

The CPU real time clock (rtcclk) runs at 1 MHz and is driven from input pin RTCCLKIN. This should be connected to an external oscillator.

JTAG debug logic runs off of JTAG TCK as described in Chapter 23.

7.2 Reset

The FU540-C000 has two external reset pins.

PORESET_N is an asynchonous active low power-on reset that should be connected to an external power sequencing/supervisory circuit.

ERESET_N is an asynchonous active low reset that can be connected to a reset button. There is internal debounce and stretch logic.

The PRCI contains hardware to generate internal synchronous resets for coreclk and tlclk domains and handle reset to and from the debug module. Reset for the DDR and Ethernet Subsystems is performed through software reads and writes to memory-mapped PRCI control registers.

7.3 Memory Map (0x1000_0000-0x1000_0FFF)

This section presents an overview of the PRCI control and configuration registers.

Crystal Input Control Register (hfxosccfg)					
Regist	er Offset	0×0			
Bits	Field Name	Attr.	Rst.	Description	
[28:0]	Reserved				
29	xosc_rdy	R0	0×0	Crystal input ready	
30	xosccfg_en	RW	0x1	Crystal input enable	

Table 12: Crystal Input Control Register

Core PLL Configuration Register (corepllcfg0)					
Register Offset 0x4					
Bits	Field	Attr.	Rst.	Description	
	Name				
[5:0]	divr	RW	0x1	PLL reference divider value minus one	
[14:6]	divf	RW	0x1F	PLL feedback divider value minus one	
[17:15]	divq	RW	0x3	Log2 of PLL output divider. Valid settings are 1, 2, 3, 4,	
				5, 6	
[20:18]	range	RW	0×0	PLL filter range. 3'b100 = 33MHz	
[23:21]	Reserved				
24	bypass	RW	0x0	PLL bypass	
25	fse	RW	0x1	Internal or external input path. Valid setting is 1, internal	
				feedback.	
[30:26]	Reserved				
31	lock	R0	0x0	PLL locked	

 Table 13:
 Core PLL Configuration Register

DDR PL	PLL Configuration Register (ddrp11cfg0)				
Registe	r Offset	0xC			
Bits	Field	Attr.	Rst.	Description	
	Name				
[5:0]	divr	RW	0x1	PLL reference divider value minus one	
[14:6]	divf	RW	0x1F	PLL feedback divider value minus one	
[17:15]	divq	RW	0x3	Log2 of PLL output divider. Valid settings are 1,2,3,4,5,6	
[20:18]	range	RW	0x0	PLL filter range. 3'b100 = 33MHz	
[23:21]	Reserved				
24	bypass	RW	0x0	PLL bypass	
25	fse	RW	0x1	Internal or external input path. Valid settings is 1, inter-	
				nal feedback.	
[30:26]	Reserved				
31	lock	R0	0x0	PLL locked	

 Table 14:
 DDR PLL Configuration Register

DDR P	DDR PLL Configuration Register (ddrpllcfg1)							
Regist	er Offset	0×10	0x10					
Bits	Field	Attr.	Attr. Rst. Description					
	Name							
[23:0]	Reserved							
24	cke	RW	0x0	PLL clock output enable. Glitch free clock gate after PLL output. 1 enables clock, 0 disables clock				

 Table 15:
 DDR PLL Configuration Register

Gigabit Ethernet PLL Configuration Register (gemgxlpllcfg0)						
Registe	r Offset	0x1C				
Bits	Field	Attr.	Rst.	Description		
	Name					
[5:0]	divr	RW	0x1	PLL reference divider value minus one		
[14:6]	divf	RW	0x1F	PLL feedback divider value minus one		
[17:15]	divq	RW	0x3	Log2 of PLL output divider. Valid settings are 1,2,3,4,5,6		
[20:18]	range	RW	0×0	PLL filter range. 3'b100 = 33MHz		
[23:21]	Reserved					
24	bypass	RW	0x0	PLL bypass		
25	fse	RW	0x1	Internal or external input path. Valid settings is 1, inter-		
				nal feedback.		
[30:26]	Reserved					
31	lock	R0	0x0	PLL locked		

Table 16: Gigabit Ethernet PLL Configuration Register

Gigabi	Gigabit Ethernet PLL Configuration Register (gemgxlpllcfg1)							
Regist	er Offset	0x20	0x20					
Bits	Field	Attr.	Rst.	Description				
	Name							
[23:0]	Reserved							
24	cke	RW	0x0	PLL clock output enable. Glitch free clock gate after PLL				
				output. 1 enables clock, 0 disables clock				

Table 17: Gigabit Ethernet PLL Configuration Register

CORE	CORECLK Source Selection Register (coreclksel)					
Register Offset 0x24						
Bits	Field Name	Attr. Rst. Description				
0	coreclksel	RW	0x1 CORECLK select. 0 = CORE_PLL output 1 = HFCLK			
[31:1]	Reserved					

 Table 18:
 CORECLK Source Selection Register

Perip	Peripheral Devices Reset Control Register (devicesresetreg)				
Register Offset		0x28			
Bits	Field Name	Attr.	Rst.	Description	
0	DDR_CTRL_RST_N	RW	0×0	DDR Controller reset (active low)	
1	DDR_AXI_RST_N	RW	0×0	DDR Controller AXI interface reset (active low)	
2	DDR_AHB_RST_N	RW	0×0	DDR Controller AHB interface reset (active low)	
3	DDR_PHY_RST_N	RW	0x0	DDR PHY reset (active low)	
4	Reserved				
5	GEMGXL_RST_N	RW	0x0	Gigabit Ethernet Subsystem reset (active low)	

 Table 19:
 Peripheral Devices Reset Control Register

7.4 Reset and Clock Initialization

7.4.1 Power-On

- 1. The PCB should strap input signal HFXSEL to set the 33.33 MHz hfclk clock source. To use a Crystal clock source connected to pins HFXOSCIN and HFXOSCOUT, connect HFXSEL to GND. To use an Oscillator clock source connected to HFXCLKIN, connect HFXSEL to VCC.
- 2. At power-on, PORESET_N should be asserted by an external power sequencing/ supervisory circuit. After power-ramp and valid hfclk, PORESET_N should be driven low for a minimum of 10 ns.
- 3. Harts begin the Boot Flow described in Chapter 6, running at 33.33 MHz hfclk.

7.4.2 Setting coreclk frequency

COREPLL Setup

COREPLL is configured in software by setting the corepllcfg0 PRCI control register. The input reference frequency for COREPLL is 33.33 MHz.

There is a reference frequency divider before the PLL loop. The divider value is equal to PRCI PLL configuration register field divr + 1. The minimum supported post-divide frequency is 7 MHz; thus, valid settings are 0, 1, and 2.

The valid PLL VCO range is 2400 MHz to 4800 MHz. The VCO feedback divider value is equal to $2 \times (\text{divf} + 1)$.

There is a further output divider after the PLL loop. The divider value is equal to 2^{divq} . The maximum value of DIVQ is 6, and the valid output range is 20 to 2400 MHz.

For example, to setup COREPLL for 1 GHz operation, program divr = 0 (x1), divf = 59 (4000 MHz VCO), divg = 2 (/4 Output divider).

2. Wait for Lock

Poll PRCI PLL configuration register field lock to wait for PLL lock.

3. Switch coreclk from 33 MHz hfclk to COREPLL

A glitch-free clock mux (GLCM) switches the driver of coreclk between hfclk and COREPLL at runtime, under control of the PRCI control register coreclksel. Setting CORECLKSEL equal to 0 selects COREPLL output.

7.4.3 DDR and Ethernet Subsystem Clocking and Reset

The active-low, synchronous resets for the DDR and Ethernet subsystem are connected via clock domain synchronizers to the PRCI Devices Reset Control Register (devices reset reg).

On power-on, this register is set to zero holding both blocks in reset. Clocking and Reset is initialized in the First Stage Boot Loader (FSBL).

1. DDRPLL and GEMGXLPLL Setup

The DDR and Ethernet subsystem input clocks are driven from DDRPLL and GEMGXLPLL in the PRCI. The two PLLs are programmed as per COREPLL using steps 1 and 2 listed above. GEMGXLPLL is set up for 125 MHz output frequency. divr = 0, divf = 59 (4000 MHz VCO), divq = 5 DDRPLL is set up to run at the memory MT/s divided by 4.

2. Wait for lock

Poll PRCI PLL configuration register field lock to wait for PLL lock.

3. Release Clock Gate

Both PLLs have an additional glitch-free clock gate on output controlled by PRCI PLL configuration register field cke. This gate prevents runt pulses from clocking these complex IPs during PLL lock. After PLL lock, the clock gate is released by setting CKE to 1.

4. Release Reset

After the clock is initialized, synchronous reset is released by setting the appropriate bits in the PRCI Peripheral Devices Reset Control Register (devicesresetreg) to 1.

GEMGXL reset is released by setting PRCI Devices Reset Control Register (devicesresetreg) field gemgxl_rst_n to 1. The complete reset sequence for the DDR Subsystem is documented in Chapter 20.

Chapter 8

Interrupts

This chapter describes how interrupt concepts in the RISC-V architecture apply to the FU540-C000. The definitive resource for information about the RISC-V interrupt architecture is *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

8.1 Interrupt Concepts

FU540-C000 has support for the following interrupts: local (including software and timer) and global.

Local interrupts are signaled directly to an individual hart with a dedicated interrupt value. This allows for reduced interrupt latency as no arbitration is required to determine which hart will service a given request and no additional memory accesses are required to determine the cause of the interrupt. Software and timer interrupts are local interrupts generated by the Core Local Interruptor (CLINT). The FU540-C000 contains no other local interrupt sources.

Global interrupts, by contrast, are routed through a Platform-Level Interrupt Controller (PLIC), which can direct interrupts to any hart in the system via the external interrupt. Decoupling global interrupts from the hart(s) allows the design of the PLIC to be tailored to the platform, permitting a broad range of attributes like the number of interrupts and the prioritization and routing schemes.

By default, all interrupts are handled in machine mode. For harts that support supervisor mode, it is possible to selectively delegate interrupts to supervisor mode.

This chapter describes the FU540-C000 interrupt architecture. Chapter 9 describes the Core Local Interruptor. Chapter 10 describes the global interrupt architecture and the PLIC design.

The FU540-C000 interrupt architecture is depicted in Figure 3.

Figure 3: FU540-C000 Interrupt Architecture Block Diagram.

8.2 Interrupt Entry and Exit

When a RISC-V hart takes an interrupt, the following occurs:

- The value of mstatus.MIE is copied into mstatus.MPIE, and then mstatus.MIE is cleared, effectively disabling interrupts.
- The current pc is copied into the mepc register, and then pc is set to the value of mtvec. In the case where vectored interrupts are enabled, pc is set to mtvec.BASE + 4 × exception code.
- The privilege mode prior to the interrupt is encoded in mstatus. MPP.

At this point, control is handed over to software in the interrupt handler with interrupts disabled. Interrupts can be re-enabled by explicitly setting mstatus.MIE or by executing an MRET instruction to exit the handler. When an MRET instruction is executed, the following occurs:

• The privilege mode is set to the value encoded in mstatus.MPP.

- The value of mstatus. MPIE is copied into mstatus. MIE.
- The pc is set to the value of mepc.

At this point control is handed over to software.

The Control and Status Registers involved in handling RISC-V interrupts are described in Section 8.3

8.3 Interrupt Control Status Registers

The FU540-C000 specific implementation of interrupt CSRs is described below. For a complete description of RISC-V interrupt behavior and how to access CSRs, please consult *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

8.3.1 Machine Status Register (mstatus)

The mstatus register keeps track of and controls the hart's current operating state, including whether or not interrupts are enabled. A summary of the mstatus fields related to interrupts in the FU540-C000 is provided in Table 20. Note that this is not a complete description of mstatus as it contains fields unrelated to interrupts. For the full description of mstatus, please consult the *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

	Machine Status Register						
CSR			mstatus				
Bits	Field Name	Attr.	Description				
0	Reserved	WPRI					
1	SIE	RW	Supervisor Interrupt Enable				
2	Reserved	WPRI					
3	MIE	RW	Machine Interrupt Enable				
4	Reserved	WPRI					
5	SPIE	RW	Supervisor Previous Interrupt Enable				
6	Reserved	WPRI					
7	MPIE	RW	Machine Previous Interrupt Enable				
8	SPP	RW	Supervisor Previous Privilege Mode				
[10:9]	Reserved	WPRI					
[12:11]	MPP	RW	Machine Previous Privilege Mode				

Table 20: FU540-C000 mstatus Register (partial)

Interrupts are enabled by setting the MIE bit in mstatus and by enabling the desired individual interrupt in the mie register, described in Section 8.3.2.

8.3.2 Machine Interrupt Enable Register (mie)

Individual interrupts are enabled by setting the appropriate bit in the mie register. The mie register is described in Table 21.

	Machine Interrupt Enable Register							
CSR			mie					
Bits	Field Name	Attr.	Description					
0	Reserved	WPRI						
1	SSIE	RW	Supervisor Software Interrupt Enable					
2	Reserved	WPRI						
3	MSIE	RW	Machine Software Interrupt Enable					
4	Reserved	WPRI						
5	STIE	RW	Supervisor Timer Interrupt Enable					
6	Reserved	WPRI						
7	MTIE	RW	Machine Timer Interrupt Enable					
8	Reserved	WPRI						
9	SEIE	RW	Supervisor External Interrupt Enable					
10	Reserved	WPRI						
11	MEIE	RW	Machine External Interrupt Enable					
[63:12]	Reserved	WPRI						

Table 21: mie Register

8.3.3 Machine Interrupt Pending (mip)

The machine interrupt pending (mip) register indicates which interrupts are currently pending. The mip register is described in Table 22.

	Machine Interrupt Pending Register			
CSR		mip		
Bits	Field Name	Attr.	Description	
0	Reserved	WIRI		
1	SSIP	RW	Supervisor Software Interrupt Pending	
2	Reserved	WIRI		
3	MSIP	RO	Machine Software Interrupt Pending	
4	Reserved	WIRI		
5	STIP	RW	Supervisor Timer Interrupt Pending	
6	Reserved	WIRI		
7	MTIP	RO	Machine Timer Interrupt Pending	
8	Reserved	WIRI		
9	SEIP	RW	Supervisor External Interrupt Pending	
10	Reserved	WIRI		
11	MEIP	RO	Machine External Interrupt Pending	
[63:12]	Reserved	WIRI		

Table 22: mip Register

8.3.4 Machine Cause Register (mcause)

When a trap is taken in machine mode, mcause is written with a code indicating the event that caused the trap. When the event that caused the trap is an interrupt, the most-significant bit of mcause is set to 1, and the least-significant bits indicate the interrupt number, using the same encoding as the bit positions in mip. For example, a Machine Timer Interrupt causes mcause to be set to 0x8000_0000_0000_0007. mcause is also used to indicate the cause of synchronous exceptions, in which case the most-significant bit of mcause is set to 0. See Table 23. Refer to Table 24 for a list of synchronous exception codes.

Machine Cause Register			
CSR	mcause		
Bits	Field Name	Attr.	Description
[62:0]	Exception Code	WLRL	A code identifying the last exception.
63	Interrupt	WARL	1 if the trap was caused by an interrupt; 0
			otherwise.

Table 23: mcause Register

	Interrupt Exception Codes			
Interrupt	Exception Code	Description		
1	0	Reserved		
1	1	Supervisor software interrupt		
1	2	Reserved		
1	3	Machine software interrupt		
1	4	Reserved		
1	5	Supervisor timer interrupt		
1	6	Reserved		
1	7	Machine timer interrupt		
1	8	Reserved		
1	9	Supervisor external interrupt		
1	8	Reserved		
1	11	Machine external interrupt		
1	≥ 12	Reserved		
0	0	Instruction address misaligned		
0	1	Instruction access fault		
0	2	Illegal instruction		
0	3	Breakpoint		
0	4	Load address misaligned		
0	5	Load access fault		
0	6	Store/AMO address misaligned		
0	7	Store/AMO access fault		
0	8	Environment call from U-mode		
0	9	Environment call from S-mode		
0	10	Reserved		
0	11	Environment call from M-mode		
0	12	Instruction page fault		
0	13	Load page fault		
0	14	Reserved		
0	15	Store/AMO page fault		
0	≥ 16	Reserved		

Table 24: mcause Exception Codes

8.3.5 Machine Trap Vector (mtvec)

By default, all interrupts trap to a single address defined in the mtvec register. It is up to the interrupt handler to read mcause and react accordingly. RISC-V and the FU540-C000 also support the ability to optionally enable interrupt vectors. When vectoring is enabled, each interrupt defined in mie will trap to its own specific interrupt handler. This allows all local interrupts to trap to exclusive handlers. Even with vectoring enabled, all global interrupts will trap to the same global interrupt vector.

Vectored interrupts are enabled when the MODE field of the mtvec register is set to 1.

Machine Trap Vector Register				
CSR		mtvec		
Bits	Field Name	Attr.	Description	
[1:0]	MODE	WARL	MODE determines whether or not interrupt vectoring is enabled. The encoding for the MODE field is described in Table 26.	
[63:2]	BASE[63:2]	WARL	Interrupt Vector Base Address. Must be aligned on a 128-byte boundary when MODE=1. Note, BASE[1:0] is not present in this register and is implicitly 0.	

Table 25: mtvec Register

MODE Field Encoding mtvec.MODE			
Value	Name	Description	
0	Direct	All exceptions set pc to BASE	
1	Vectored	Asynchronous interrupts set pc to BASE + 4 ×	
		cause.	
≥ 2	Reserved		

Table 26: Encoding of mtvec.MODE

If vectored interrupts are disabled (mtvec.MODE =0), all interrupts trap to the mtvec.BASE address. If vectored interrupts are enabled (mtvec.MODE=1), interrupts set the pc to mtvec.BASE + $4 \times$ exception code. For example, if a machine timer interrupt is taken, the pc is set to mtvec.BASE + 0x1C. Typically, the trap vector table is populated with jump instructions to transfer control to interrupt-specific trap handlers.

In vectored interrupt mode, BASE must be 128-byte aligned.

All machine external interrupts (global interrupts) are mapped to exception code of 11. Thus, when interrupt vectoring is enabled, the pc is set to address mtvec.BASE + 0x2C for any global interrupt.

See Table 25 for a description of the mtvec register. See Table 26 for a description of the mtvec.MODE field. See Table 24 for the FU540-C000 interrupt exception code values.

8.4 Supervisor Mode Interrupts

The FU540-C000 supports the ability to selectively direct interrupts and exceptions to supervisor mode, resulting in improved performance by eliminating the need for additional mode changes.

This capability is enabled by the interrupt and exception delegation CSRs; mideleg and medeleg, respectively. Supervisor interrupts and exceptions can be managed via supervisor versions of the interrupt CSRs, specifically: stvec, sip, sie, and scause.

Machine mode software can also directly write to the sip register, which effectively sends an interrupt to supervisor mode. This is especially useful for timer and software interrupts as it may be desired to handle these interrupts in both machine mode and supervisor mode.

The delegation and supervisor CSRs are described in the sections below. The definitive resource for information about RISC-V supervisor interrupts is *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

8.4.1 Delegation Registers (m*deleg)

By default, all traps are handled in machine mode. Machine mode software can selectively delegate interrupts and exceptions to supervisor mode by setting the corresponding bits in mideleg and medeleg CSRs. The exact mapping is provided in Table 27 and Table 28 and matches the meause interrupt and exception codes defined in Table 24.

Note that local interrupts can not be delegated to supervisor mode.

Machine Interrupt Delegation Register				
CSR		mideleg		
Bits	Field Name	Attr.	Description	
0	Reserved	WARL		
1	MSIP	RW	Delegate Supervisor Software Interrupt	
[4:2]	Reserved	WARL		
5	MTIP	RW	Delegate Supervisor Timer Interrupt	
[8:6]	Reserved	WARL		
9	MEIP	RW	Delegate Supervisor External Interrupt	
[63:10]	Reserved	WARL		

Table 27: mideleg Register

	Machine Exception Delegation Register			
CSR		medeleg		
Bits	Field Name	Attr.	Description	
0		RW	Delegate Instruction Access Misaligned	
			Exception	
1		RW	Delegate Instruction Access Fault Exception	
2		RW	Delegate Illegal Instruction Exception	
3		RW	Delegate Breakpoint Exception	
4		RW	Delegate Load Access Misaligned Exception	
5		RW	Delegate Load Access Fault Exception	
6		RW	Delegate Store/AMO Address Misaligned	
			Exception	
7		RW	Delegate Store/AMO Access Fault Exception	
8		RW	Delegate Environment Call from U-Mode	
9		RW	Delegate Environment Call from S-Mode	
[11:0]	Reserved	WARL		
12		RW	Delegate Instruction Page Fault	
13		RW	Delegate Load Page Fault	
14	Reserved	WARL		
15		RW	Delegate Store/AMO Page Fault Exception	
[63:16]	Reserved	WARL		

Table 28: medeleg Register

8.4.2 Supervisor Status Register (sstatus)

Similar to machine mode, supervisor mode has a register dedicated to keeping track of the hart's current state called sstatus. sstatus is effectively a restricted view of mstatus, described in Section 8.3.1, in that changes made to sstatus are reflected in mstatus and viceversa, with the exception of the machine mode fields, which are not visible in sstatus.

A summary of the sstatus fields related to interrupts in the FU540-C000 is provided in Table 29. Note that this is not a complete description of sstatus as it also contains fields unrelated to interrupts. For the full description of sstatus, consult the *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

Supervisor Status Register				
CSR		sstatus		
Bits	Field Name	Attr.	Description	
0	Reserved	WPRI		
1	SIE	RW	Supervisor Interrupt Enable	
[4:2]	Reserved	WPRI		
5	SPIE	RW	Supervisor Previous Interrupt Enable	
[7:6]	Reserved	WPRI		
8	SPP	RW	Supervisor Previous Privilege Mode	
[12:9]	Reserved	WPRI		

Table 29: FU540-C000 sstatus Register (partial)

Interrupts are enabled by setting the SIE bit in sstatus and by enabling the desired individual interrupt in the sie register, described in Section 8.4.3.

8.4.3 Supervisor Interrupt Enable Register (sie)

Supervisor interrupts are enabled by setting the appropriate bit in the sie register. The FU540-C000 sie register is described in Table 30.

	Supervisor Interrupt Enable Register			
CSR		sie		
Bits	Field Name	Attr.	Description	
0	Reserved	WPRI		
1	SSIE	RW	Supervisor Software Interrupt Enable	
[4:2]	Reserved	WPRI		
5	STIE	RW	Supervisor Timer Interrupt Enable	
[8:6]	Reserved	WPRI		
9	SEIE	RW	Supervisor External Interrupt Enable	
[63:10]	Reserved	WPRI		

Table 30: sie Register

8.4.4 Supervisor Interrupt Pending (sip)

The supervisor interrupt pending (sip) register indicates which interrupts are currently pending. The FU540-C000 sip register is described in Table 31.

Supervisor Interrupt Pending Register				
CSR		sip		
Bits	Field Name	Attr.	Description	
0	Reserved	WIRI		
1	SSIP	RW	Supervisor Software Interrupt Pending	
[4:2]	Reserved	WIRI		
5	STIP	RW	Supervisor Timer Interrupt Pending	
[8:6]	Reserved	WIRI		
9	SEIP	RW	Supervisor External Interrupt Pending	
[63:10]	Reserved	WIRI		

Table 31: sip Register

8.4.5 Supervisor Cause Register (scause)

When a trap is taken in supervisor mode, scause is written with a code indicating the event that caused the trap. When the event that caused the trap is an interrupt, the most-significant bit of scause is set to 1, and the least-significant bits indicate the interrupt number, using the same encoding as the bit positions in sip. For example, a Supervisor Timer Interrupt causes scause to be set to 0x8000_0000_0000_0005.

scause is also used to indicate the cause of synchronous exceptions, in which case the most-significant bit of scause is set to 0. Refer to Table 33 for a list of synchronous exception codes.

Supervisor Cause Register			
CSR	scause		
Bits	Field Name	Attr.	Description
[62:0]	Exception Code	WLRL	A code identifying the last exception.
63	Interrupt	WARL	1 if the trap was caused by an interrupt; 0 otherwise.

Table 32: scause Register

	Supervisor Interrupt Exception Codes			
Interrupt	Exception Code	Description		
1	0	Reserved		
1	1	Supervisor software interrupt		
1	2 – 4	Reserved		
1	5	Supervisor timer interrupt		
1	6 – 8	Reserved		
1	9	Supervisor external interrupt		
1	≥ 10	Reserved		
0	0	Instruction address misaligned		
0	1	Instruction access fault		
0	2	Illegal instruction		
0	3	Breakpoint		
0	4	Reserved		
0	5	Load access fault		
0	6	Store/AMO address misaligned		
0	7	Store/AMO access fault		
0	8	Environment call from U-mode		
0	9 – 11	Reserved		
0	12	Instruction page fault		
0	13	Load page fault		
0	14	Reserved		
0	15	Store/AMO Page Fault		
0	≥ 16	Reserved		

 Table 33:
 scause Exception Codes

8.4.6 Supervisor Trap Vector (stvec)

By default, all interrupts trap to a single address defined in the stvec register. It is up to the interrupt handler to read scause and react accordingly. RISC-V and the FU540-C000 also support the ability to optionally enable interrupt vectors. When vectoring is enabled, each interrupt defined in sie will trap to its own specific interrupt handler.

Vectored interrupts are enabled when the MODE field of the stvec register is set to 1.

	Supervisor Trap Vector Register				
CSR			stvec		
Bits	Field Name Attr. Description				
[1:0]	MODE	WARL	MODE determines whether or not interrupt vectoring is enabled. The encoding for the MODE field is described in Table 35.		
[63:2]	BASE[63:2]	WARL	Interrupt Vector Base Address. Must be aligned on a 128-byte boundary when MODE=1. Note, BASE[1:0] is not present in this register and is implicitly 0.		

Table 34: stvec Register

MODE Field Encoding stvec.MODE				
Value Name Description				
0	Direct	All exceptions set pc to BASE		
1	Vectored	Asynchronous interrupts set pc to BASE + 4 ×		
		cause.		
≥ 2	Reserved			

Table 35: Encoding of stvec.MODE

If vectored interrupts are disabled (stvec.MODE=0), all interrupts trap to the stvec.BASE address. If vectored interrupts are enabled (stvec.MODE=1), interrupts set the pc to stvec.BASE + $4 \times \text{exception}$ code. For example, if a supervisor timer interrupt is taken, the pc is set to stvec.BASE + 0×14 . Typically, the trap vector table is populated with jump instructions to transfer control to interrupt-specific trap handlers.

In vectored interrupt mode, BASE must be 128-byte aligned.

All supervisor external interrupts (global interrupts) are mapped to exception code of 9. Thus, when interrupt vectoring is enabled, the pc is set to address stvec.BASE + 0x24 for any global interrupt.

See Table 34 for a description of the stvec register. See Table 35 for a description of the stvec.MODE field. See Table 33 for the FU540-C000 supervisor mode interrupt exception code values.

8.4.7 Delegated Interrupt Handling

Upon taking a delegated trap, the following occurs:

• The value of sstatus. SIE is copied into sstatus. SPIE, then sstatus. SIE is cleared, effectively disabling interrupts.

- The current pc is copied into the sepc register, and then pc is set to the value of stvec. In the case where vectored interrupts are enabled, pc is set to stvec.BASE + 4 × exception code.
- The privilege mode prior to the interrupt is encoded in sstatus. SPP.

At this point, control is handed over to software in the interrupt handler with interrupts disabled. Interrupts can be re-enabled by explicitly setting sstatus. SIE or by executing an SRET instruction to exit the handler. When an SRET instruction is executed, the following occurs:

- The privilege mode is set to the value encoded in sstatus. SPP.
- The value of sstatus. SPIE is copied into sstatus. SIE.
- The pc is set to the value of sepc.

At this point, control is handed over to software.

8.5 Interrupt Priorities

Individual priorities of global interrupts are determined by the PLIC, as discussed in Chapter 10.

FU540-C000 interrupts are prioritized as follows, in decreasing order of priority:

- Machine external interrupts
- Machine software interrupts
- Machine timer interrupts
- Supervisor external interrupts
- Supervisor software interrupts
- Supervisor timer interrupts

8.6 Interrupt Latency

Interrupt latency for the FU540-C000 is 4 cycles, as counted by the numbers of cycles it takes from signaling of the interrupt to the hart to the first instruction fetch of the handler.

Global interrupts routed through the PLIC incur additional latency of 3 cycles where the PLIC is clocked by tlclk. This means that the total latency, in cycles, for a global interrupt is: $4 + 3 \times (coreClk\ Hz \div tlclk\ Hz)$. This is a best case cycle count and assumes the handler is cached or located in ITIM. It does not take into account additional latency from a peripheral source.

Additionally, the hart will not abandon a Divide instruction in flight. This means if an interrupt handler tries to use a register that is the destination register of a divide instruction the pipeline stalls until the divide is complete.

Chapter 9

Core Local Interruptor (CLINT)

The CLINT block holds memory-mapped control and status registers associated with software and timer interrupts. The FU540-C000 CLINT complies with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10.*

9.1 CLINT Memory Map

Table 36 shows the memory map for CLINT on SiFive FU540-C000.

Address	Width	Attr.	Description	Notes
0x200000	4B	RW	msip for hart 0	MSIP Registers (1 bit wide)
0x200004	4B	RW	msip for hart 1	
0x200008	4B	RW	msip for hart 2	
0x20000c	4B	RW	msip for hart 3	
0x200010	4B	RW	msip for hart 4	
0x204028			Reserved	
0x20bff7				
0x204000	8B	RW	mtimecmp for hart 0	MTIMECMP Registers
0x204008	8B	RW	mtimecmp for hart 1	
0x204010	8B	RW	mtimecmp for hart 2	
0x204018	8B	RW	mtimecmp for hart 3	
0x204020	8B	RW	mtimecmp for hart 4	
0x204028			Reserved	
0x20bff7				
0x20bff8	8B	RW	mtime	Timer Register
0x20c000			Reserved	

Table 36: CLINT Register Map

9.2 MSIP Registers

Machine-mode software interrupts are generated by writing to the memory-mapped control register msip. Each msip register is a 32-bit wide **WARL** register where the upper 31 bits are tied to 0. The least significant bit is reflected in the MSIP bit of the mip CSR. Other bits in the msip registers are hardwired to zero. On reset, each msip register is cleared to zero.

Software interrupts are most useful for interprocessor communication in multi-hart systems, as harts may write each other's msip bits to effect interprocessor interrupts.

9.3 Timer Registers

mtime is a 64-bit read-write register that contains the number of cycles counted from the RTCCLK input described in Chapter 7. A timer interrupt is pending whenever mtime is greater than or equal to the value in the mtimecmp register. The timer interrupt is reflected in the mtip bit of the mip register described in Chapter 8.

On reset, mtime is cleared to zero. The mtimecmp registers are not reset.

9.4 Supervisor Mode Delegation

By default, all interrupts trap to machine mode, including timer and software interrupts. In order for supervisor timer and software interrupts to trap directly to supervisor mode, supervisor timer and software interrupts must first be delegated to supervisor mode.

Please see Section 8.4 for more details on supervisor mode interrupts.

Chapter 10

Platform-Level Interrupt Controller (PLIC)

This chapter describes the operation of the platform-level interrupt controller (PLIC) on the FU540-C000. The PLIC complies with *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10* and supports 53 interrupt sources with 7 priority levels.

The FU540-C000 PLIC resides in the tlclk timing domain, allowing for relaxed timing requirements. The latency of global interrupts, as perceived by a hart, increases with the ratio of the coreclk frequency and the tlclk frequency.

10.1 Memory Map

The memory map for the FU540-C000 PLIC control registers is shown in Table 37. The PLIC memory map has been designed to only require naturally aligned 32-bit memory accesses.

Address Width Oxecol 00000 Attr. Description Notes 0x0000 00000 Reserved Source 1 priority See Section 10.3 for more information 0x0000 00000 Reserved See Section 10.3 for more information 0x0000 00000 Reserved See Section 10.3 for more information 0x0000 10000 4B RO Start of pending array See Section 10.4 for more information 0x0000 10001 Reserved See Section 10.4 for more information Information 0x0000 2000 B Reserved See Section 10.5 for more information 0x0000 2000 B RW Start Hart 0 M-Mode interrupt enables See Section 10.5 for more information 0x0000 2000 B RW Start Hart 1 M-Mode interrupt enables See Section 10.5 for more information 0x0000 2000 B RW End Hart 1 M-Mode interrupt enables See Section 10.5 for more information 0x0000 2100 B RW End Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0000 2100 B RW End Hart 2 M-Mode interrupt enables See Section 10.5 for more information		PLIC Register Map							
0x0c00_0004 4B RW source 1 priority See Section 10.3 for more information 0x0c00_000B Reserved See Section 10.3 for more information 0x0c00_1000 Reserved See Section 10.3 for more information 0x0c00_1000 AB RO Start of pending array See Section 10.4 for more information 0x0c00_1000 Reserved Reserved See Section 10.4 for more information 0x0c00_1000 Reserved See Section 10.5 for more information 0x0c00_1000 Reserved See Section 10.5 for more information 0x0c00_2000 Reserved See Section 10.5 for more information 0x0c00_2100 Reserved See Section 10.5 for more information 0x0c00_2100 Reserved See Section 10.5 for more information	Address	Width	Attr.	Description	Notes				
See Section 10.3 for more information See Section 10.3 for more information See Section 10.3 for more information See Section 10.4 for more information See Section 10.5 for more information	0×0C00_0000			Reserved					
See Section 10.4 for more information	0x0C00_0004	4B	RW	source 1 priority	Soo Sootion 10 2 for more				
0x0c00_000B 4B RW source 53 priority 0x0c00_000C Reserved 0x0c00_1000 4B RO Start of pending array 0x0c00_1004 4B RO Last word of pending array 0x0c00_1008 Reserved 0x0c00_2000 4B RW Start Hart 0 M-Mode interrupt enables 0x0c00_2004 4B RW End Hart 0 M-Mode interrupt enables 0x0c00_2008 Reserved See Section 10.5 for more information 0x0c00_2080 4B RW Start Hart 1 M-Mode interrupt enables 0x0c00_2084 4B RW End Hart 1 M-Mode interrupt enables 0x0c00_2088 Reserved 0x0c00_2100 4B RW Start Hart 1 S-Mode interrupt enables 0x0c00_2104 4B RW End Hart 1 S-Mode interrupt enables 0x0c00_2108 Reserved See Section 10.5 for more information 0x0c00_2108 Reserved See Section 10.5 for more information									
See Section 10.4 for more information	0x0C00_00D8	4B	RW	source 53 priority	Information				
See Section 10.4 for more information See Section 10.4 for more information	0x0C00_00DC			Reserved					
See Section 10.4 for more information See Section 10.4 for more information									
Name	0x0C00_1000	4B	RO	Start of pending array	Soo Section 10 4 for more				
0x0C00_1004 4B RO Last word of pending array 0x0C00_1008 Reserved 0x0C00_2000 4B RW Start Hart 0 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2004 4B RW End Hart 0 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2008 Reserved See Section 10.5 for more information 0x0C00_2084 4B RW End Hart 1 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2088 Reserved See Section 10.5 for more information 0x0C00_2109 4B RW Start Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2104 4B RW End Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2108 Reserved See Section 10.5 for more information									
See Section 10.5 for more information	0x0C00_1004	4B	RO	Last word of pending array	Information				
rupt enables 0x0C00_2004	0x0C00_1008			Reserved					
rupt enables 0x0C00_2004									
See Section 10.5 for more information Reserved See Section 10.5 for more information	0x0C00_2000	4B	RW	Start Hart 0 M-Mode inter-					
Name				rupt enables	See Section 10.5 for more				
0x0C00_2004 4B RW End Hart 0 M-Mode interrupt enables 0x0C00_2008 Reserved 0x0C00_2080 4B RW Start Hart 1 M-Mode interrupt enables 0x0C00_2084 4B RW End Hart 1 M-Mode interrupt enables 0x0C00_2088 Reserved 9x0C00_2100 4B RW Start Hart 1 S-Mode interrupt enables 9x0C00_2104 4B RW End Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2108 Reserved See Section 10.5 for more information 0x0C00_2180 4B RW Start Hart 2 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables See Section 10.5 for more information					l .				
Reserved	0x0C00_2004	4B	RW		in on italion				
See Section 10.5 for more information									
rupt enables See Section 10.5 for more information	0x0C00_2008			Reserved					
rupt enables See Section 10.5 for more information									
0x0000_2084 4B RW End Hart 1 M-Mode interrupt enables information 0x0000_2088 Reserved 0x0000_2100 4B RW Start Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0000_2104 4B RW End Hart 1 S-Mode interrupt enables Information 0x0000_2108 Reserved 0x0000_2180 4B RW Start Hart 2 M-Mode interrupt enables 0x0000_2184 4B RW End Hart 2 M-Mode interrupt enables 0x0000_2188 Reserved See Section 10.5 for more information	0x0C00_2080	4B	RW						
0x0C00_2084 4B RW End Hart 1 M-Mode interrupt enables 0x0C00_2088 Reserved 0x0C00_2100 4B RW Start Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2104 4B RW End Hart 1 S-Mode interrupt enables Information 0x0C00_2108 Reserved See Section 10.5 for more information 0x0C00_2180 4B RW Start Hart 2 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables See Section 10.5 for more information				rupt enables	See Section 10.5 for more				
enables		45	D) 4 /		information				
0x0C00_2088 Reserved 0x0C00_2100 4B RW Start Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2104 4B RW End Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2108 Reserved See Section 10.5 for more information 0x0C00_2180 4B RW Start Hart 2 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables See Section 10.5 for more information	0x0C00_2084	4B	RW	•					
0x0C00_2100	0,0000 2000								
0x0C00_2100 4B RW Start Hart 1 S-Mode interrupt enables See Section 10.5 for more information 0x0C00_2104 4B RW End Hart 1 S-Mode interrupt enables Information 0x0C00_2108 Reserved See Section 10.5 for more information 0x0C00_2180 4B RW Start Hart 2 M-Mode interrupt enables 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables 0x0C00_2188 Reserved	0x0000_2000			Reserved					
enables enables See Section 10.5 for more information		1D	DW	Start Hart 1 S Made interrupt					
See Section 10.5 for more information	000000_2100	4D	I I V V						
0x0C00_2104 4B RW End Hart 1 S-Mode interrupt enables Information 0x0C00_2108 Reserved 0x0C00_2180 4B RW Start Hart 2 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables Information 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables Information				CHADICS	l .				
enables Reserved Ox0C00_2108		4B	RW/	End Hart 1 S-Mode interrupt	information				
0x0C00_2108 Reserved 0x0C00_2180 4B RW Start Hart 2 M-Mode interrupt enables See Section 10.5 for more information 0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables Information 0x0C00_2188 Reserved Reserved	0.0000_2104		1.44	•					
0x0C00_2180	0x0C00 2108								
rupt enables See Section 10.5 for more information 0x0C00_2184									
rupt enables See Section 10.5 for more information 0x0C00_2184	0x0C00 2180	4B	RW	Start Hart 2 M-Mode inter-					
0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables 0x0C00_2188 Reserved			, -		0 0				
0x0C00_2184 4B RW End Hart 2 M-Mode interrupt enables 0x0C00_2188 Reserved					l				
enables 0x0C00_2188 Reserved	0x0C00_2184	4B	RW	End Hart 2 M-Mode interrupt	iniormation				
				enables					
	0x0C00_2188			Reserved					

Table 37: SiFive PLIC Register Map. Only naturally aligned 32-bit memory accesses are required.

			PLIC Register Map		
0x0C00_2200	4B	RW	Start Hart 2 S-Mode interrupt		
			enables		
				See Section 10.5 for more	
0x0C00_2204	4B	RW	End Hart 2 S-Mode interrupt	information	
			enables		
0x0C00_2208			Reserved		
0x0C00_2280	4B	RW	Start Hart 3 M-Mode inter-		
0,0000_2200		' ' ' '	rupt enables		
				See Section 10.5 for more	
0x0C00_2284	4B	RW	End Hart 3 M-Mode interrupt	information	
0,0000_2201		' ' ' '	enables		
0x0C00_2288			Reserved		
0x0C00_2300	4B	RW	Start Hart 3 S-Mode interrupt		
00000_2000	.5	````	enables		
			0.1848.195	See Section 10.5 for more	
0x0C00_2304	4B	RW	End Hart 3 S-Mode interrupt	information	
0,0000_2001		' ' ' '	enables		
0x0C00_2308			Reserved		
0x0C00_2380	4B	RW	Start Hart 4 M-Mode inter-		
_			rupt enables		
			·	See Section 10.5 for more	
0x0C00_2384	4B	RW	End Hart 4 M-Mode interrupt	information	
_			enables		
0x0C00_2388			Reserved		
]				
0x0C00_2400	4B	RW	Start Hart 4 S-Mode interrupt		
			enables	0 0 0 10 10 7 1	
				See Section 10.5 for more	
0x0C00_2404	4B	RW	End Hart 4 S-Mode interrupt	information	
_			enables		
0x0C00_2408			Reserved		
	1				
0x0C20_0000	4B	RW	Hart 0 M-Mode priority	See Section 10.6 for more	
			threshold	information	
0x0C20_0004	4B	RW	Hart 0 M-Mode claim/com-	See Section 10.7 for more	
			plete	information	
0x0C20_0008			Reserved		
	1				

Table 37: SiFive PLIC Register Map. Only naturally aligned 32-bit memory accesses are required.

			PLIC Register Map	
0x0C20_1000	4B	RW	Hart 1 M-Mode priority	See Section 10.6 for more
0X0C20_1000	40	I I V V	threshold	information
0x0C20_1004	4B	RW	Hart 1 M-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_1008			Reserved	momadon
0x0C20_2000	4B	RW	Hart 1 S-Mode priority threshold	See Section 10.6 for more information
0x0C20_2004	4B	RW	Hart 1 S-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_2008			Reserved	
0x0C20_3000	4B	RW	Hart 2 M-Mode priority threshold	See Section 10.6 for more information
0x0C20_3004	4B	RW	Hart 2 M-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_3008 			Reserved	
0x0C20_4000	4B	RW	Hart 2 S-Mode priority threshold	See Section 10.6 for more information
0x0C20_4004	4B	RW	Hart 2 S-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_4008 			Reserved	
0x0C20_5000	4B	RW	Hart 3 M-Mode priority threshold	See Section 10.6 for more information
0x0C20_5004	4B	RW	Hart 3 M-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_5008 			Reserved	
0×0C20_6000	4B	RW	Hart 3 S-Mode priority threshold	See Section 10.6 for more information
0x0C20_6004	4B	RW	Hart 3 S-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_6008			Reserved	
0x0C20_7000	4B	RW	Hart 4 M-Mode priority threshold	See Section 10.6 for more information
0x0C20_7004	4B	RW	Hart 4 M-Mode claim/com- plete	See Section 10.7 for more information
0x0C20_7008 			Reserved	

Table 37: SiFive PLIC Register Map. Only naturally aligned 32-bit memory accesses are required.

	PLIC Register Map						
0x0C20_8000	4B	RW	Hart 4 S-Mode priority	See Section 10.6 for more			
			threshold	information			
0x0C20_8004	4B	RW	Hart 4 S-Mode claim/com-	See Section 10.7 for more			
			plete	information			
0x0C20_8008			Reserved				
0x1000_0000			End of PLIC Memory Map				

Table 37: SiFive PLIC Register Map. Only naturally aligned 32-bit memory accesses are required.

10.2 Interrupt Sources

The FU540-C000 has 53 interrupt sources. These are driven by various on-chip devices as listed in Table 38. These signals are positive-level triggered.

In the PLIC, as specified in *The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10*, Global Interrupt ID 0 is defined to mean "no interrupt."

Source Start	Source End	Source
1	3	L2 Cache
4	4	UART0
5	5	UART1
6	6	QSPI2
7	22	GPIO
23	30	DMA
31	31	DDR Subsystem
32	41	Chiplink MSI
42	45	PWM0
46	49	PWM1
50	50	I2C
51	51	QSPI0
52	52	QSPI1
53	53	Gigabit Ethernet

Table 38: PLIC Interrupt Source Mapping

10.3 Interrupt Priorities

Each PLIC interrupt source can be assigned a priority by writing to its 32-bit memory-mapped priority register. The FU540-C000 supports 7 levels of priority. A priority value of 0 is reserved to mean "never interrupt" and effectively disables the interrupt. Priority 1 is the lowest active priority, and priority 7 is the highest. Ties between global interrupts of the same priority are broken by the Interrupt ID; interrupts with the lowest ID have the highest effective priority. See Table 39 for the detailed register description.

PLIC Interrupt Priority Register (priority)					
Ва	Base Address 0x0C00_0000 + 4 × Interrupt ID				
Bits	Field Name	Attr. Rst. Description			
[2:0]	Priority	RW X Sets the priority for a given global interrupt.			
[31:3]	Reserved	RO	0		

Table 39: PLIC Interrupt Priority Registers

10.4 Interrupt Pending Bits

The current status of the interrupt source pending bits in the PLIC core can be read from the pending array, organized as 2 words of 32 bits. The pending bit for interrupt ID N is stored in bit $(N \mod 32)$ of word (N/32). As such, the FU540-C000 has 2 interrupt pending registers. Bit 0 of word 0, which represents the non-existent interrupt source 0, is hardwired to zero.

A pending bit in the PLIC core can be cleared by setting the associated enable bit then performing a claim as described in Section 10.7.

	PLIC Interrupt Pending Register 1 (pending1)					
В	ase Address			0x0C00_1000		
Bits	Field Name	Attr.	Rst.	Description		
0	Interrupt 0 Pend- ing	RO	0	Non-existent global interrupt 0 is hard- wired to zero		
1	Interrupt 1 Pend- ing	RO	0	Pending bit for global interrupt 1		
2	Interrupt 2 Pend- ing	RO	0	Pending bit for global interrupt 2		
31	Interrupt 31 Pend- ing	RO	0	Pending bit for global interrupt 31		

Table 40: PLIC Interrupt Pending Register 1

	PLIC Interrupt Pending Register 2 (pending2)					
Ва	ase Address		0x0C00_1004			
Bits	Field Name	Attr.	Attr. Rst. Description			
0	Interrupt 32 Pend-	RO	0	Pending bit for global interrupt 32		
	ing					
21	Interrupt 53 Pend-	RO	0	Pending bit for global interrupt 53		
	ing					
[31:22]	Reserved	WIRI	Х			

Table 41: PLIC Interrupt Pending Register 2

10.5 Interrupt Enables

Each global interrupt can be enabled by setting the corresponding bit in the enables registers. The enables registers are accessed as a contiguous array of 2×32 -bit words, packed the same way as the pending bits. Bit 0 of enable word 0 represents the non-existent interrupt ID 0 and is hardwired to 0.

64-bit and 32-bit word	l accesses are supported b	v the enables arra	v in SiFive RV64 systems.

	PLIC Interrupt Enable Register 1 (enable1) for Hart 0 M-Mode					
Base Address		0x0C00_2000				
Bits	Field Name	Attr.	Rst.	Description		
0	Interrupt 0 Enable	RO	0	Non-existent global interrupt 0 is hard- wired to zero		
1	Interrupt 1 Enable	RW	Х	Enable bit for global interrupt 1		
2	Interrupt 2 Enable	RW	Х	Enable bit for global interrupt 2		
31	Interrupt 31 Enable	RW	Х	Enable bit for global interrupt 31		

Table 42: PLIC Interrupt Enable Register 1 for Hart 0 M-Mode

PLIC Interrupt Enable Register 2 (enable2) for Hart 4 S-Mode					
Base Address		0x0C00_2404			
Bits	Field Name	Attr.	Rst.	Description	
0	Interrupt 32 Enable	RW	Х	Enable bit for global interrupt 32	
21	Interrupt 53 Enable	RW	Х	Enable bit for global interrupt 53	
[31:22]	Reserved	RO	0		

Table 43: PLIC Interrupt Enable Register 2 for Hart 4 S-Mode

10.6 Priority Thresholds

The FU540-C000 supports setting of an interrupt priority threshold via the threshold register. The threshold is a **WARL** field, where the FU540-C000 supports a maximum threshold of 7.

The FU540-C000 masks all PLIC interrupts of a priority less than or equal to threshold. For example, a threshold value of zero permits all interrupts with non-zero priority, whereas a value of 7 masks all interrupts.

PLIC Interrupt Priority Threshold Register (threshold)						
Base Address		0x0C20_0000				
[2:0]	Threshold	RW	Х	Sets the priority threshold		
[31:3]	Reserved	RO	0			

Table 44: PLIC Interrupt Threshold Register

10.7 Interrupt Claim Process

A FU540-C000 hart can perform an interrupt claim by reading the claim/complete register (Table 45), which returns the ID of the highest-priority pending interrupt or zero if there is no pending interrupt. A successful claim also atomically clears the corresponding pending bit on the interrupt source.

A FU540-C000 hart can perform a claim at any time, even if the MEIP bit in its mip (Table 22) register is not set.

The claim operation is not affected by the setting of the priority threshold register.

10.8 Interrupt Completion

A FU540-C000 hart signals it has completed executing an interrupt handler by writing the interrupt ID it received from the claim to the claim/complete register (Table 45). The PLIC does not check whether the completion ID is the same as the last claim ID for that target. If the completion ID does not match an interrupt source that is currently enabled for the target, the completion is silently ignored.

PLIC Claim/Complete Register (claim)					
Base Address		0x0C20_0004			
[31:0]	Interrupt Claim/ Complete for Hart 0 M-Mode	RW	X	A read of zero indicates that no interrupts are pending. A non-zero read contains the id of the highest pending interrupt. A write to this register signals completion of the interrupt id written.	

 Table 45:
 PLIC Interrupt Claim/Complete Register for Hart 0 M-Mode

Chapter 11

Level 2 Cache Controller

This chapter describes the functionality of the Level 2 Cache Controller used in the FU540-C000.

11.1 Level 2 Cache Controller Overview

The SiFive Level 2 Cache Controller is used to provide access to fast copies of memory for masters in a Core Complex. The Level 2 Cache Controller also acts as directory-based coherency manager.

The SiFive Level 2 Cache Controller offers extensive flexibility as it allows for several features in addition to the Level 2 Cache functionality. These include memory-mapped access to L2 Cache RAM for disabled cache ways, scratchpad functionality, way masking and locking, ECC support with error tracking statistics, error injection, and interrupt signaling capabilities.

These features are described in Section 11.2.

11.2 Functional Description

The FU540-C000 L2 Cache Controller is configured into 4 banks. Each bank contains 512 sets of 16 ways and each way contains a 64-byte block. This subdivision into banks helps facilitate increased available bandwidth between CPU masters and the L2 Cache as each bank has its own 128-bit TL-C inner port. As such, multiple requests to different banks may proceed in parallel.

The outer port of the L2 Cache Controller is a 256-bit TL-C port shared among all banks and typically connected to a DDR controller. The overall organization of the L2 Cache Controller is depicted in Figure 4.

Figure 4: Organization of the SiFive L2 Cache Controller

11.2.1 Way Enable and the L2 Loosely Integrated Memory (L2-LIM)

Similar to the ITIM discussed in Chapter 3, the SiFive Level 2 Cache Controller allows for its SRAMs to act either as direct addressed memory in the Core Complex address space or as a cache that is controlled by the L2 Cache Controller and which can contain a copy of any cacheable address.

When cache ways are disabled, they are addressable in the L2 Loosely Integrated Memory (L2-LIM) address space as described in the FU540-C000 memory map in Chapter 5. Fetching instructions or data from the L2-LIM provides deterministic behavior equivalent to an L2 cache hit, with no possibility of a cache miss. Accesses to L2-LIM are always given priority over cache way accesses, which target the same L2 cache bank.

Out of reset, all ways, except for way 0, are disabled. Cache ways can be enabled by writing to the WayEnable register described in Section 11.4.2. Once a cache way is enabled, it can not be disabled unless the FU540-C000 is reset. The highest numbered L2 Cache Way is mapped to

the lowest L2-LIM address space, and way 1 occupies the highest L2-LIM address range. As L2 cache ways are enabled, the size of the L2-LIM address space shrinks. The mapping of L2 cache ways to L2-LIM address space is show in Figure 5.

Figure 5: Mapping of L2 Cache Ways to L2-LIM Addresses

11.2.2 Way Masking and Locking

The SiFive L2 Cache Controller can control the amount of cache memory a CPU master is able to allocate into by using the WayMaskX register described in Section 11.4.11. Note that WayMaskX registers only affect allocations, and reads can still occur to ways that are masked. As such, it becomes possible to lock down specific cache ways by masking them in all WayMaskX registers. In this scenario, all masters can still read data in the locked cache ways but cannot evict data.

11.2.3 L2 Scratchpad

The SiFive L2 Cache Controller has a dedicated scratchpad address region that allows for allocation into the cache using an address range which is not memory backed. This address region is denoted as the L2 Zero Device in the Memory Map in Chapter 5. Writes to the scratchpad region allocate into cache ways that are enabled and not masked. Care must be taken with the scratchpad, however, as there is no memory backing this address space. Cache evictions from addresses in the scratchpad result in data loss.

The main advantage of the L2 Scratchpad over the L2-LIM is that it is a cacheable region allowing for data stored to the scratchpad to also be cached in a master's L1 data cache resulting in faster access.

The recommended procedure for using the L2 Scratchpad is as follows:

- 1. Use the WayEnable register to enable the desired cache ways.
- 2. Designate a single master that will allocate into the scratchpad. For this procedure, we designate this master as Master S. All other masters are denoted as Masters X.
- 3. Masters X: Write to the WayMaskX register to mask the ways that are to be used for the scratchpad. This prevents Masters X from evicting cache lines in the designated scratchpad ways.
- 4. Master S: Write to the WayMaskX register to mask all ways *except* the ways that are to be used for the scratchpad. At this point, Master S should only be able to allocate into the cache ways meant to be used as a scratchpad.
- 5. Master S: Write scratchpad data into the L2 Scratchpad address range (L2 Zero Device).
- 6. Master S: Use the WayMaskX register to mask the scratchpad ways for Master S so that it is no longer able to evict cache lines from the designated scratchpad ways.
- 7. At this point, the scratchpad ways should contain the scratchpad data, with all masters able to read, write, and execute from this address space, and no masters able to evict the scratchpad contents.

11.2.4 Error Correcting Codes (ECC)

The SiFive Level 2 Cache Controller supports ECC. ECC is applied to both categories of SRAM used, the data SRAMs and the meta-data SRAMs (index, tag, and directory information). The data SRAMs use Single Error Correction and Double Error Detection (SECDED). The meta-data SRAMs use Single Error Correction (SEC).

Whenever a correctable error is detected, the cache immediately repairs the corrupted bit and writes it back to SRAM. This corrective procedure is completely invisible to application software. However, to support diagnostics, the cache records the address of the most recently corrected meta-data and data errors. Whenever a new error is corrected, a counter is increased and an interrupt is raised. There are independent addresses, counters, and interrupts for correctable meta-data and data errors.

DirError, DataError, and DataFail signals are used to indicate that an L2 meta-data, data, or uncorrectable L2 data error has occurred, respectively. These signals are connected to the PLIC as described in Chapter 10 and are cleared upon reading their respective count registers.

11.3 Memory Map

The L2 Cache Controller memory map is shown in Table 46.

Offset	Name	Description
0×000	Config	Information about the Cache Configuration
0x008	WayEnable	The index of the largest way which has been enabled. May
		only be increased.
0x040	ECCInjectError	Inject an ECC Error
0x100	DirECCFixLow	The low 32-bits of the most recent address to fail ECC
0x104	DirECCFixHigh	The high 32-bits of the most recent address to fail ECC
0x108	DirECCFixCount	Reports the number of times an ECC error occured
0x140	DatECCFixLow	The low 32-bits of the most recent address to fail ECC
0x144	DatECCFixHigh	The high 32-bits of the most recent address to fail ECC
0x148	DatECCFixCount	Reports the number of times an ECC error occured
0x160	DatECCFailLow	The low 32-bits of the most recent address to fail ECC
0x164	DatECCFailHigh	The high 32-bits of the most recent address to fail ECC
0x168	DatECCFailCount	Reports the number of times an ECC error occured
0x200	Flush64	Flush the phsyical address equal to the 64-bit written data from
		the cache
0x240	Flush32	Flush the physical address equal to the 32-bit written data << 4
		from the cache
0x800	WayMask0	Master 0 way mask register
0x808	WayMask1	Master 1 way mask register
0x810	WayMask2	Master 2 way mask register
0x818	WayMask3	Master 3 way mask register
0x820	WayMask4	Master 4 way mask register
0x828	WayMask5	Master 5 way mask register
0x830	WayMask6	Master 6 way mask register
0x838	WayMask7	Master 7 way mask register
0x840	WayMask8	Master 8 way mask register
0x848	WayMask9	Master 9 way mask register
0x850	WayMask10	Master 10 way mask register
0x858	WayMask11	Master 11 way mask register
0x860	WayMask12	Master 12 way mask register
0x868	WayMask13	Master 13 way mask register
0x870	WayMask14	Master 14 way mask register
0x878	WayMask15	Master 15 way mask register
0x880	WayMask16	Master 16 way mask register
0x888	WayMask17	Master 17 way mask register
0x890	WayMask18	Master 18 way mask register
0x898	WayMask19	Master 19 way mask register
0x8A0	WayMask20	Master 20 way mask register

 Table 46:
 Register offsets within the L2 Cache Controller Control Memory Map

11.4 Register Descriptions

This section describes the functionality of the memory-mapped registers in the Level 2 Cache Controller.

11.4.1 Cache Configuration Register (config)

The Config Register can be used to programmatically determine information regarding the cache size and organization.

Config: Information about the Cache Configuration (Config)							
Registe	r Offset	0×0					
Bits	Field Name	Attr.	Rst.	Description			
[7:0]	Banks	R0	0x4	Number of banks in the cache			
[15:8]	Ways	R0 0x10 Number of ways per bank					
[23:16]	lgSets	R0	0x9	Base-2 logarithm of the sets per bank			
[31:24]	lgBlockBytes	R0	0x6	Base-2 logarithm of the bytes per cache block			

Table 47: Config: Information about the Cache Configuration

11.4.2 Way Enable Register (WayEnable)

The WayEnable register determines which ways of the Level 2 Cache Controller are enabled as cache. Cache ways that are not enabled are mapped into the FU540-C000's L2-LIM (Loosely Integrated Memory) as described in the memory map in Chapter 5.

This register is initialized to 0 on reset and may only be increased. This means that, out of reset, only a single L2 cache way is enabled, as one cache way must always remain enabled. Once a cache way is enabled, the only way to map it back into the L2-LIM address space is by a reset.

WayEnable: The index of the largest way which has been enabled. May only be increased. (wayEnable)										
Regist	er Offset	0x8								
Bits	Field	Attr.	Attr. Rst. Description							
	Name .									
[7:0]	WayEnable	RW	0×0	The index of the largest way which has been enabled.						
	May only be increased.									
[31:8]	Reserved									

Table 48: WayEnable: The index of the largest way which has been enabled. May only be increased.

11.4.3 ECC Error Injection Register (ECCInjectError)

The ECCInjectError register can be used to insert an ECC error into either the backing data or meta-data SRAM. This function can be used to test error correction logic, measurement, and recovery.

ECCInjectError: Inject an ECC Error (ECCInjectError)							
Registe	r Offset	0×40	0x40				
Bits	Field Name	Attr.	Rst.	Description			
[7:0]	ECCToggleBit	RW 0x0 Toggle (corrupt) this bit index on the next cache operation					
[15:8]	Reserved						
16	ECCToggleType	RW	0x0	Toggle (corrupt) a bit in 0=data or 1=directory			
[31:17]	Reserved						

Table 49: ECCInjectError: Inject an ECC Error

11.4.4 ECC Directory Fix Address (Directix*)

The DireccfixHi and DireccfixLow registers are read-only registers that contain the address of the most recently corrected meta-data error. This field supplies only the portions of the address that correspond to the affected set and bank, since all ways are corrected together.

11.4.5 ECC Directory Fix Count (DirectixCount)

The DirECCFixCount register is a read-only register that contains the number of corrected L2 meta-data errors.

Reading this register clears the DirError interrupt signal described in Section 11.2.4.

11.4.6 ECC Data Fix Address (DateCCFix*)

The DateCCFixLow and DateCCFixHigh registers are read-only registers that contain the address of the most recently corrected L2 data error.

11.4.7 ECC Data Fix Count (DateCCFixCount)

The DataECCFixCount register is a read-only register that contains the number of corrected data errors.

Reading this register clears the DataError interrupt signal described in Section 11.2.4.

11.4.8 ECC Data Fail Address (DateCCFail*)

The DatECCFailLow and DatECCFailHigh registers are a read-only registers that contain the address of the most recent uncorrected L2 data error.

11.4.9 ECC Data Fail Count (DateCCFailCount)

The DatECCFailCount register is a read-only register that contains the number of uncorrected data errors.

Reading this register clears the DataFail interrupt signal described in Section 11.2.4.

11.4.10 Cache Flush Registers (Flush*)

The FU540-C000 L2 Cache Controller provides two registers that can be used for flushing specific cache blocks.

Flush64 is a 64-bit write-only register that flushes the cache block containing the address written. Flush32 is a 32-bit write-only register that flushes a cache block containing the written address left shifted by 4 bytes. In both registers, all bits must be written in a single access for the flush to take effect.

11.4.11 Way Mask Registers (WayMask*)

The WayMaskX register allows a master connected to the L2 Cache Controller to specify which L2 cache ways can be evicted by master X. Masters can still access memory cached in masked ways. The mapping between masters and their L2 master IDs is shown in Table 52.

At least one cache way must be enabled. It is recommended to set/clear bits in this register using atomic operations.

WayMask0: Master 0 way mask register (WayMask0)								
Registe	Register Offset)					
Bits	Field Name	Attr.	Rst.	Description				
0	WayMask0[0]	RW	0×1	Enable way 0 for Master 0				
1	WayMask0[1]	RW	0×1	Enable way 1 for Master 0				
2	WayMask0[2]	RW	0×1	Enable way 2 for Master 0				
3	WayMask0[3]	RW	0×1	Enable way 3 for Master 0				
4	WayMask0[4]	RW	0×1	Enable way 4 for Master 0				
5	WayMask0[5]	RW	0×1	Enable way 5 for Master 0				
6	WayMask0[6]	RW	0×1	Enable way 6 for Master 0				
7	WayMask0[7]	RW	0×1	Enable way 7 for Master 0				
8	WayMask0[8]	RW	0×1	Enable way 8 for Master 0				
9	WayMask0[9]	RW	0×1	Enable way 9 for Master 0				
10	WayMask0[10]	RW	0×1	Enable way 10 for Master 0				
11	WayMask0[11]	RW	0x1	Enable way 11 for Master 0				
12	WayMask0[12]	RW	0x1	Enable way 12 for Master 0				
13	WayMask0[13]	RW	0×1	Enable way 13 for Master 0				
14	WayMask0[14]	RW	0x1	Enable way 14 for Master 0				
15	WayMask0[15]	RW	0x1	Enable way 15 for Master 0				
[63:16]	Reserved							

Table 50: WayMask0: Master 0 way mask register

. . .

WayMask20: Master 20 way mask register (WayMask20)								
Registe	Register Offset							
Bits	Field Name	Attr.	Rst.	Description				
0	WayMask20[0]	RW	0×1	Enable way 0 for Master 20				
1	WayMask20[1]	RW	0×1	Enable way 1 for Master 20				
2	WayMask20[2]	RW	0×1	Enable way 2 for Master 20				
3	WayMask20[3]	RW	0×1	Enable way 3 for Master 20				
4	WayMask20[4]	RW	0x1	Enable way 4 for Master 20				
5	WayMask20[5]	RW	0x1	Enable way 5 for Master 20				
6	WayMask20[6]	RW	0×1	Enable way 6 for Master 20				
7	WayMask20[7]	RW	0×1	Enable way 7 for Master 20				
8	WayMask20[8]	RW	0x1	Enable way 8 for Master 20				
9	WayMask20[9]	RW	0×1	Enable way 9 for Master 20				
10	WayMask20[10]	RW	0×1	Enable way 10 for Master 20				
11	WayMask20[11]	RW	0x1	Enable way 11 for Master 20				
12	WayMask20[12]	RW	0×1	Enable way 12 for Master 20				
13	WayMask20[13]	RW	0x1	Enable way 13 for Master 20				
14	WayMask20[14]	RW	0x1	Enable way 14 for Master 20				
15	WayMask20[15]	RW	0x1	Enable way 15 for Master 20				
[63:16]	Reserved							

 Table 51:
 WayMask20:
 Master 20 way mask register

Master ID	Description
0	Core 0 DCache MMIO
1	Core 0 ICache
2	Core 1 DCache
3	Core 1 ICache
4	Core 2 DCache
5	Core 2 ICache
6	Core 3 DCache
7	Core 3 ICache
8	Core 4 DCache
9	Core 4 ICache
10	DMA
11	Chiplink Domain #1-7 Prefetch
12	ChipLink Domain #0
13	ChipLink Domain #1
14	ChipLink Domain #2
15	ChipLink Domain #3
16	ChipLink Domain #4
17	ChipLink Domain #5
18	ChipLink Domain #6
19	ChipLink Domain #7
20	GEMGXL ID#0

 Table 52:
 Master IDs in the L2 Cache Controller

Chapter 12

Platform DMA Engine (PDMA)

This chapter describes the SiFive platform DMA (PDMA) engine. The PDMA unit has memory-mapped control registers accessed over a TileLink slave interface to allow software to set up DMA transfers. It also has a TileLink bus master port into the TileLink bus fabric to allow it to autonomously transfer data between slave devices and main memory or to rapidly copy data between two locations in memory. The PDMA unit can support multiple independent simultaneous DMA transfers using different PDMA channels and can generate PLIC interrupts on various conditions during DMA execution.

12.1 Functional Description

12.1.1 PDMA Channels

The FU540-C000 PDMA has 4 independent DMA channels, which operate concurrently to support multiple simultaneous transfers. Each channel has an independent set of control registers, which are described in Section 12.2 and Section 12.3, and 8 interrupts described in Section 12.1.2.

12.1.2 Interrupts

The PDMA has 8 interrupts per channel that are used to signal when either a transfer has completed, or when a transfer error has occurred.

A channel's interrupts are configured using its Control register described in Section 12.3.1. The mapping of the FU540-C000 PDMA interrupt signals to the PLIC are described in Chapter 10.

Interrupt	Purpose
0	Channel 0 transfer complete
1	Channel 0 transfer encountered an error
2	Channel 1 transfer complete
3	Channel 1 transfer encountered an error
4	Channel 2 transfer complete
5	Channel 2 transfer encountered an error
6	Channel 3 transfer complete
7	Channel 3 transfer encountered an error

Table 53: DMA interrupt map

12.2 PDMA Memory Map

The PDMA has an independent set of registers for each channel. Each channel's registers are offset by 0x1000 so that the base address for a given PDMA channel is as follows:

PDMA Base Address $+ (0x1000 \times \text{Channel ID}).$

Table 54 shows the memory map of the PDMA control registers.

Platform DMA Memory Map (single channel)								
Channel B	ase Address	PDMA	PDMA Base Address + (0x1000 × Channel ID)					
Offset	Width	Attr.	Description	Notes				
0×000	4B	RW	Control	Channel Control Register				
0×004	4B	RW	NextConfig	Next transfer type				
0x008	8B	RW	NextBytes	Number of bytes to move				
0×010	8B	RW	NextDestination	Destination start address				
0x018	8B	RW	NextSource	Source start address				
0x104	4B	R0	ExecConfig	Active transfer type				
0x108	8B	R0	ExecBytes	Number of bytes remaining				
0×110	8B	R0	ExecDestination	Destination current address				
0x118	8B	R0	ExecSource	Source current address				

Table 54: Platform DMA Memory Map

12.3 Register Descriptions

This section describes the functionality of the memory-mapped registers in the Platform DMA Engine.

12.3.1 Channel Control Register (control)

The Control register holds the current status of the channel. It can be used to claim a PDMA channel, initiate a transfer, enable interrupts, and check if a transfer has completed.

	Channel Control Register (Control)							
Register Offset 0x000 + (0x1000 × Channel ID)								
Bits	Field	Attr.	Rst.	Notes				
	Name							
0	claim	RW	0x0	Indicates that the channel is is in use. Setting this clears all of the chanel's Next registers. This bit can only be cleared when run is low.				
1	run	RW	0x0	Setting this bit starts a DMA transfer by copying the Next registers into their Exec counterparts.				
[25:2]	Reserved							
26	doneIE	RW	0x0	Setting this bit will trigger the channel's Done interrupt once a transfer is complete.				
27	errorIE	RW	0x0					
[29:28]	Reserved							
30	done	RW	0x0	Indicates that a transfer has completed since the channel was claimed.				
31	error	RW	0x0	Indicates that a transfer error has occured since the channel was claimed.				

Table 55: Channel Control Register

12.3.2 Channel Next Configuration Register (NextConfig)

The read-write NextConfig register holds the transfer request type. The wsize and rsize fields are used to determine the size and alignment of individual PDMA transactions, as a single PDMA transfer might require multiple transactions. There is an upper-bound of 64 bytes on a transaction size. These fields are WARL, so the actual size used can be determined by reading the field after writing the requested size.

The PDMA can be programmed to automatically repeat a transfer by setting the repeat bit field. If this bit is set, once the transfer completes, the Next registers are automatically copied to the Exec registers and a new transfer is initiated. The Control.run bit remains set during "repeated" transactions. To stop repeating transfers, a master can monitor the channel's Done interrupt and lower the repeat bit accordingly.

	Channel Next Configuration Register (NextConfig)							
Regist	er Offset	0x004	+ (0×1	x1000 × Channel ID)				
Bits	Field	Attr.	Rst.	Notes				
	Name							
[1:0]	Reserved							
2	repeat	RW	0×0	If set, the Exec registers are reloaded from the Next				
				registers once a transfer is complete. The repeat bit				
				must be cleared by software for the sequence to stop.				
3	order	RW	0×0	Enforces strict ordering by only allowing one of each				
				transfer type in-flight at a time				
[25:4]	Reserved							
[27:24]	wsize	WARL	0×0	Base 2 Logarithm of PDMA transaction sizes; e.g. 0 is				
				1 byte, 3 is 8 bytes, 5 is 32 bytes				
[31:28]	rsize	WARL	0×0					
				1 byte, 3 is 8 bytes, 5 is 32 bytes				

Table 56: Channel Next Configuration Register

12.3.3 Channel Byte Transfer Register (NextBytes)

The read-write NextBytes register holds the number of bytes to be transferred by the channel. The NextConfig.xsize fields are used to determine the size of the individual transactions that will be used to transfer the number of bytes specified in this register.

The NextBytes register is a WARL register with a maximum count that can be much smaller than the physical address size of the machine.

12.3.4 Channel Destination Register (NextDestination)

The read-write NextDestination register holds the physical address of the destination for the transfer.

12.3.5 Channel Source Address (NextSource)

The read-write NextSource register holds the physical address of the source data for the transfer.

12.3.6 Channel Exec Registers (Exec*)

Each PDMA channel has a set of Exec registers which provide information on the transfer that is currently executing. These registers are read-only and initialized when Control.run is set. Upon initialization, the Next registers are copied into the Exec registers and a transfer begins.

The status of the transfer can be monitored by reading the Exec registers. ExecBytes indicates the number of bytes remaining in a transfer, ExecSource indicates the current source address, and ExecDestination indicates the current destination address.

Chapter 13

Universal Asynchronous Receiver/ Transmitter (UART)

This chapter describes the operation of the SiFive Universal Asynchronous Receiver/Transmitter (UART).

13.1 UART Overview

The UART peripheral supports the following features:

- 8-N-1 and 8-N-2 formats: 8 data bits, no parity bit, 1 start bit, 1 or 2 stop bits
- 8-entry transmit and receive FIFO buffers with programmable watermark interrupts
- 16× Rx oversampling with 2/3 majority voting per bit

The UART peripheral does not support hardware flow control or other modem control signals, or synchronous serial data transfers.

13.2 UART Instances in FU540-C000

FU540-C000 contains two UART instances. Their addresses and parameters are shown in Table 57.

Instance Num-	Address	div_width	div_init	TX FIFO	RX FIFO
ber				Depth	Depth
0	0×10010000	20	289	8	8
1	0×10011000	20	289	8	8

Table 57: UART Instances

13.3 Memory Map

The memory map for the UART control registers is shown in Table 58. The UART memory map has been designed to require only naturally aligned 32-bit memory accesses.

Offset	Name	Description
0×00	txdata	Transmit data register
0x04	rxdata	Receive data register
0x08	txctrl	Transmit control register
0x0C	rxctrl	Receive control register
0x10	ie	UART interrupt enable
0x14	ip	UART interrupt pending
0x18	div	Baud rate divisor

Table 58: Register offsets within UART memory map

13.4 Transmit Data Register (txdata)

Writing to the txdata register enqueues the character contained in the data field to the transmit FIFO if the FIFO is able to accept new entries. Reading from txdata returns the current value of the full flag and zero in the data field. The full flag indicates whether the transmit FIFO is able to accept new entries; when set, writes to data are ignored. A RISC-V amoswap instruction can be used to both read the full status and attempt to enqueue data, with a non-zero return value indicating the character was not accepted.

Transmit Data Register (txdata)				
Regist	er Offset	0×0		
Bits	Field Name	Attr.	Rst.	Description
[7:0]	data	RW	Х	Transmit data
[30:8]	Reserved			
31	full	RW	Х	Transmit FIFO full

Table 59: Transmit Data Register

13.5 Receive Data Register (rxdata)

Reading the rxdata register dequeues a character from the receive FIFO and returns the value in the data field. The empty flag indicates if the receive FIFO was empty; when set, the data field does not contain a valid character. Writes to rxdata are ignored.

Receive Data Register (rxdata)				
Register Offset		0×4		
Bits	Field Name	Attr.	Rst.	Description
[7:0]	data	R0	Х	Received data
[30:8]	Reserved			
31	empty	R0	Х	Receive FIFO empty

Table 60: Receive Data Register

13.6 Transmit Control Register (txctr1)

The read-write txctrl register controls the operation of the transmit channel. The txen bit controls whether the Tx channel is active. When cleared, transmission of Tx FIFO contents is suppressed, and the txd pin is driven high.

The nstop field specifies the number of stop bits: 0 for one stop bit and 1 for two stop bits.

The txcnt field specifies the threshold at which the Tx FIFO watermark interrupt triggers.

The txctrl register is reset to 0.

Transmit Control Register (txctrl)				
Registe	Register Offset			
Bits	Field Name	Attr.	Rst.	Description
0	txen	RW	0×0	Transmit enable
1	nstop	RW	0×0	Number of stop bits
[15:2]	Reserved			
[18:16]	txcnt	RW	0×0	Transmit watermark level
[31:19]	Reserved			

Table 61: Transmit Control Register

13.7 Receive Control Register (rxctr1)

The read-write rxctrl register controls the operation of the receive channel. The rxen bit controls whether the Rx channel is active. When cleared, the state of the rxd pin is ignored, and no characters will be enqueued into the Rx FIFO.

The rxcnt field specifies the threshold at which the Rx FIFO watermark interrupt triggers.

The rxctrl register is reset to 0. Characters are enqueued when a zero (low) start bit is seen.

Receive Control Register (rxctr1)				
Register Offset		0xC		
Bits	Field Name	Attr.	Rst.	Description
0	rxen	RW	0×0	Receive enable
[15:1]	Reserved			
[18:16]	rxcnt	RW	0×0	Receive watermark level
[31:19]	Reserved			

Table 62: Receive Control Register

13.8 Interrupt Registers (ip and ie)

The ip register is a read-only register indicating the pending interrupt conditions, and the readwrite ie register controls which UART interrupts are enabled. ie is reset to 0.

The txwm condition becomes raised when the number of entries in the transmit FIFO is strictly less than the count specified by the txcnt field of the txctrl register. The pending bit is cleared when sufficient entries have been enqueued to exceed the watermark.

The rxwm condition becomes raised when the number of entries in the receive FIFO is strictly greater than the count specified by the rxcnt field of the rxctrl register. The pending bit is cleared when sufficient entries have been dequeued to fall below the watermark.

UART Interrupt Enable Register (ie)					
Regist	er Offset	0×10			
Bits	Field Name	Attr.	Rst.	Description	
0	txwm	RW	0×0	Transmit watermark interrupt enable	
1	rxwm	RW	0x0	Receive watermark interrupt enable	
[31:2]	Reserved				

Table 63: UART Interrupt Enable Register

UART Interrupt Pending Register (ip)				
Regist	0x14			
Bits	Field Name	Attr.	Rst.	Description
0	txwm	R0	Х	Transmit watermark interrupt pending
1	rxwm	R0	Х	Receive watermark interrupt pending
[31:2]	Reserved			

Table 64: UART Interrupt Pending Register

13.9 Baud Rate Divisor Register (div)

The read-write, div_width-bit div register specifies the divisor used by baud rate generation for both Tx and Rx channels. The relationship between the input clock and baud rate is given by the following formula:

$$f_{
m baud} = rac{f_{
m in}}{{
m div}+1}$$

The input clock is the bus clock tlclk. The reset value of the register is set to div_init, which is tuned to provide a 115200 baud output out of reset given the expected frequency of tlclk.

Table 65 shows divisors for some common core clock rates and commonly used baud rates. Note that the table shows the divide ratios, which are one greater than the value stored in the div register.

tlclk (MHz)	Target Baud (Hz)	Divisor	Actual Baud (Hz)	Error (%)
500	31250	16000	31250	Θ
500	115200	4340	115207	0.0064
500	250000	2000	250000	Θ
500	1843200	271	1845018	0.099
750	31250	24000	31250	Θ
750	115200	6510	115207	0.0064
750	250000	3000	250000	Θ
750	1843200	407	1842751	0.024

Table 65: Common baud rates (MIDI=31250, DMX=250000) and required divide values to achieve them with given bus clock frequencies. The divide values are one greater than the value stored in the div register.

The receive channel is sampled at $16 \times$ the baud rate, and a majority vote over 3 neighboring bits is used to determine the received value. For this reason, the divisor must be ≥ 16 for a receive channel.

Baud Ra	Baud Rate Divisor Register (div)						
Registe	r Offset	Offset 0x18					
Bits	Field	Attr.	Rst.	Description			
	Name						
[15:0]	div	RW	Х	Baud rate divisor. div_width bits wide, and the reset			
				value is div_init.			
[31:16]	Reserved						

Table 66: Baud Rate Divisor Register

Chapter 14

Pulse Width Modulator (PWM)

This chapter describes the operation of the Pulse-Width Modulation peripheral (PWM).

14.1 PWM Overview

Figure 6 shows an overview of the PWM peripheral. The default configuration described here has four independent PWM comparators (pwmcmp0-pwmcmp3), but each PWM Peripheral is parameterized by the number of comparators it has (ncmp). The PWM block can generate multiple types of waveforms on output pins (pwmXgpio) and can also be used to generate several forms of internal timer interrupt. The comparator results are captured in the pwmcmpXip flops and then fed to the PLIC as potential interrupt sources. The pwmcmpXip outputs are further processed by an output ganging stage before being fed to the GPIOs.

PWM instances can support comparator precisions (cmpwidth) up to 16 bits, with the example described here having the full 16 bits. To support clock scaling, the pwmcount register is 15 bits wider than the comparator precision cmpwidth.

Figure 6: PWM Peripheral

14.2 PWM Instances in FU540-C000

FU540-C000 contains two PWM instances. Their addresses and parameters are shown in Table 67.

Instance Number	Address	ncmp	cmpwidth
0	0×10020000	4	16
1	0x10021000	4	16

Table 67: PWM Instances

14.3 PWM Memory Map

The memory map for the PWM peripheral is shown in Table 68.

Offset	Name	Description
0×00	pwmcfg	PWM configuration register
0x04	Reserved	
0x08	pwmcount	PWM count register
0x0C	Reserved	
0x10	pwms	Scaled PWM count register
0x14	Reserved	
0x18	Reserved	
0x1C	Reserved	
0x20	pwmcmp0	PWM 0 compare register
0x24	pwmcmp1	PWM 1 compare register
0x28	pwmcmp2	PWM 2 compare register
0x2C	pwmcmp3	PWM 3 compare register

Table 68: SiFive PWM memory map, offsets relative to PWM peripheral base address

14.4 PWM Count Register (pwmcount)

The PWM unit is based around a counter held in pwmcount. The counter can be read or written over the TileLink bus. The pwmcount register is (15 + cmpwidth) bits wide. For example, for cmpwidth of 16 bits, the counter is held in pwmcount [30:0], and bit 31 of pwmcount returns a zero when read.

When used for PWM generation, the counter is normally incremented at a fixed rate then reset to zero at the end of every PWM cycle. The PWM counter is either reset when the scaled counter pwms reaches the value in pwmcmp0, or is simply allowed to wrap around to zero.

The counter can also be used in one-shot mode, where it disables counting after the first reset.

PWM Count Register (pwmcount)					
Register Offset 0x8					
Bits	Field Name	Attr.	Rst.	Description	
[30:0]	pwmcount	RW	Х	PWM count register. cmpwidth + 15 bits wide.	
31	Reserved				

Table 69: PWM Count Register

14.5 PWM Configuration Register (pwmcfg)

PWM C	PWM Configuration Register (pwmcfg)					
Register Offset		0×0				
Bits	Field Name	Attr.	Rst.	Description		
[3:0]	pwmscale	RW	Х	PWM Counter scale		
[7:4]	Reserved					
8	pwmsticky	RW	Х	PWM Sticky - disallow clearing pwmcmp $oldsymbol{X}$ ip bits		
9	pwmzerocmp	RW	Х	PWM Zero - counter resets to zero after match		
10	pwmdeglitch	RW	Х	PWM Deglitch - latch pwmcmp $m{X}$ ip within same cycle		
11	Reserved					
12	pwmenalways	RW	0×0	PWM enable always - run continuously		
13	pwmenoneshot	RW	0×0	PWM enable one shot - run one cycle		
[15:14]	Reserved					
16	pwmcmp0center	RW	Х	PWM0 Compare Center		
17	pwmcmp1center	RW	Х	PWM1 Compare Center		
18	pwmcmp2center	RW	Х	PWM2 Compare Center		
19	pwmcmp3center	RW	Х	PWM3 Compare Center		
[23:20]	Reserved					
24	pwmcmp0gang	RW	Х	PWM0/PWM1 Compare Gang		
25	pwmcmp1gang	RW	Х	PWM1/PWM2 Compare Gang		
26	pwmcmp2gang	RW	Х	PWM2/PWM3 Compare Gang		
27	pwmcmp3gang	RW	Х	PWM3/PWM0 Compare Gang		
28	pwmcmp0ip	RW	Х	PWM0 Interrupt Pending		
29	pwmcmp1ip	RW	Х	PWM1 Interrupt Pending		
30	pwmcmp2ip	RW	Х	PWM2 Interrupt Pending		
31	рwmсmp3ip	RW	Х	PWM3 Interrupt Pending		

Table 70: PWM Configuration Register

The pwmcfg register contains various control and status information regarding the PWM peripheral, as shown in Table 70.

The pwmen* bits control the conditions under which the PWM counter pwmcount is incremented. The counter increments by one each cycle only if any of the enabled conditions are true.

If the pwmenalways bit is set, the PWM counter increments continuously. When pwmenoneshot is set, the counter can increment but pwmenoneshot is reset to zero once the counter resets, disabling further counting (unless pwmenalways is set). The pwmenoneshot bit provides a way for software to generate a single PWM cycle then stop. Software can set the pwmenoneshot again at any time to replay the one-shot waveform. The pwmen* bits are reset at wakeup reset, which disables the PWM counter and saves power.

The 4-bit pwmscale field scales the PWM counter value before feeding it to the PWM comparators. The value in pwmscale is the bit position within the pwmcount register of the start of a cmpwidth-bit pwms field. A value of 0 in pwmscale indicates no scaling, and pwms would then be equal to the low cmpwidth bits of pwmcount. The maximum value of 15 in pwmscale corresponds to dividing the clock rate by 2¹⁵, so for an input bus clock of 16 MHz, the LSB of pwms will increment at 488.3 Hz.

The pwmzerocmp bit, if set, causes the PWM counter pwmcount to be automatically reset to zero one cycle after the pwms counter value matches the compare value in pwmcmp0. This is normally used to set the period of the PWM cycle. This feature can also be used to implement periodic counter interrupts, where the period is independent of interrupt service time.

14.6 Scaled PWM Count Register (pwms)

The Scaled PWM Count Register pwms reports the cmpwidth-bit portion of pwmcount which starts at pwmscale, and is what is used for comparison against the pwmcmp registers.

Scaled PWM Count Register (pwms)						
Registe	r Offset	0×10				
Bits	Field Name	Attr.	Rst.	Description		
[15:0]	pwms	RW	Х	Scaled PWM count register. cmpwidth bits wide.		
[31:16]	Reserved					

Table 71: Scaled PWM Count Register

14.7 PWM Compare Registers (pwmcmp0-pwmcmp3)

PWM 0 Compare Register (pwmcmp0)						
Register Offset 0x20						
Bits	Field Name	Attr.	Rst.	Description		
[15:0]	pwmcmp0	RW	Х	PWM 0 Compare Value		
[31:16]	Reserved					

Table 72: PWM 0 Compare Register

PWM 1 Compare Register (pwmcmp1)						
Register Offset 0x24						
Bits	Field Name	Attr. Rst. Description				
[15:0]	pwmcmp1	RW	Х	PWM 1 Compare Value		
[31:16]	Reserved					

Table 73: PWM 1 Compare Register

PWM 2 Compare Register (pwmcmp2)						
Registe	r Offset	0x28				
Bits	Field Name	Attr.	Rst.	Description		
[15:0]	pwmcmp2	RW	Х	PWM 2 Compare Value		
[31:16]	Reserved					

Table 74: PWM 2 Compare Register

PWM 3 Compare Register (pwmcmp3)						
Registe	r Offset	0x2C				
Bits	Field Name	Attr. Rst. Description				
[15:0]	рwmсmp3	RW	Х	PWM 3 Compare Value		
[31:16]	Reserved					

Table 75: PWM 3 Compare Register

The primary use of the ncmp PWM compare registers is to define the edges of the PWM waveforms within the PWM cycle.

Each compare register is a cmpwdith-bit value against which the current pwms value is compared every cycle. The output of each comparator is high whenever the value of pwms is greater than or equal to the corresponding pwmcmpX.

If the pwmzerocomp bit is set, when pwms reaches or exceeds pwmcmp0, pwmcount is cleared to zero and the current PWM cycle is completed. Otherwise, the counter is allowed to wrap around.

14.8 Deglitch and Sticky Circuitry

To avoid glitches in the PWM waveforms when changing pwmcmpX register values, the pwmdeglitch bit in pwmcfg can be set to capture any high output of a PWM comparator in a sticky bit (pwmcmpXip for comparator X) and prevent the output falling again within the same PWM cycle. The pwmcmpXip bits are only allowed to change at the start of the next PWM cycle.

Note

The pwmcmp0ip bit will only be high for one cycle when pwmdeglitch and pwmzerocmp are set where pwmcmp0 is used to define the PWM cycle, but can be used as a regular PWM edge otherwise.

If pwmdeglitch is set, but pwmzerocmp is clear, the deglitch circuit is still operational but is now triggered when pwms contains all 1s and will cause a carry out of the high bit of the pwms incrementer just before the counter wraps to zero.

The pwmsticky bit disallows the pwmcmpXip registers from clearing if they are already set and is used to ensure interrupts are seen from the pwmcmpXip bits.

14.9 Generating Left- or Right-Aligned PWM Waveforms

Figure 7: Basic right-aligned PWM waveforms. All possible base waveforms are shown for a 7-clock PWM cycle (pwmcmp0=6). The waveforms show the single-cycle delay caused by registering the comparator outputs in the pwmcmpXip bits. The signals can be inverted at the GPIOs to generate left-aligned waveforms.

Figure 7 shows the generation of various base PWM waveforms. The figure illustrates that if pwmcmp0 is set to less than the maximum count value (6 in this case), it is possible to generate both 100% (pwmcmpX = 0) and 0% (pwmcmpX > pwmcmp0) right-aligned duty cycles using the other comparators. The pwmcmpXip bits are routed to the GPIO pads, where they can be optionally and individually inverted, thereby creating left-aligned PWM waveforms (high at beginning of cycle).

14.10 Generating Center-Aligned (Phase-Correct) PWM Waveforms

The simple PWM waveforms in Figure 7 shift the phase of the waveform along with the duty cycle. A per-comparator pwmcmp \boldsymbol{X} center bit in pwmcfg allows a single PWM comparator to generate a center-aligned symmetric duty-cycle as shown in Figure 8. The pwmcmp \boldsymbol{X} center bit changes the comparator to compare with the bitwise inverted pwms value whenever the MSB of pwms is high.

This technique provides symmetric PWM waveforms but only when the PWM cycle is at the largest supported size. At a 16 MHz bus clock rate with 16-bit precision, this limits the fastest PWM cycle to 244 Hz, or 62.5 kHz with 8-bit precision. Higher bus clock rates allow proportionally faster PWM cycles using the single comparator center-aligned waveforms. This technique also reduces the effective width resolution by a factor of 2.

pwms	pwmscenter
000	000
001	001
010	010
011	011
100	011
101	010
110	001
111	000

Table 76: Illustration of how count value is inverted before presentation to comparator when pwmcmpXcenter is selected, using a 3-bit pwms value.

Figure 8: Center-aligned PWM waveforms generated from one comparator. All possible waveforms are shown for a 3-bit PWM precision. The signals can be inverted at the GPIOs to generate opposite-phase waveforms.

When a comparator is operating in center mode, the deglitch circuit allows one 0-to-1 transition during the first half of the cycle and one 1-to-0 transition during the second half of the cycle.

14.11 Generating Arbitrary PWM Waveforms using Ganging

A comparator can be ganged together with its next-highest-numbered neighbor to generate arbitrary PWM pulses. When the pwmcmpXgang bit is set, comparator X fires and raises its pwmXgpio signal. When comparator X+1 (or pwmcmp0 for pwmcmp3) fires, the pwmXgpio output is reset to zero.

14.12 Generating One-Shot Waveforms

The PWM peripheral can be used to generate precisely timed one-shot pulses by first initializing the other parts of pwmcfg then writing a 1 to the pwmenoneshot bit. The counter will run for one PWM cycle, then once a reset condition occurs, the pwmenoneshot bit is reset in hardware to prevent a second cycle.

14.13 PWM Interrupts

The PWM can be configured to provide periodic counter interrupts by enabling auto-zeroing of the count register when a comparator 0 fires (pwmzerocmp=1). The pwmsticky bit should also be set to ensure interrupts are not forgotten while waiting to run a handler.

The interrupt pending bits pwmcmp X ip can be cleared down using writes to the pwmcfg register.

The PWM peripheral can also be used as a regular timer with no counter reset (pwmzerocmp=0), where the comparators are now used to provide timer interrupts.

Chapter 15

Inter-Integrated Circuit (I²C) Master Interface

The SiFive Inter-Integrated Circuit (I²C) Master Interface is based on OpenCores® I²C Master Core.

Download the original documentation at https://opencores.org/project,i2c.

All I²C control register addresses are 4-byte aligned.

15.1 I²C Instance in FU540-C000

FU540-C000 contains one I²C instance. Its address is shown in Table 77.

Instance Number	Address
0	0x10030000

Table 77: I²C Instance

Chapter 16

Serial Peripheral Interface (SPI)

This chapter describes the operation of the SiFive Serial Peripheral Interface (SPI) controller.

16.1 SPI Overview

The SPI controller supports master-only operation over the single-lane, dual-lane, and quadlane protocols. The baseline controller provides a FIFO-based interface for performing programmed I/O. Software initiates a transfer by enqueuing a frame in the transmit FIFO; when the transfer completes, the slave response is placed in the receive FIFO.

In addition, a SPI controller can implement a SPI flash read sequencer, which exposes the external SPI flash contents as a read/execute-only memory-mapped device. Such controllers are reset to a state that allows memory-mapped reads, under the assumption that the input clock rate is less than 100 MHz and the external SPI flash device supports the common Winbond/Numonyx serial read (0x03) command. Sequential accesses are automatically combined into one long read command for higher performance.

The fctrl register controls switching between the memory-mapped and programmed-I/O modes, if applicable. While in programmed-I/O mode, memory-mapped reads do not access the external SPI flash device and instead return 0 immediately. Hardware interlocks ensure that the current transfer completes before mode transitions and control register updates take effect.

16.2 SPI Instances in FU540-C000

FU540-C000 contains three SPI instances. Their addresses and parameters are shown in Table 78.

Instance Number	Flash Controller	Address	cs_width	div_width
QSPI0	Y	0x10040000	1	16
QSPI1	Υ	0x10140000	4	16
QSPI2	N	0x10050000	1	16

Table 78: SPI Instances

16.3 Memory Map

The memory map for the SPI control registers is shown in Table 79. The SPI memory map has been designed to require only naturally-aligned 32-bit memory accesses.

Offset	Name	Description
0×00	sckdiv	Serial clock divisor
0x04	sckmode	Serial clock mode
0x08	Reserved	
0x0C	Reserved	
0x10	csid	Chip select ID
0x14	csdef	Chip select default
0x18	csmode	Chip select mode
0x1C	Reserved	
0x20	Reserved	
0x24	Reserved	
0x28	delay0	Delay control 0
0x2C	delay1	Delay control 1
0x30	Reserved	
0x34	Reserved	
0x38	Reserved	
0x3C	Reserved	
0x40	fmt	Frame format
0x44	Reserved	
0x48	txdata	Tx FIFO Data
0x4C	rxdata	Rx FIFO data
0x50	txmark	Tx FIFO watermark
0x54	rxmark	Rx FIFO watermark
0x58	Reserved	
0x5C	Reserved	
0x60	fctrl	SPI flash interface control*
0x64	ffmt	SPI flash instruction format*
0x68	Reserved	
0x6C	Reserved	
0x70	ie	SPI interrupt enable
0x74	ip	SPI interrupt pending

Table 79: Register offsets within the SPI memory map. Registers marked * are present only on controllers with the direct-map flash interface.

16.4 Serial Clock Divisor Register (sckdiv)

The sckdiv is a div_width-bit register that specifies the divisor used for generating the serial clock (SCK). The relationship between the input clock and SCK is given by the following formula:

$$f_{
m sck} = rac{f_{
m in}}{2({
m div}+1)}$$

The input clock is the bus clock tlclk. The reset value of the div field is 0x3.

Serial Clock Divisor Register (sckdiv)						
Register Offset 0x0						
Bits	Field Name	Attr. Rst. Description				
[11:0]	div	RW	0x3	Divisor for serial clock. div_width bits wide.		
[31:12]	Reserved					

Table 80: Serial Clock Divisor Register

16.5 Serial Clock Mode Register (schmode)

The sckmode register defines the serial clock polarity and phase. Table 82 and Table 83 describe the behavior of the pol and pha fields, respectively. The reset value of sckmode is 0.

Serial Clock Mode Register (sckmode)						
Regist	er Offset	0x4				
Bits	Field Name	Attr. Rst. Description				
0	pha	RW	0×0	Serial clock phase		
1	pol	RW	0×0	Serial clock polarity		
[31:2]	Reserved					

Table 81: Serial Clock Mode Register

Value	Description
0	Inactive state of SCK is logical 0
1	Inactive state of SCK is logical 1

Table 82: Serial Clock Polarity

Value	Description
0	Data is sampled on the leading edge of SCK and shifted on the trailing edge of SCK
1	Data is shifted on the leading edge of SCK and sampled on the trailing edge of SCK

Table 83: Serial Clock Phase

16.6 Chip Select ID Register (csid)

The csid is a $log_2(cs_width)$ -bit register that encodes the index of the CS pin to be toggled by hardware chip select control. The reset value is 0x0.

Chip Select ID Register (csid)						
Regist	er Offset	0x10				
Bits	Field Name	Attr.	Rst.	Description		

Table 84: Chip Select ID Register

16.7 Chip Select Default Register (csdef)

The csdef register is a cs_width-bit register that specifies the inactive state (polarity) of the CS pins. The reset value is high for all implemented CS pins.

Chip S	Chip Select Default Register (csdef)							
Regist	er Offset	0x14						
Bits	Field	Attr.	Attr. Rst. Description					
	Name		·					
[31:0]	csdef	RW	RW 0x1 Chip select default value. cs_width bits wide, reset to					
			all-1s.					

Table 85: Chip Select Default Register

16.8 Chip Select Mode Register (csmode)

The csmode register defines the hardware chip select behavior as described in Table 86. The reset value is 0x0 (AUTO). In HOLD mode, the CS pin is deasserted only when one of the following conditions occur:

- A different value is written to csmode or csid.
- A write to csdef changes the state of the selected pin.
- · Direct-mapped flash mode is enabled.

Chip Select Mode Register (csmode)					
Register Offset 0x18					
Bits	Field Name	Attr.	Description		
[1:0]	mode	RW	0×0	Chip select mode	
[31:2]	Reserved				

Table 86: Chip Select Mode Register

Value	Name	Description
0	AUTO	Assert/deassert CS at the beginning/end of each frame
2	HOLD	Keep CS continuously asserted after the initial frame
3	OFF	Disable hardware control of the CS pin

Table 87: Chip Select Modes

16.9 Delay Control Registers (delay0 and delay1)

The delay0 and delay1 registers allow for the insertion of arbitrary delays specified in units of one SCK period.

The cssck field specifies the delay between the assertion of CS and the first leading edge of SCK. When sckmode.pha = 0, an additional half-period delay is implicit. The reset value is 0x1.

The sckcs field specifies the delay between the last trailing edge of SCK and the deassertion of CS. When sckmode.pha = 1, an additional half-period delay is implicit. The reset value is 0x1.

The interest field specifies the minimum CS inactive time between deassertion and assertion. The reset value is 0x1.

The interxfr field specifies the delay between two consecutive frames without deasserting CS. This is applicable only when sckmode is HOLD or OFF. The reset value is 0x0.

Delay Control Register 0 (delay0)						
Registe	r Offset	0x28				
Bits	Field Name	Attr.	Rst.	Description		
[7:0]	cssck	RW	0x1	CS to SCK Delay		
[15:8]	Reserved					
[23:16]	sckcs	RW	0x1	SCK to CS Delay		
[31:24]	•					

Table 88: Delay Control Register 0

Delay Control Register 1 (delay1)						
Registe	r Offset	0x2C				
Bits	Bits Field Name		Rst.	Description		
[7:0]	intercs	RW	0x1	Minimum CS inactive time		
[15:8]	Reserved					
[23:16]	interxfr	RW	0×0	Maximum interframe delay		
[31:24] Reserved						

Table 89: Delay Control Register 1

16.10 Frame Format Register (fmt)

The fmt register defines the frame format for transfers initiated through the programmed-I/O (FIFO) interface. Table 91, Table 92, and Table 93 describe the proto, endian, and dir fields, respectively. The len field defines the number of bits per frame, where the allowed range is 0 to 8 inclusive.

For flash-enabled SPI controllers, the reset value is $0x0008_0008$, corresponding to proto = single, dir = Tx, endian = MSB, and len = 8. For non-flash-enabled SPI controllers, the reset value is $0x0008_0000$, corresponding to proto = single, dir = Rx, endian = MSB, and len = 8.

Frame F	ormat Regi	ster (f	mt)	
Registe	r Offset	0×40		
Bits	Field	Attr.	Rst.	Description
	Name			
[1:0]	proto	RW	0×0	SPI protocol
2	endian	RW	0×0	SPI endianness
3	dir	RW X		SPI I/O direction. This is reset to 1 for flash-enabled SPI
				controllers, 0 otherwise.
[15:4]	Reserved			
[19:16]	len	RW	0x8	Number of bits per frame
[31:20]	Reserved			

Table 90: Frame Format Register

Value	Description	Data Pins
0	Single	DQ0 (MOSI), DQ1 (MISO)
1	Dual	DQ0, DQ1
2	Quad	DQ0, DQ1, DQ2, DQ3

Table 91: SPI Protocol. Unused DQ pins are tri-stated.

Value	Description
0	Transmit most-significant bit (MSB) first
1	Transmit least-significant bit (LSB) first

Table 92: SPI Endianness

Value	Description
0	Rx: For dual and quad protocols, the DQ pins are tri-stated. For the single protocol,
	the DQ0 pin is driven with the transmit data as normal.
1	Tx: The receive FIFO is not populated.

Table 93: SPI I/O Direction

16.11 Transmit Data Register (txdata)

Writing to the $t \times data$ register loads the transmit FIFO with the value contained in the data field. For fmt.len < 8, values should be left-aligned when fmt.endian = MSB and right-aligned when fmt.endian = LSB.

The full flag indicates whether the transmit FIFO is ready to accept new entries; when set, writes to txdata are ignored. The data field returns 0x0 when read.

Transmit Data Register (txdata)							
Regist	er Offset	0x48					
Bits	Field Name	Attr.	Rst.	Description			
[7:0]	data	RW	0×0	Transmit data			
[30:8]	Reserved						
31	full	R0	Х	FIFO full flag			

Table 94: Transmit Data Register

16.12 Receive Data Register (rxdata)

Reading the rxdata register dequeues a frame from the receive FIFO. For fmt.len < 8, values are left-aligned when fmt.endian = MSB and right-aligned when fmt.endian = LSB.

The empty flag indicates whether the receive FIFO contains new entries to be read; when set, the data field does not contain a valid frame. Writes to rxdata are ignored.

Receive Data Register (rxdata)						
Regist	er Offset	0x4C				
Bits	Field Name	Attr.	Rst.	Description		
[7:0]	data	R0	Х	Received data		
[30:8]	Reserved					
31	empty	RW	Х	FIFO empty flag		

Table 95: Receive Data Register

16.13 Transmit Watermark Register (txmark)

The txmark register specifies the threshold at which the Tx FIFO watermark interrupt triggers. The reset value is 1 for flash-enabled SPI controllers, and 0 for non-flash-enabled SPI controllers.

Transmit Watermark Register (txmark)							
Regist	egister Offset 0x50						
Bits	Field	Attr.	Rst.	Description			
	Name						
[2:0]	txmark	RW	Х	Transmit watermark. The reset value is 1 for flash-enabled			
				controllers, 0 otherwise.			
[31:3]	Reserved						

Table 96: Transmit Watermark Register

16.14 Receive Watermark Register (rxmark)

The rxmark register specifies the threshold at which the Rx FIFO watermark interrupt triggers. The reset value is 0x0.

Receive Watermark Register (rxmark)						
Register Offset 0x54						
Bits	Field Name	Attr. Rst. Description				
[2:0]	rxmark	RW	0×0	Receive watermark		
[31:3]	Reserved					

Table 97: Receive Watermark Register

16.15 SPI Interrupt Registers (ie and ip)

The ie register controls which SPI interrupts are enabled, and ip is a read-only register indicating the pending interrupt conditions. ie is reset to zero. See Table 98.

The txwm condition becomes raised when the number of entries in the transmit FIFO is strictly less than the count specified by the txmark register. The pending bit is cleared when sufficient entries have been engueued to exceed the watermark. See Table 99.

The rxwm condition becomes raised when the number of entries in the receive FIFO is strictly greater than the count specified by the rxmark register. The pending bit is cleared when sufficient entries have been dequeued to fall below the watermark. See Table 99.

SPI Int	SPI Interrupt Enable Register (ie)					
Regist	er Offset	0x70				
Bits	Field Name	Attr. Rst. Description				
0	txwm	RW	0×0	Transmit watermark enable		
1	rxwm	RW	0×0	Receive watermark enable		
[31:2]	Reserved					

Table 98: SPI Interrupt Enable Register

SPI Wa	SPI Watermark Interrupt Pending Register (ip)						
Regist	er Offset	0x74					
Bits	Field Name	Attr.	Attr. Rst. Description				
0	txwm	R0	0×0	Transmit watermark pending			
1	rxwm	R0	0×0	Receive watermark pending			
[31:2]	Reserved						

Table 99: SPI Watermark Interrupt Pending Register

16.16 SPI Flash Interface Control Register (fctr1)

When the en bit of the fctrl register is set, the controller enters direct memory-mapped SPI flash mode. Accesses to the direct-mapped memory region causes the controller to automatically sequence SPI flash reads in hardware. The reset value is 0x1. See Table 100.

SPI Flash Interface Control Register (fctrl)					
Register Offset 0x60					
Bits	Field Name	Attr. Rst. Description			
0	en	RW	0x1	SPI Flash Mode Select	
[31:1]	Reserved				

Table 100: SPI Flash Interface Control Register

16.17 SPI Flash Instruction Format Register (ffmt)

The ffmt register defines the format of the SPI flash read instruction issued by the controller when the direct-mapped memory region is accessed while in SPI flash mode.

An instruction consists of a command byte followed by a variable number of address bytes, dummy cycles (padding), and data bytes. Table 101 describes the function and reset value of each field.

SPI Flas	SPI Flash Instruction Format Register (ffmt)				
Register Offset 0x64					
Bits	Field Name	Attr.	Rst.	Description	
0	cmd_en	RW	0×1	Enable sending of command	
[3:1]	addr_len	RW	0x3	Number of address bytes (0 to 4)	
[7:4]	pad_cnt	RW	0×0	Number of dummy cycles	
[9:8]	cmd_proto	RW	0×0	Protocol for transmitting command	
[11:10]	addr_proto	RW	0×0	Protocol for transmitting address and padding	
[13:12]	data_proto	RW	0×0	Protocol for receiving data bytes	
[15:14]	Reserved				
[23:16]	cmd_code	RW	0x3	Value of command byte	
[31:24]	pad_code	RW	0x0	First 8 bits to transmit during dummy cycles	

Table 101: SPI Flash Instruction Format Register

General Purpose Input/Output Controller (GPIO)

This chapter describes the operation of the General Purpose Input/Output Controller (GPIO) on the FU540-C000. The GPIO controller is a peripheral device mapped in the internal memory map. It is responsible for low-level configuration of actual GPIO pads on the device (direction, pull up-enable, etc.), as well as selecting between various sources of the controls for these signals. The GPIO controller allows separate configuration of each of ngpio GPIO bits.

Atomic operations such as toggles are natively possible with the RISC-V 'A' extension.

17.1 **GPIO Instance in FU540-C000**

FU540-C000 contains one GPIO instance. Its address and parameters are shown in Table 102.

Instance Number	Address	ngpio
0	0x10060000	16

Table 102: GPIO Instance

17.2 Memory Map

The memory map for the GPIO control registers is shown in Table 103. The GPIO memory map has been designed to require only naturally-aligned 32-bit memory accesses. Each register is ngpio bits wide.

Offset	Name	Description
0×00	input_val	Pin value
0x04	input_en	Pin input enable*
0x08	output_en	Pin output enable*
0x0C	output_val	Output value
0x10	pue	Internal pull-up enable*
0x14	ds	Pin drive strength
0x18	rise_ie	Rise interrupt enable
0x1C	rise_ip	Rise interrupt pending
0x20	fall_ie	Fall interrupt enable
0x24	fall_ip	Fall interrupt pending
0x28	high_ie	High interrupt enable
0x2C	high_ip	High interrupt pending
0x30	low_ie	Low interrupt enable
0x34	low_ip	Low interrupt pending
0x40	out_xor	Output XOR (invert)

Table 103: GPIO Peripheral Register Offsets. Only naturally aligned 32-bit memory accesses are supported. Registers marked with an * are asynchronously reset to 0. All other registers are synchronously reset to 0.

17.3 Input / Output Values

The GPIO can be configured on a bitwise fashion to represent inputs and/or outputs, as set by the input_en and output_en registers. Writing to the output_val register updates the bits regardless of the tristate value. Reading the output_val register returns the written value. Reading the input_val register returns the actual value of the pin gated by input_en.

17.4 Interrupts

A single interrupt bit can be generated for each GPIO bit. The interrupt can be driven by rising or falling edges, or by level values, and interrupts can be enabled for each GPIO bit individually.

Inputs are synchronized before being sampled by the interrupt logic, so the input pulse width must be long enough to be detected by the synchronization logic.

To enable an interrupt, set the corresponding bit in the rise_ie and/or fall_ie to 1. If the corresponding bit in rise_ip or fall_ip is set, an interrupt pin is raised.

Once the interrupt is pending, it will remain set until a 1 is written to the *_ip register at that bit.

The interrupt pins may be routed to the PLIC or directly to local interrupts.

17.5 Internal Pull-Ups

When configured as inputs, each pin has an internal pull-up which can be enabled by software. At reset, all pins are set as inputs, and pull-ups are disabled.

17.6 Drive Strength

On the FU540-C000, the drive strength registers do not control anything about the GPIO, although the registers can be read and written.

17.7 Output Inversion

When configured as an output, the software-writable out_xor register is combined with the output to invert it.

One-Time Programmable Memory Interface (OTP)

This chapter describes the operation of the SiFive controller for the eMemory EG004K32TQ028XW01 NeoFuse® One-Time-Programmable (OTP) memory.

18.1 OTP Overview

OTP is one-time programmable memory. Each bit starts out as 1 and can be written to 0 by using the controller interface. The OTP is laid out as a 4096×32 bit array.

The controller provides a simple register-based interface to write the inputs of the macro and read its outputs. All timing and sequencing are the responsibility of the driver software.

18.2 Memory Map

The memory map for the OTP control registers is shown in Table 104. The OTP memory map has been designed to require only naturally-aligned 32-bit memory accesses. For further information about the functionality and timing requirements of each of the inputs/outputs, refer to the datasheet for eMemory EG004K32TQ028XW01.

Offset	Name	Description
0×00	PA	Address input
0x04	PAI0	Programming address input
0x08	PAS	Program redundancy cell selection input
0x0C	PCE	OTP Macro enable input
0x10	PCLK	Clock input
0x14	PDIN	Write data input
0x18	PDOUT	Read Data output
0x1C	PDSTB	Deep standby mode enable input (active low)
0x20	PPROG	Program mode enable input
0x24	PTC	Test column enable input
0x28	PTM	Test mode enable input
0x2C	PTM_REP	Repair function test mode enable input
0x30	PTR	Test row enable input
0x34	PTRIM	Repair function enable input
0x38	PWE	Write enable input (defines program cycle)

 Table 104:
 Register offsets within the eMemory OTP Controller memory map

18.3 Detailed Register Fields

Each register is described in more detail below.

PA: Address input (PA)					
Register Offset 0x0					
Bits	Field Name	Attr.	Rst.	Description	
[11:0]	PA	RW	0×0	Address input	
[31:12]	Reserved				

Table 105: PA: Address input

PAIO: Programming address input (PAIO)						
Register Offset 0x4						
Bits	Field Name	Attr.	Rst.	Description		
[4:0]	PAI0	RW	0×0	Programming address input		
[31:5]	Reserved					

 Table 106:
 PAIO: Programming address input

PAS: P	PAS: Program redundancy cell selection input (PAS)					
Regist	er Offset	0x8				
Bits	Field Name	Attr.	Rst.	Description		
0	PAS	RW	0×0	Program redundancy cell selection input		
[31:1]	Reserved					

 Table 107:
 PAS: Program redundancy cell selection input

PCE: OTP Macro enable input (PCE)					
Regist	Register Offset 0xC				
Bits	Field Name	Attr. Rst. Description			
0	PCE	RW	0×0	OTP Macro enable input	
[31:1]	Reserved				

 Table 108:
 PCE: OTP Macro enable input

PCLK: Clock input (PCLK)						
Regist	er Offset	0x10				
Bits	Field Name	Attr.	Rst.	Description		
0	PCLK	RW	0×0	Clock input		
[31:1]	Reserved					

Table 109: PCLK: Clock input

PDIN: Write data input (PDIN)						
Regist	ister Offset 0x14					
Bits	Field Name	Attr.	Rst.	Description		
0	PDIN	RW	0×0	Write data input		
[31:1]	Reserved					

 Table 110:
 PDIN: Write data input

PDOUT: Read Data output (PDOUT)						
Regist	er Offset	0x18				
Bits	Field Name	Attr.	Rst.	Description		
[31:0]	PDOUT	R0	Х	Read Data output		

 Table 111:
 PDOUT: Read Data output

PDSTE	PDSTB: Deep standby mode enable input (active low) (PDSTB)						
Regist	er Offset	0x1C					
Bits	Field Name	Attr.	Rst.	Description			
0	PDSTB	RW	0×0	Deep standby mode enable input (active low)			
[31:1]	Reserved						

 Table 112:
 PDSTB: Deep standby mode enable input (active low)

PPROG: Program mode enable input (PPROG)						
Regist	er Offset	0x20				
Bits	Field Name	Attr.	Rst.	Description		
0	PPR0G	RW	0x0	Program mode enable input		
[31:1]	Reserved					

Table 113: PPROG: Program mode enable input

PTC: Test column enable input (PTC)					
Regist	er Offset	0x24			
Bits	Field Name	Attr.	Rst.	Description	
0	PTC	RW	0×0	Test column enable input	
[31:1]	Reserved				

Table 114: PTC: Test column enable input

PTM: Test mode enable input (PTM)					
Regist	er Offset	0x28			
Bits	Field Name	Attr.	Rst.	Description	
[2:0]	PTM	RW	0×0	Test mode enable input	
[31:3]	Reserved				

Table 115: PTM: Test mode enable input

PTM_F	PTM_REP: Repair function test mode enable input (PTM_REP)					
Regist	Register Offset 0x2C					
Bits	Field Name	Attr. Rst. Description				
0	PTM_REP	RW	0x0	Repair function test mode enable input		
[31:1]	Reserved					

Table 116: PTM_REP: Repair function test mode enable input

PTR: Test row enable input (PTR)					
Regist	er Offset	0x30			
Bits	Field Name	Attr.	Rst.	Description	
0	PTR	RW	0×0	Test row enable input	
[31:1]	Reserved				

Table 117: PTR: Test row enable input

PTRIM: Repair function enable input (PTRIM)						
Register Offset		0x34				
Bits	Field Name	Attr.	Rst.	Description		
0	PTRIM	RW	0×0	Repair function enable input		
[31:1]	Reserved					

Table 118: PTRIM: Repair function enable input

PWE: Write enable input (defines program cycle) (PWE)					
Regist	er Offset	0x38			
Bits	Field Name	Attr.	Rst.	Description	
0	PWE	RW	0×0	Write enable input (defines program cycle)	
[31:1]	Reserved				

Table 119: PWE: Write enable input (defines program cycle)

18.4 OTP Contents in the FU540-C000

SiFive reserves the first 1 KiB of the 16 KiB OTP memory for internal use.

The current usage is shown in Table 120, with an example where the stored serial number is 0x00000001:

32-bit Offset	serial	serial_n
0xFC	0x1	0xffffffe
0xFE	0xfffffff	0xfffffff

Table 120: Initial OTP Contents for example Serial Number 0x1

The serial number stored in OTP can be found using this method:

```
for (i = 0xfe; i > 0; i -= 2)
  serial = read_otp_word(i);
  serial_n = read_otp_word(i+);
  if (serial == ~serial_n)
 break;
```

Gigabit Ethernet Subsystem

This chapter describes the operation of Gigabit Ethernet on the FU540-C000.

19.1 Gigabit Ethernet Overview

FU540-C000 integrates a single Cadence GEMGXL Gigabit Ethernet Controller that implements full-duplex 10/100/1000 Mb/s Ethernet MAC as defined in IEEE Standard for Ethernet (IEEE Std. 802.3-2008). The Gigabit Ethernet controller interfaces to an external PHY using Gigabit Media Independent Interface (GMII).

Figure 9: Gigabit Ethernet Subsystem architecture.

The GEMGXL is parameterized to support the following features:

- IEEE Standard 802.3-2008 supporting 10/100/1000 Mbps operation
- · GMII/MII interface

- MDIO interface for physical layer management of external PHY
- Flow Control. Full duplex mode and half duplex operation with TX/RX of pause frames
- Receive Traffic Policing. Ability to drop frames
- Scatter-gather 32-bit wide bus mastering DMA and 64-bit addresses
- 128-bit bit wide 4 KiB deep DMA RX/TX packet buffers with cut-through operation mode
- Interrupt generation to signal TX/RX completion, errors and wake-up
- IPv4 and IPv6 checksum offload
- · Automatic pad and cyclic redundancy check (CRC) generation on transmit frames
- Jumbo frames up to 10240 bytes
- 128-bit wide 4 KiB deep RX/TX packet buffers
- 4 source/destination frame filters for use in Wake on LAN and Pause Frame Handling
- · Ethernet loopback mode
- IEEE 1588 standard for precision clock synchronization protocol is not supported

The GEMGXL Management block enables software to switch the clock used for transmit logic for 10/100 mode (MII) versus gigabit (GMII) mode. In 10/100 MII mode, transmit logic in the GEMGXL must be clocked from a free-running clock (TX_CLK) generated by the external PHY. In gigabit GMII mode, the GEMGXL, not the external PHY, must generate the 125 MHz transmit clock towards the PHY.

The Gigabit Ethernet Subsystem operates on a separate clock.

19.2 Memory Map

This section presents an overview of the GEMGXL control registers.

19.2.1 GEMGXL Management Block Control Registers (0x100A_0000-0x100A_FFFF)

	GEMGXL Management TX Clock Select Register				
Base Address 0x100A_0000			DA_0000		
Bits	Field Name	Rst.	Description		
0	tx_clk_sel	0x0	GEMGXL TX clock operation mode:		
			0 = GMII mode. Use 125 MHz gemgxlclk from PRCI in TX logic		
			and output clock on GMII output signal GTX_CLK		
			1 = MII mode. Use MII input signal TX CLK in TX logic		

Table 121: GEMGXL Management TX Clock Select Register

	GEMGXL Management Control Status Speed Mode Register			
Base Address 0x1		0x100	DA_0020	
Bits	Field Name	Rst.	Description	
[3:0]	control_status_speed_mode	0×0	4'b0000 = 10 Mbps Ethernet operation using MII interface 4'b0001 = 100 Mbps Ethernet operation using MII interface 4'b001x = 1000 Mbps Ethernet operation using GMII interface	

Table 122: GEMGXL Management Control Status Speed Mode Register

19.2.2 **GEMGXL Control Registers** (0x1009_0000-0x1009_1FFF)

The complete memory map of the GEMGXL device is described in the Cadence GEMGXL macb Linux driver header:

https://github.com/torvalds/linux/blob/v4.15/drivers/net/ethernet/cadence/macb.h

19.3 Initialization and Software Interface

Clocking and reset is initialized in the First Stage Boot Loader (FSBL) as described in Chapter 7.

The Gigabit Ethernet Subsystem is controlled by the Cadence GEMGXL macb Linux driver:

https://github.com/torvalds/linux/blob/v4.15/drivers/net/ethernet/cadence/macb main.c

The switching of GEMGXL TXCLK by the GEMGXL Management Block is controlled by a second Linux driver:

https://github.com/riscv/riscv-linux/blob/riscv-linux-4.15/drivers/clk/sifive/gemgxl-mgmt.c

DDR Subsystem

This chapter describes the operation of the DDR subsystem on the FU540-C000.

20.1 DDR Subsystem Overview

The DDR subsystem supports external 32/64-bit wide DDR3, DDR3L, or DDR4 DRAM with optional ECC. The maximum data rate is 2400 MT/s. The maximum memory depth is 128 GiB implemented as 1 or 2 ranks.

Figure 10: DDR Subsystem architecture

The DDR Subsystem consists of three main blocks:

- 1. DDR PHY. Analog PADs. Digital high-speed training and alignment circuits.
- DDR Controller. Generation of DDR Read/Write/Refresh commands to PHY DFI interface.

 Bus Blocker. Prevents memory accesses to the DDR controller that are within the maximum DDR 128 GiB range but beyond the range of the attached DRAM devices.

The DDR Subsystem operates on a separate clock, ddrctrlclk, running at 1/4 DDR data rate with clock domain crossers to the TileLink clock TLCLK.

There are three TileLink slave interfaces:

- 1. DDR Memory Access Interface. A 256-bit wide TileLink slave node.
- 2. Bus Blocker Control Register Interface. A 64-bit wide TileLink slave node.
- 3. DDR Controller/Phy Control Register Interface A 64-bit wide TileLink slave node.

A single interrupt output is connected to the PLIC.

20.2 Memory Map

20.2.1 Bus Blocker Control Registers (0x100B_8000-0x100B_8FFF)

The Bus Blocker contains a single control register that enables/disables it and defines the upper address of attached DDR.

	DDR Subsystem Bus Blocker Control Register 0			
	Base Address		0x100B_8000	
Bits	Field Name	Rst.	Description	
[53:0]	address [55:2]	0x0	Upper DDR address bits [55:2]	
[59:56]	enable_disable	0x0	0xF to enable Bus Blocker.	
			This register can only be toggled once	
			after reset.	

Table 123: DDR Subsystem Bus Blocker Control Register 0

20.2.2 DDR Controller and PHY Control Registers (0x100B_0000-0x100B_3FFF)

16 KiB of memory-mapped registers control the DDR controller and the PHY mode of operation. For example, memory timing settings, PAD mode configuration, initialization, and training.

The First Stage Boot Loader (FSBL) directly computes the contents of a subset of these registers as part of the DDR Reset and Initialization process. These registers are documented below. Please contact SiFive directly to determine the complete register settings for your application.

DDR Controller Control Register 0				
E	Base Address		0x100B_0000	
Bits	Field Name	Rst.	Description	
0	start	0x0	Start initialization of DDR Subsystem	
[11:8]	dram class	0x0	DDR3:0x6 DDR4:0xA	

 Table 124:
 DDR Controller Control Register 0

DDR Controller Control Register 19			
Base Address		0x100B_004C	
Bits	Field Name	Rst.	Description
[18:16]	bstlen	0x2	Encoded burst length.
			BL1=0x1 BL2=0x2 BL4=0x3 BL8=3

Table 125: DDR Controller Control Register 19

DDR Controller Control Register 21			
Base Address		0x100B_0054	
Bits	Field Name	Rst.	Description
0	optimal_rmodew_en	0	Enables DDR controller optimized
			Read Modify Write logic

 Table 126:
 DDR Controller Control Register 21

	DDR Controller Control Register 120			
Base Address			0x100B_01E0	
Bits	Field Name	Rst.	Description	
16	diable_rd_interleave	0	Disable read data interleaving.	
			Set to 1 in FSBL for valid TileLink	
			operation	

 Table 127:
 DDR Controller Control Register 120

	DDR Controller Control Register 132			
	Base Address		0x100B_0210	
Bits	Field Name	Rst.	Description	
7	int_status[7]	0	An error has occured on the port command channel	
8	int_status[8]	0	The memory initialization has been completed	

 Table 128:
 DDR Controller Control Register 132

	DDR Controller Control Register 136				
ı	Base Address		0x100B_0220		
Bits	Field Name	Rst.	Description		
[31:0]	int_mask	0	MASK interrupt due to cause		
			INT STATUS [31:0]		

Table 129: DDR Controller Control Register 136

20.2.3 DDR Memory (0x8000_0000-0x1f_7fff_ffff)

The attached DDR is memory mapped starting at address 0x8000_0000.

20.3 Reset and Initialization

At power-on, the DDR Subsystem is held in reset by the PRCI block.

The DDR Subsystem is initialized in the First Stage Boot Loader (FSBL) as follows:

- 1. The DDR Subsystem DDRCTRLCLK input clock is started. DDRPLL in the PRCI is programmed to generate the DDR Subsystem clock, which runs at 1/4 the memory MT/s. See Chapter 7.
- 2. The DDR Subsystem is brought out of reset.
 - a. The DDR controller reset is released by setting the PRCI Peripheral Devices Reset Control Register (devicesresetreg) field ddr_ctrl_rst_n to 1.
 - b. A wait of one full DDRCTRLCLK cycles occurs.
 - c. The DDR controller register interface reset and DDR Subsystem PHY reset are released by setting PRCI register fields ddr_axi_rst_n, ddr_ahb_rst_n and ddr_phy_rst_n to 1.
 - d. A wait of 256 full DDRCTRLCLK cycles occurs.
- 3. The DDR Controller configuration registers at address 0x100B_0000 to 0x100B_0424 are set. The start register field in the DDR Subsystem Control Register 0 (0x100B_0000) is held at 0.
- 4. The DDR PHY configuration registers from address 0x100B_5200 to 0x100B_52F8 are set.
- 5. The DDR PHY configuration registers from address 0x100B_4000 to 0x100B_51FC are set.
- 6. The "encoded burst length" bstlen field in DDR Subsystem Control Register 19 is set at address 0x100B_004C.
- 7. All interrupts are disabled by setting int_mask in DDR Subsystem control register 136 at address 0x100B_0220 to 0xFFFF_FFFF.

- 8. The start register field in DDR Subsystem Control Register 0 at address 0x100B_0000 is set to 1, activating the DDR calibration and training operation.
- 9. The CPU waits for memory initialization completion, polling register int_status[8] in DDR Subsystem Control Register 132 (0x100B_0210).
- 10. The Bus Blocker in front of the DDR controller memory slave port is disabled by setting Bus Blocker Control Register 0 at address 0x100B_8000. Bits 56 to 59 are set to 0xF enabling all memory operations. The least significant bits are set to the upper DDR address in 32-bit words.
- 11. The DDR Subsystem is ready to service memory accesses at base address 0x8000_0000.

Error Device

The error device is a TileLink slave that responds to all requests with a TileLink error. It has no registers. The entire memory range discards writes and returns zeros on read. Both operation acknowledgments carry an error indication.

The error device serves a dual role. Internally, it is used as a landing pad for illegal off-chip requests. However, it also useful for testing software handling of bus errors.

ChipLink

ChipLink is an off-chip serialization of the TileLink protocol, used to connect to an optional expansion board. In the FU540-C000, it is implemented as a source-synchronous single-data-rate parallel bus. Source code implementing this prototype protocol can be found in the SiFive-Blocks GitHub repository.

ChipLink supports:

- off-chip cache-coherent bus masters (e.g., in an FPGA)
- off-chip memory-mapped slave devices
- credit-based flow control to absorb off-chip latency
- out-of-order completion to unblock concurrent operations
- optional in-order completion to speed up serial masters

Several address ranges in the FU540-C000 point at ChipLink. Address ranges below 2 GiB are used for 32-bit-only devices, whereas the large address ranges above 2 GiB make it possible to memory map large devices or memories. One pair of ranges is marked uncacheable address space, which can be used for MMIO devices. Another pair of ranges are behind the L2 cache, suitable for attaching large memory devices. See Table 130.

Note

If an off-chip master wishes to access memory that is cached by the L2, it must access that memory through the FU540-C000 via ChipLink. The request may be serviced by the L2 or the L2 may in turn request the memory from an off-chip slave. Attempting to access the memory directly off-chip will result in data corruption.

FREEDOM U540 CHIPLINK ADDRESSING

Address	Size	Use	Note
0x00_4000_0000	0x00_2000_0000	MMIO	Uncached
0x00_6000_0000	0x00_2000_0000	Memory	Cached by L2
0x20_0000_0000	0x10_0000_0000	MMIO	Uncached
0x30_0000_0000	0x10_0000_0000	Memory	Cached by L2

Table 130: ChipLink Memory Map

An example FPGA design suitable for use bridging PCI Express (PCIe) to the FU540-C000 can be found in the SiFive-Blocks GitHub repository. In the block diagram below, the example iofpga design is illustrated. Additional cache-coherent TL-C or TL-UH masters can be connected to the upper crossbar while additional MMIO slaves can be connected to the lower crossbar.

ereset_n HiFive reset must cause Example U500 IOFPGA Freedom U540 FPGA reset U54 x4 MSI Maste Jncached FPGA MMIO 0x00_4000_0000 0x00_5fff_ffff 0x00_4000_0000 0x00_5fff_ffff cl c2b s b2c ChipLink 0x00_4000_0000 0x00_5fff_ffff 0x20 0000 0000 0x27 ffff fff cl_b2c_* 0x00_7fff_ffff CrossBar 0x00_6000_0000 MSI Slave 0x30 0000 0000 0x3f ffff ffff 0x28_0000_0000 0x2f_ffff_ffff [32.41] PLIC DDR 0x30_0000_0000 0x3f_ffff_ffff

22.1 Message Signaled Interrupts (MSI)

To transport interrupts from off-chip to the FU540-C000, the FU540-C000 includes a MSI Slave device. This device simply connects bus-mapped one-bit registers with 32-bit spacing to interrupts connected to the PLIC. On the far side of ChipLink, there is a MSI Master that translates edges on incoming interrupt lines into writes to these registers on the MSI Slave.

This mechanism makes it possible for devices in the FPGA to connect their interrupts to the PLIC via this ChipLink bus. Beyond a ~100 ns increased interrupt latency, this interrupt forwarding is completely invisible to devices in the FPGA.

Debug

This chapter describes the operation of SiFive debug hardware, which follows *The RISC-V Debug Specification 0.13*. Currently only interactive debug and hardware breakpoints are supported.

23.1 Debug CSRs

This section describes the per-hart trace and debug registers (TDRs), which are mapped into the CSR space as follows:

CSR Name	Description	Allowed Access Modes
tselect	Trace and debug register select	D, M
tdata1	First field of selected TDR	D, M
tdata2	Second field of selected TDR	D, M
tdata3	Third field of selected TDR	D, M
dcsr	Debug control and status register	D
dpc	Debug PC	D
dscratch	Debug scratch register	D

Table 131: Debug Control and Status Registers

The dcsr, dpc, and dscratch registers are only accessible in debug mode, while the tselect and tdata1-3 registers are accessible from either debug mode or machine mode.

23.1.1 Trace and Debug Register Select (tselect)

To support a large and variable number of TDRs for tracing and breakpoints, they are accessed through one level of indirection where the tselect register selects which bank of three tdata1-3 registers are accessed via the other three addresses.

The tselect register has the format shown below:

Trace and Debug Select Register				
CSR	tselect			
Bits	Field Name Attr.		Description	
[31:0]	index	WARL	Selection index of trace and debug registers	

Table 132: tselect CSR

The index field is a **WARL** field that does not hold indices of unimplemented TDRs. Even if index can hold a TDR index, it does not guarantee the TDR exists. The type field of tdata1 must be inspected to determine whether the TDR exists.

23.1.2 Trace and Debug Data Registers (tdata1-3)

The tdata1-3 registers are XLEN-bit read/write registers selected from a larger underlying bank of TDR registers by the tselect register.

Trace and Debug Data Register 1				
CSR	tdata1			
Bits	Field Name	Attr.	Description	
[27:0]		TDR-Specific Data		
[31:28]	type	RO	Type of the trace & debug register selected	
			by tselect	

Table 133: tdata1 CSR

Trace and Debug Data Registers 2 and 3			
CSR	tdata2/3		
Bits	Field Name Attr. Description		
[31:0]	TDR-Specific Data		

Table 134: tdata2/3 CSRs

The high nibble of tdata1 contains a 4-bit type code that is used to identify the type of TDR selected by tselect. The currently defined types are shown below:

Туре	Description
0	No such TDR register
1	Reserved
2	Address/Data Match Trigger
≥ 3	Reserved

Table 135: tdata Types

The dmode bit selects between debug mode (dmode=1) and machine mode (dmode=1) views of the registers, where only debug mode code can access the debug mode view of the TDRs. Any

attempt to read/write the tdata1-3 registers in machine mode when dmode=1 raises an illegal instruction exception.

23.1.3 Debug Control and Status Register (dcsr)

This register gives information about debug capabilities and status. Its detailed functionality is described in *The RISC-V Debug Specification 0.13*.

23.1.4 Debug PC dpc

When entering debug mode, the current PC is copied here. When leaving debug mode, execution resumes at this PC.

23.1.5 Debug Scratch dscratch

This register is generally reserved for use by Debug ROM in order to save registers needed by the code in Debug ROM. The debugger may use it as described in *The RISC-V Debug Specification 0.13*.

23.2 Breakpoints

The FU540-C000 supports two hardware breakpoint registers per hart, which can be flexibly shared between debug mode and machine mode.

When a breakpoint register is selected with tselect, the other CSRs access the following information for the selected breakpoint:

CSR Name	Breakpoint Alias	Description
tselect	tselect	Breakpoint selection index
tdata1	mcontrol	Breakpoint match control
tdata2	maddress	Breakpoint match address
tdata3	N/A	Reserved

Table 136: TDR CSRs when used as Breakpoints

23.2.1 Breakpoint Match Control Register mcontrol

Each breakpoint control register is a read/write register laid out in Table 137.

	Breakpoint Control Register (mcontrol)			
Register Offset		CSR		
Bits	Field	Attr.	Rst.	Description
	Name			
0	R	WARL	X	Address match on LOAD
1	W	WARL	X	Address match on STORE
2	X	WARL	X	Address match on Instruction FETCH
3	U	WARL	Х	Address match on User Mode
4	S	WARL	Х	Address match on Supervisor Mode
5	Reserved	WPRI	X	Reserved
6	М	WARL	X	Address match on Machine Mode
[10:7]	match	WARL	X	Breakpoint Address Match type
11	chain	WARL	0	Chain adjacent conditions.
[17:12]	action	WARL	0	Breakpoint action to take. 0 or 1.
18	timing	WARL	0	Timing of the breakpoint. Always 0.
19	select	WARL	0	Perform match on address or data.
				Always 0.
20	Reserved	WPRI	X	Reserved
[26:21]	maskmax	RO	4	Largest supported NAPOT range
27	dmode	RW	0	Debug-Only access mode
[31:28]	type	RO	2	Address/Data match type, always 2

Table 137: Test and Debug Data Register 3

The type field is a 4-bit read-only field holding the value 2 to indicate this is a breakpoint containing address match logic.

The bpaction field is an 8-bit read-write **WARL** field that specifies the available actions when the address match is successful. The value 0 generates a breakpoint exception. The value 1 enters debug mode. Other actions are not implemented.

The R/W/X bits are individual **WARL** fields, and if set, indicate an address match should only be successful for loads/stores/instruction fetches, respectively, and all combinations of implemented bits must be supported.

The M/S/U bits are individual **WARL** fields, and if set, indicate that an address match should only be successful in the machine/supervisor/user modes, respectively, and all combinations of implemented bits must be supported.

The match field is a 4-bit read-write **WARL** field that encodes the type of address range for breakpoint address matching. Three different match settings are currently supported: exact, NAPOT, and arbitrary range. A single breakpoint register supports both exact address matches and matches with address ranges that are naturally aligned powers-of-two (NAPOT) in size. Breakpoint registers can be paired to specify arbitrary exact ranges, with the lower-numbered breakpoint register giving the byte address at the bottom of the range and the higher-numbered

breakpoint register giving the address 1 byte above the breakpoint range, and using the chain bit to indicate both must match for the action to be taken.

NAPOT ranges make use of low-order bits of the associated breakpoint address register to encode the size of the range as follows:

maddress	Match type and size
aaaaaaa	Exact 1 byte
aaaaaaa0	2-byte NAPOT range
aaaaa01	4-byte NAPOT range
aaaa011	8-byte NAPOT range
aaa0111	16-byte NAPOT range
aa01111	32-byte NAPOT range
a011111	2 ³¹ -byte NAPOT range

Table 138: NAPOT Size Encoding

The maskmax field is a 6-bit read-only field that specifies the largest supported NAPOT range. The value is the logarithm base 2 of the number of bytes in the largest supported NAPOT range. A value of 0 indicates that only exact address matches are supported (1-byte range). A value of 31 corresponds to the maximum NAPOT range, which is 2^{31} bytes in size. The largest range is encoded in maddress with the 30 least-significant bits set to 1, bit 30 set to 0, and bit 31 holding the only address bit considered in the address comparison.

To provide breakpoints on an exact range, two neighboring breakpoints can be combined with the chain bit. The first breakpoint can be set to match on an address using action of 2 (greater than or equal). The second breakpoint can be set to match on address using action of 3 (less than). Setting the chain bit on the first breakpoint prevents the second breakpoint from firing unless they both match.

23.2.2 Breakpoint Match Address Register (maddress)

Each breakpoint match address register is an XLEN-bit read/write register used to hold significant address bits for address matching and also the unary-encoded address masking information for NAPOT ranges.

23.2.3 Breakpoint Execution

Breakpoint traps are taken precisely. Implementations that emulate misaligned accesses in software will generate a breakpoint trap when either half of the emulated access falls within the address range. Implementations that support misaligned accesses in hardware must trap if any byte of an access falls within the matching range.

Debug-mode breakpoint traps jump to the debug trap vector without altering machine-mode registers.

Machine-mode breakpoint traps jump to the exception vector with "Breakpoint" set in the mcause register and with badaddr holding the instruction or data address that caused the trap.

23.2.4 Sharing Breakpoints Between Debug and Machine Mode

When debug mode uses a breakpoint register, it is no longer visible to machine mode (that is, the tdrtype will be 0). Typically, a debugger will leave the breakpoints alone until it needs them, either because a user explicitly requested one or because the user is debugging code in ROM.

23.3 Debug Memory Map

This section describes the debug module's memory map when accessed via the regular system interconnect. The debug module is only accessible to debug code running in debug mode on a hart (or via a debug transport module).

23.3.1 Debug RAM and Program Buffer (0x300-0x3FF)

The FU540-C000 has 16 32-bit words of program buffer for the debugger to direct a hart to execute arbitrary RISC-V code. Its location in memory can be determined by executing aiupc instructions and storing the result into the program buffer.

The FU540-C000 has two 32-bit words of debug data RAM. Its location can be determined by reading the DMHARTINFO register as described in the RISC-V Debug Specification. This RAM space is used to pass data for the Access Register abstract command described in the RISC-V Debug Specification. The FU540-C000 supports only general-purpose register access when harts are halted. All other commands must be implemented by executing from the debug program buffer.

In the FU540-C000, both the program buffer and debug data RAM are general-purpose RAM and are mapped contiguously in the Core Complex memory space. Therefore, additional data can be passed in the program buffer, and additional instructions can be stored in the debug data RAM.

Debuggers must not execute program buffer programs that access any debug module memory except defined program buffer and debug data addresses.

The FU540-C000 does not implement the DMSTATUS.anyhavereset or DMSTATUS.allhavereset bits.

23.3.2 **Debug ROM** (0x800-0xfff)

This ROM region holds the debug routines on SiFive systems. The actual total size may vary between implementations.

23.3.3 Debug Flags (0x100-0x110, 0x400-0x7FF)

The flag registers in the debug module are used for the debug module to communicate with each hart. These flags are set and read used by the debug ROM and should not be accessed by any program buffer code. The specific behavior of the flags is not further documented here.

23.3.4 Safe Zero Address

In the FU540-C000, the debug module contains the address 0x0 in the memory map. Reads to this address always return 0, and writes to this address have no impact. This property allows a "safe" location for unprogrammed parts, as the default mtvec location is 0x0.

Debug Interface

The SiFive FU540-C000 includes the JTAG debug transport module (DTM) described in *The RISC-V Debug Specification 0.13*. This enables a single external industry-standard 1149.1 JTAG interface to test and debug the system. The JTAG interface is directly connected to input pins.

24.1 JTAG TAPC State Machine

The JTAG controller includes the standard TAPC state machine shown in Figure 11. The state machine is clocked with TCK. All transitions are labelled with the value on TMS, except for the arc showing asynchronous reset when TRST=0.

Figure 11: JTAG TAPC state machine.

24.2 Resetting JTAG Logic

The JTAG logic must be asynchronously reset by asserting the power-on-reset signal. This drives an internal jtag_reset signal.

Asserting jtag_reset resets both the JTAG DTM and debug module test logic. Because parts of the debug logic require synchronous reset, the jtag_reset signal is synchronized inside the FU540-C000.

During operation, the JTAG DTM logic can also be reset without jtag_reset by issuing 5 jtag_TCK clock ticks with jtag_TMS asserted. This action resets only the JTAG DTM, not the debug module.

24.3 JTAG Clocking

The JTAG logic always operates in its own clock domain clocked by jtag_TCK. The JTAG logic is fully static and has no minimum clock frequency. The maximum jtag_TCK frequency is part-specific.

24.4 JTAG Standard Instructions

The JTAG DTM implements the BYPASS and IDCODE instructions.

On the FU540-C000, the IDCODE is set to 0x20000913.

24.5 JTAG Debug Commands

The JTAG DEBUG instruction gives access to the SiFive debug module by connecting the debug scan register between jtag_TDI and jtag_TDO.

The debug scan register includes a 2-bit opcode field, a 7-bit debug module address field, and a 32-bit data field to allow various memory-mapped read/write operations to be specified with a single scan of the debug scan register.

These are described in *The RISC-V Debug Specification 0.13*.

Errata

This section lists all known issues found in FU540-C000.

25.1 ROCK-1: ITIM de-allocation corrupts I-cache contents

Problem

When decreasing the amount of L1 I-cache memory mapped to the ITIM, instructions stored in the I-cache can become corrupted.

Implication

Programs run on a core after ITIM memory has been decreased may exhibit unpredictable behavior.

Workaround

ITIM de-allocation can only be performed by the core that owns the ITIM using the following instruction sequence:

```
.align 3
sb x0, (t0)
fence.i
```

25.2 ROCK-2: High 24 address bits are ignored

Problem

When accessing memory, the high 24-bits of virtual and physical addresses are sometimes unchecked. This affects indirect jumps, returns, loads, stores, and atomics.

Implication

Software that should trap with an illegal memory access sometimes continues to run.

Workaround

Do not access out-of-bound addresses in software.

25.3 ROCK-3: E51 atomic operations not ordered correctly

Problem

Acquire/release ordering semantics on atomic operations in the E51 core do not work correctly.

Implication

Loads and stores may appear to be re-ordered relative to atomic operations in a way that is illegal under the RISC-V memory model.

Workaround

Set both acquire and release bits on atomics run on the E51 core; e.g., use amoor.d.aqrl instead of amoor.d.aq or amoor.d.rl.

25.4 ROCK-4: The DPC CSR is not sign-extended

Problem

The DPC CSR correctly retains only the low 40 bits of the PC when entering debug mode. When the CSR is read, the result should be sign-extended to 64 bits but is not.

Implication

The debugger reports the PC with the high 24 bits always zero. This does not affect return from debug mode (because the PC is also only 40 bits).

Workaround

The debugger can sign-extend DPC itself.

25.5 ROCK-5: Watchpoints fire after stores are issued

Problem

The RISC-V debug specification allows implementations to either break on the store instruction before it has been executed or to break on the instruction following a store after it has been executed. Cores with this errata break on the store, after it has been executed and self-report to the debugger that they do not execute watch-pointed stores, i.e., that timing is before.

Implication

Watchpoints on memory with side effects will cause that side effect to occur twice. For example, if a watchpoint is set on the UART TX register, a write to the UART TX register will cause a character to be transmitted and the watchpoint to fire. Once the program is resumed, that same character will be transmitted again. The same double-write will occur with watch-points on memory-backed addresses, but the second write typically has no visible effect.

Workaround

Do not put watchpoints on memory with side effects. Do not expect to see the old value in memory after a watchpoint has fired.

25.6 CCACHE-1: L2 ECC failed address reporting flawed

Problem

Under memory contention, an uncorrectable ECC failure in the L2 will sometimes report the wrong address in the registers DatECCFailHigh and DatECCFailLow.

Implication

It is impossible to be certain what memory was corrupted when an uncorrectable L2 ECC failure occurs.

Workaround

Treat all L2 ECC uncorrectable failures as fatal.

25.7 I2C-1: I2C interrupt can not be cleared

Problem

The I2C controller command IACK (interrupt acknowledge) does not work.

Implication

The I2C controller's interrupt can not be lowered, rendering it unusable.

Workaround

Poll the I2C controller state to wait for TIP (transaction in progress) to go low.

References

Visit the SiFive forums for support and answers to frequently asked questions: https://forums.sifive.com

[1] A. Waterman and K. Asanovic, Eds., The RISC-V Instruction Set Manual, Volume I: User-Level ISA, Version 2.2, May 2017. [Online]. Available: https://riscv.org/specifications/

[2] ——, The RISC-V Instruction Set Manual Volume II: Privileged Architecture Version 1.10, May 2017. [Online]. Available: https://riscv.org/specifications/