DirectCore Advanced Microcontroller Bus Architecture - Bus Functional Model

User's Guide

Table of Contents

1	Instantiating and Using the BFMs APB Master BFM AHB-Lite Master BFM APB Slave BFM	6 6
	AHB Slave BFM	
2	BFM_AHBL, BFM_APB and BFM_AHBLAPB	. 9
3	BFM_AHBSLAVE and BFM_AHBSLAVEXT Parameters Interface Signals	. 11 . 12
	FIFO Model	
4	BFM_APBSLAVE	. 15
5	Programming the BFMs . Master Models . Hello World BFM Script . Memory Read Write Test BFM Script . Slave Models .	. 17 . 17 . 18
6	BFM Commands - Master Cores Basic Read and Write Commands Enhanced Read and Write Commands Burst Support I/O Signal Support External Interface Flow Control Variables BFM Control BFM Compiler Directives Supported C Syntax in Header Files Parameter Formats \$ Variables Setup Commands HSEL and PSEL Generation	. 19 . 19 . 21 . 22 . 23 . 26 . 27 . 30 . 30 . 31
7	BFM Commands - Slave Cores	35
Α	Simple BFM Script	37
В	Known Issues	53

Table of Contents

С	List of Changes	. 55
D	Product Support	. 57
	Customer Service	. 57
	Customer Technical Support Center	
	Technical Support	. 57
	Website	. 57
	Contacting the Customer Technical Support Center	. 57
	Email	
	My Cases	
	Outside the U.S	
	ITAR Technical Support	. 58
	Index	59

1 - Instantiating and Using the BFMs

This document describes how to use the AMBA® BFM Models that may be included with Microsemi® DirectCores as part of the verification environment.

The AMBA BFMs support both master and slave bus functional models.

The following section outlines how the BFM models described in this document can be used for verification. There are three master BFM models and four slave BFM models as listed in Table 1-1 and Table 1-2.

Table 1-1 • Master BFM Models

Master BFM's	Buses	Purpose
BFM_AHBL	AHB-Lite	Testing AMBA High-Performance Bus (AHB)-Lite slaves.
BFM_APB	APB	Testing Advanced Peripheral Bus (APB) slaves. Contains the main AHB BFM with an AHB to APB bridge to expose an APB interface.
BFM_AHBLAPB	AHB-Lite APB	Testing systems requiring both AHB and APB buses (for example Ethernet). Contains the main AHB-Lite BFM with an AHB to APB bridge to expose an APB interface.

Table 1-2 • Slave BFM Models

Slave BFM's	Buses	Purpose
BFM_AHBSLAVE		AHB Slave model provides a simple read write memory. (Instantiates BFM_AHBSLAVEEXT).
BFM_APBSLAVE		APB Slave model provides a simple read write memory. (Instantiates BFM_APBSLAVEEXT).
BFM_AHBSLAVEEXT		AHB Slave model provides a simple read write memory. Also has external memory interface.
BFM_APBSLAVEEXT		APB Slave model providess a simple read write memory Also has external memory interface.

APB Master BFM

In this case the UUT is relatively simple APB based block such as the GPIO function. Figure 1-1 shows how the testbench would be created.

Figure 1-1 • Testing an APB-based Block

In Figure 1-1 we can see that the UUT is connected to the BFM_APB BFM. The BFM drives the APB input of the UUT and also has the ability to set and monitor signals on the back end of the UUT through the general purpose I/O (GPIO) interface on the BFM.

This setup allows the BFM to write to the APB register set and to verify that the backed behaves as expected, or vice versa to set a backed input and verify that the core responds correctly in it APB register set.

AHB-Lite Master BFM

In this case the UUT is AHB slave such as the memory function. Figure 1-2 shows how the testbench is created.

Figure 1-2 • Testing an AHB-based Block

In the Figure 1-2 we can see that the UUT is connected to the BFM_AHBL BFM. The BFM drives the AHB input of the UUT and also has the ability to set and monitor signals on the backend of the UUT through the GP I/O interface on the BFM.

The operation is identical to the previous APB example.

APB Slave BFM

In this case the UUT is a core with an APB master interface, this could be the AHB to APB bridge core. Figure 1-3 shows how the testbench would be created.

Figure 1-3 • Testing an APB Master Block

In Figure 1-3 we can see that the UUT has an AHB slave and an APB master interface. The AHB master interface is driven as shown previously by the BFM_AHBL BFM. The APB master interface of the UUT is connected to an APB slave BFM.

This setup allows the BFM-AHB to perform read/writes through the UUT to the APB slave BFM. The APB slave BFM looks like a memory but has advanced features that allow it to vary its response rates, etc.

In this case the BFM_APBSlaveEXT model is used allowing the AHB master BFM to verify or modify the contents of the slave memory array

AHB Slave BFM

In this case the UUT is a core with an AHB master interface; this could be the Ethernet function with a DMA feature. Figure 1-4 shows how the testbench would be created, note that in this case the Ethernet core also has a APB slave interface.

Figure 1-4 • Testing an APB Master Block

In Figure 1-4 we can see that the UUT has an AHB-Lite master interface that is connected via an AHB-lite arbitration and multiplexer function to the BFM-AHBSLAVE block. This allows both the BFM_AHBLAPB BFM and the UUT to read and write to the AHB slave BFM.

This setup also includes an Ethernet packet engine connected to the external interface on the AMBA BFM, allowing the BFM script to generate and verify Ethernet data packets. The external interface provides an address/data type interface rather than simple general purpose I/O (GPIO).

The BFM script would initially write known data frames to the BFM-AHBSLAVE, then program the UUT through its APB interface to transmit the data frame, and then wait for an interrupt event. Once started the UUT would read the BFM-AHBSlave and transmit the data frame, which would be captured by the Ethernet packet engine. When the UUT generates it completion interrupt the BFM script would continue and verify the expected data frame has been received by the packet engine.

The AMBA BFM by writing to special locations in the BFM-AHBSlave can cause it to vary its response rates etc. to allow extended testing the AHB Interface on the UUT.

2 - BFM_AHBL, BFM_APB and BFM_AHBLAPB

This lists the top level ports of the BFM-AHBAPL BFM, other BFMs have a subset of these signals. Table 2-1 lists the BFM Master Interface signals.

Table 2-1 • BFM Master Interface Signals

Signal	Туре	Description
SYSCLK	In	Master clock input
SYSRSTN	In	Master reset input, active low
HCLK	Out	As per AHB specification
HRESETN	Out	As per AHB specification
HADDR[31:0]	Out	As per AHB specification
HBURST[2:0]	Out	As per AHB specification
HPROT[3:0]	Out	As per AHB specification
HSIZE[2:0]	Out	As per AHB specification
HTRANS[1:0]	Out	As per AHB specification
HWDATA[31:0]	Out	As per AHB specification
HWRITE	Out	As per AHB specification
HRDATA[31:0]	In	As per AHB specification
HREADYIN	In	As per AHB specification
HREADYOUT	Out	Indicates that the AHB bus is non READY. Internally in the BFM there is an AHB slave device that performs the AHB-APB bridge function.
HRESP	In	As per AHB specification
INTERRUPT[255:0]	In	Interrupt input. Supports 256 Interrupt inputs.
HSEL[15:0]	Out	The HSEL outputs. A[31:28] are used as a simple decode to generate the 16 select signals. When APB functions uses the APB slots overlap the HSEL(1) signal
PCLK	Out	As per APB specification
PRESETN	Out	As per APB specification
PADDR[31:0]	Out	As per APB specification
PENABLE	Out	As per APB specification
PWRITE	Out	As per APB specification
PWDATA[31:0]	Out	As per APB specification
PRDATA[31:0]	In	As per APB specification
PREADY	In	As per APB specification
PSLVERR	In	As per APB specification

Table 2-1 • BFM Master Interface Signals (continued)

Signal	Туре	Description
PSEL[15:0]	Out	The PSEL outputs are generated based on the mode of the BFM. Default mode is that A[27:24] is used as a simple decode to generate the 16 select signals and actives when A[31:28] is "0001", that means, the APB slots is at address 0x1n000000.
EXT_WR	Out	Extension Bus write signal. Synchronous to HCLK. Is asserted for a single cycle along with EXT_ADDR and EXT_DOUT.
EXT_RD	Out	Extension Bus read signal. Synchronous to HCLK. Is asserted for a single cycle along with EXT_ADDR, data samples on the following clock edge after the EXT_RD pulse, that is synchronous read assumed similar to AMBA buses.
EXT_WAIT	In	Extension Bus wait input used by EXT_WAIT instruction.
EXT_ADDR[31:0]	Out	Extension Bus address bus. Synchronous to HCLK.
EXT_DATA[31:0]	Inout	Extension Bus data bus. Synchronous to HCLK. Data is driven out when EXT_WR is true, otherwise is 'Z's. Data is sampled on the clock edge after EXT_RD is active (synchronous type read).
GP_OUT[31:0]	Out	Output signals that the BFM script can be set.
GP_IN[31:0]	In	Input signals that the BFM script can be tested.
FINSHED	Out	BFM has executed the quit instruction.
FAILED	Out	Indicates that the BFM detected an error.

Table 2-2 lists the parameters on the simulation model.

Table 2-2 • BFM Master Generics

Parameter	Default	Description
VECTFILE	test.vec	Specifies the vector file name.
MAX_INSTRUCTIONS	16364	Sets the maximum supported number of instruction words.
MAX_STACK	1024	Sets the maximum size of the internal stack used for the call/return instructions and local storage.
MAX_MEMTEST	65536	Sets the maximum memory size that the memtest command supports.
TPD	1	Sets the internal delay from SYSCLK to all outputs (except HCLK and PCLK) in ns. Can be used to offset clock insertion delays in the UUT.
ARGVALUEN	0	Sets the value that the \$ARGVALUE <i>N</i> script label returns. <i>N</i> is from 0 to 99. Allows one hundred integer values to be passed into the script from the BFM instantiation.
DEBUGLEVEL	-1	Sets the default debug level 0 to 4 ("BFM Control" on page 27). If set to -1 (default) the DEBUG script command is enabled. When set (0-5) the DEBUG script command have no effect.

3 - BFM_AHBSLAVE and BFM_AHBSLAVEXT

This is a simple AHB based slave core; its function is similar to CoreAHBSRAM. There are two versions of this slave model (Figure 3-1):

- BFM_AHBSLAVE provides an AHB interface
- BFM AHBSLAVEEXT provides a backdoor interface using the EXT* interface

Figure 3-1 • BFM_AHBSLAVE and BFM_AHBSLAVEEXT

Parameters

Table 3-1 lists the BFM_AHBSLAVE parameters.

Table 3-1 • Parameters

Parameter	Туре	Description
AWIDTH	Integer	Specifies the address bus width.
DEPTH	Integer	Specified the number of memory bytes actually implemented, may be less than 2**AWIDTH to reduce memory consumption by the simulator.
INITFILE	String	If specified the memory is initialized from the specified file.
ENFUNC	Integer	If set (>0) enables special control features. See "BFM Commands - Slave Cores" on page 35.
ENFIFO	Integer	If set (>0) enables the FIFO modelling function in the BFM, the parameter value sets the First In, First Out (FIFO) size (only on SLAVEEXT).
DEBUG	Integer	Sets the debug level 0: Disabled 1: Enabled
TPD	1	Sets the internal delay from HCLK to all outputs in ns. Can be used to offset clock insertion delays in the UUT.

Table 3-1 • Parameters (continued)

Parameter	Туре	Description
ID	Integer	ID value is appended to debug messages to allow identification of the message source when multiple AHB slave models are being used.
EXT_SIZE	0,1,2	Configures the size of the external memory interface. 0: Byte Wide - data is read/written using EXT_DATA[7:0] 1: Half Word Wide- data is read/written using EXT_DATA[15:0] 2: Word Wide- data is read/written using EXT_DATA[31:0]

Interface Signals

Table 3-2 lists the BFM_AHBSLAVE interface signals.

Table 3-2 • Interface Signals

Signal	Туре	Description
HCLK	In	As per the AHB specification
HRESETn	In	As per the AHB specification
HADDR[AWIDTH-1:0]	In	As per the AHB specification
HBURST[2:0]	ln	As per the AHB specification
HMASTLOCK	ln	As per the AHB specification
HPROT[3:0]	In	As per the AHB specification
HSIZE[2:0]	In	As per the AHB specification
HTRANS[1:0]	ln	As per the AHB specification
HWDATA[31:0]	In	As per the AHB specification
HWRITE	In	As per the AHB specification
HRDATA[31:0]	Out	As per the AHB specification
HREADYIN	In	As per the AHB specification
HREADYOUT	Out	As per the AHB specification
HRESP	Out	As per the AHB specification
HSEL	In	As per the AHB specification
EXT_EN	In	Extension Bus enable signal. Must be active (high) for a read or write to occur
EXT_WR	In	Extension Bus write signal. Synchronous to HCLK. Is asserted for a single cycle along with EXT_ADDR and EXT_DATA.
EXT_RD	ln	Extension Bus read signal. Synchronous to HCLK. Is asserted for a single cycle along with EXT_ADDR, data is generated on the clock edge after the EXT_RD pulse, that is, synchronous read assumed similar to AMBA buses.
EXT_ADDR[AWIDTH-1:0]	In	Extension Bus address bus. Synchronous to HCLK.

Table 3-2 • Interface Signals (continued)

Signal	Туре	Description
	inout	Extension Bus data bus. Synchronous to HCLK.
EXT DATA[31:0]		Data is sampled when EXT_WR is active.
EXT_DATA[ST.0]	mout	Data is sampled on the clock edge after EXT_RD is active (synchronous type read). Data is not driven at other times.
TXREADY	Out	Indicates that the internal TXFIFO is full, active high. (EXT Model only).
RXREADY	Out	Indicates that the internal RXFIFO is empty, active high (EXT Model only).

Note: The INITFILE is not reloaded when HRESETN is asserted. The EXT_EN, EXT_RD, EXT_WR, EXT_ADDR, EXT_DATA ports and EXT_SIZE generic are only on the BFM_AHBSLAVEXT model, the BFM_AHBSLAVE does not support the external interface. Only WORD (32-bit) aligned read and write cycles should be performed through the external interface. If an AHB write and External write to the same location occur at the same time the extension write wins.

FIFO Model

The AHB slave model has the ability to emulate FIFO as well as normal memory behavior. This is enabled by the ENFIFO generic. When enabled a TXFIFO and RXFIFO are created in the model in addition to the normal memory array. These FIFOs are at a fixed address controlled by the ENFUNC generic (see "BFM Commands - Slave Cores" on page 35).

The TXFIFO is set up to emulate a transmit FIFO in a device such as UART, data is intended to be written into the FIFO by the AHB side and read by the external interface, and the TXREADY flag indicates that the FIFO is not full.

The RXFIFO is set up to emulate a receive FIFO in a device such as UART, data is intended to be written into the FIFO by the external interface and read by the AHB interface, and the RXREADY flag indicates that the FIFO is not empty.

The FIFO model also supports special flag control logic to force empty/full conditions and to add latency to the READY signals to model latency caused posted writes within a system. Two counters are provided:

- · LATCNT sets the latency that the model de-asserts the READY signal.
- FEMCNT sets the duration that the FIFO signals a full or empty after each data cycle.

Figure 3-2 • BFM_AHBSLAVE and BFM_AHBSLAVEEXT

In Figure 3-2 the HREADY signal indicates the data transfer cycle. LATCNT delays the de-assertion of the TXREADY (or RXREADY) signal, TXREADY de-asserts if the FIFO becomes full or of FEMCNT is greater that LATCNT. TXREADY is then be reasserted when the FIFO is no longer full or when FEMCNT count expires assuming that the FIFO is not full. The same system applies to RXREADY. Should a second data transfer be attempted within the LATCNT or FEMCNT period the BFM detects an error and stop the simulation.

4- BFM_APBSLAVE

his is a simple APB based slave core (Figure 4-1). There are two version of this slave model:

- BFM_APBSLAVE Provides an APB interface
- BFM APBSLAVEEXT Provides a backdoor interface using the EXT* interface

Figure 4-1 • BFM_AHBSLAVE and BFM_AHBSLAVEEXT

WARNING: The APB Slave is modelled as per the Microsemi APB byte handling guidelines with APB, the lowest two bits of the address bus are ignored and all transfers assume 32-bit data writes. This model correctly models 8-bit and 16-bit APB devices by setting the DWIDTH generic.

Parameters

Table 4-1 lists the BFM AHBSLAVE parameters.

Table 4-1 • Parameters

Parameter	Туре	Description
AWIDTH	Integer	Specifies the address bus width.
DEPTH	Integer	Specified the number of memory bytes actually implemented, may be less than 2**AWIDTH to reduce memory consumption by the simulator.
INITFILE	String	If specified the memory is initialized from the specified file.
ENFUNC	Integer	If set (>0) enables special control features.
LINI ONC		See "BFM Commands - Slave Cores" on page 35.
ENFIFO	Integer	If set (>0) enables the FIFO modelling function in the BFM, the parameter value sets the FIFO size (only on SLAVEEXT).
		Sets the debug level
DEBUG	Integer	0: Disabled
		1: Enabled
TPD	1	Sets the internal delay from PCLK to all outputs in ns. Can be used to offset clock insertion delays in the UUT.

Table 4-1 • Parameters (continued)

Parameter	Туре	Description
ID	Integer	ID value is appended to debug messages to allow identification of the message source when multiple AHB slave models are being used.
EXT_SIZE	0,1,2	Configures the size of the external memory interface. 0: Byte Wide - data is read/written using EXT_DATA[7:0] 1: Half Word Wide- data is read/written using EXT_DATA[15:0] 2: Word Wide- data is read/written using EXT_DATA[31:0]

Interface Signals

Table 4-2 lists the BFM_APBSLAVE interface signals.

Table 4-2 • Interface Signals

Signal	Туре	Description
PCLK	In	As per the APB specification
PRESETn	In	As per the APB specification
PADDR[AWIDTH-1:0]	In	As per the APB specification
PENABLE	In	As per the APB specification
PWRITE	In	As per the APB specification
PWDATA[DWIDTH-1:0]	In	As per the APB specification
PRDATA[DWIDTH-1:0]	Out	As per the APB specification
PREADY	Out	As per the APB specification
PSLVERR	Out	As per the APB specification
PSEL	In	As per the APB specification
EXT_EN	In	Extension Bus enable signal. Must be active (high) for a read or write to occur
EXT_WR	In	Extension Bus write signal. Synchronous to PCLK. Is asserted for a single cycle along with EXT_ADDR and EXT_DATA.
EXT_RD	In	Extension Bus read signal. Synchronous to PCLK. Is asserted for a single cycle along with EXT_ADDR, data is generated on the clock edge after the EXT_RD pulse, that is, synchronous read assumed similar to AMBA buses
EXT_ADDR[AWIDTH-1:0]	In	Extension Bus address bus. Synchronous to PCLK
EXT_DATA[DWIDTH-1:0]	inout	Extension Bus data bus. Synchronous to PCLK. Data is sampled when EXT_WR is active Data is sampled on the clock edge after EXT_RD is active (synchronous type read). Data is not driven at other times.

Note: The PWDATA and PRDATA bus widths can be modified by the DWIDTH generic. The INIT FILE is not reloaded when PRESETN is asserted. The EXT_EN, EXT_RD, EXT_WR, EXT_ADDR, EXT_DATA ports and EXT_SIZE generic are only on the BFM_APBSLAVEXT model, the BFM_APBSLAVE does not support the external interface. Only WORD aligned read and write cycles should be performed through the external interface. If an APB write and External write to the same location occur at the same time the extension write wins.

5 - Programming the BFMs

Master Models

The BFM-AMBA is scripted through a text file containing a list of bus cycles. The BFM supports BFM scripts similar to those used with the CoreMP7 and Cortex-M1 processors.

The BFM script is converted to a binary sequence by the BFM Compiler; it also verifies the syntax of the script. The binary file (*.vec) contains a sequence of 32-bit values, each represented by an 8 digit hexadecimal value. Libero[®] Integrated Design Environment (IDE) is configured to automatically compile the BFM script when ModelSim is invoked.

Figure 5-1 • BFM Tool Flow

Hello World BFM Script

The following example shows a BFM script that prints "Hello World" and then stops the simulation:

procedure main
 print "hello world"
return

Memory Read Write Test BFM Script

The following example is a BFM script that verifies the operation of memory space using simple read and write commands:

In this example the base address of the memory device is set by the memmap command. Then a word write is used to write the test data, and it read and checked using word, half word and byte transfers.

The BFM also supports a memory test command that can be used to verify memory access rather than having to create a list of write and read operations as above

```
memmap MEMBASE 0x20000000
procedure main
  print "Automatic Memory Test"
  memtest MEMBASE 0x0000 1024 0 4000 566
return
```

In this example the BFM tests a block of memory at MEMBASE+0x0000 whose size is 1024 bytes, 4000 random memory write and read cycles is performed. The additional 0 parameter allows the memtest to be configured for some special conditions, see the full memtest command description.

"Simple BFM Script" on page 37 contains a complete example BFM master script.

Slave Models

The AHB and APB slave models are simple memory based core, write cycles write data and read cycles provide the same data back.

The model enables the memory locations to be initialized as well as some special control functions to vary response times etc.

WARNING: The APB Slave is modelled as per the Microsemi APB byte handling guidelines with APB, the lowest two bits of the address bus are ignored and all transfers assume 32-bit data writes. This model correctly models 8-bit and 16-bit APB devices by setting the DWIDTH generic.

6 - BFM Commands - Master Cores

The following commands are supported by the AMBA MASTER BFM.

The Clocks column indicates how many clock cycles an instruction takes; V indicates that it is variable based on the instruction parameters or AHB/APB response times.

See the example scripts in "Simple BFM Script" on page 37 for how the commands may be used. Refer www.microsemi.com/soc/documents/SF_Bus_Functional_Model_UG.pdf for SmartFusion® BFM

Basic Read and Write Commands

Table 6-1 lists basic read and write commands. These commands are compatible with the MP7 and M1 processors.

Table 6-1 • Basic Read and Write Commands

commands.

Basic Read and Write Commands	Description	Clocks
memmap resource address	Sets the base address of the associated with the resource.	0
write width resource address data	Perform a write cycle.	V
read width resource address	Perform a read cycle and echo the read data to the simulation log.	V
readcheck width resource address data	Perform a read cycle and check the read data.	V
poll width resource address data	Perform a read cycle until the read data matches the specified value. In this case a match is read_data & data = data.	V
waitfiq	Wait until an interrupt event occurs (FIQ pin). This is provided for Cortex-M1 compatibility reasons and assumes FIQ is connected INTERRUPT(0).	V
waitirq	Wait until an interrupt event occurs (IRQ pin). This is provided for Cortex-M1 compatibility reasons and assumes IRQ is connected INTERRUPT(1).	V
wait <i>cycles</i>	Wait for the specified number of clock cycles.	V

Enhanced Read and Write Commands

The commands listed in Table 6-2 provide enhanced read and write functions.

Table 6-2 • Enhanced Read and Write Commands

Enhanced Read and Write Commands	Description	Clocks
readstore width resource address variable	Perform a read cycle and stores the data in the specified variable.	V
readmask width resource address data mask	Perform a read cycle and check the read data. The data is masked as follows read_data & mask = data & mask.	V

Table 6-2 • Enhanced Read and Write Commands (continued)

Enhanced Read and Write Commands	Description	Clocks
pollmask width resource address data mask	Perform a read cycle until the read data matches the specified value. The data is masked as follows read_data & data = data & mask.	V
pollbit width resource address bit val01	Perform a read cycle until the specified bit matches the specified value.	V
waitint <i>intno</i>	Wait until an interrupt event occurs. Intno 0-255 specifies the interrupt input to monitor. If set to 256 any interrupt causes the instruction to complete.	V
	Perform a random based memory test. The BFM performs a sequence of mixed random byte, half and word, read or write transfers keeping track of the expected read values. It is ensured that a write occurs prior to a read of an address.	
	Resource: base address of resource	
	Addr: address offset in resource	
	Size: size of block to be tested, must be power of 2. The maximum supported memory size is set by the MAX_MEMTEST generic.	
	Align Bits [15:0] (values are integer values, not bit positions)	
	0: No special alignment occurs.	
	1: All transfers are forced to be APB byte aligned.	
manustrat vana viva andali aima alian	2: All transfers are forced to be APB half word aligned.	
memtest resource addr size align cycles seed	3: All transfers are forced to be APB word aligned as per Microsemi norms.	V
	4: Byte writes are prevented	
	Align Bits [18:16](values refer to bit positions).	
	16: fill - the memory array is pre-filled before random read/write cycles starts.	
	17: scan - the memory array is verified after the random read/write cycles complete.	
	18: restart - the memory test restarts, expecting the memory contents to remain unchanged from the previous memtest.	
	Cycles: Specifies the number of accesses to be performed. May be set to zero allowing just fill or scan operation.	
	Seed: Specified the seed value for the random sequence, any non zero integer.	

Table 6-2 • Enhanced Read and Write Commands (continued)

Enhanced Read and Write Commands	Description	Clocks
memtest2 baseaddr1 baseaddr2 size align cycles seed	Similar to memtest command but two separate memory blocks are tested at the same time, set by the two baseaddr values. The same size and alignment is used for each block. The maximum size supported is MAX_MEMTEST/2.	V
	Perform an AHB cycle setting the address, data and control lines to the specified values. This command may be used to insert IDLE cycles etc.	
	The control value is as follows	
	Bit 0: HWRITE	
	Bits [5:4]: HTRANS this sets the value placed on the HTRANS signals during the AHB cycle.	
ahbcycle width resource address data control	Bits [10:8]: HBURST, this sets the value placed on the HBURST signals during the AHB cycle.	V
	Bit 12: HMASTLOCK, this sets the value placed on the HMASTLOCK signal during the AHB cycle.	
	Bits [19:16]: HPROT, this sets the value placed on the HPROT signals during the AHB cycle.	
	Multiple ahbcycle commands can be used to create non standard AHB test sequences.	

When the write, read, readcheck, or readmask and all the following burst commands are used the AHB BFM pipelines the AHB bus operation, that means, it starts the next command in the following clock cycle, and checks the read data in a following clock cycle. A wait or flush command can be inserted to cause AHB idle cycles to be inserted between cycles.

The poll, pollmask, pollbit and readstore instructions are not pipelined, the AHB master inserts idle bus operations until the read operation completes and the read data has been checked.

Burst Support

Table 6-3 lists commands that enable you to create AMBA burst instructions. They also simplify memory filling and creating data tables.

Table 6-3 • Burst Support

Burst Support	Description	Clocks
writemult width resource address data1 data2 data3 data4	Write multiple data values to consecutive addresses using a burst AMBA cycle.	V
fill width resource address length start increment	Fills memory starting with start value and increments each value as specified. To zero fill the last two values should be 0 0.	V
writetable width resource address tableid length	Writes the data specified in the specified tableid to consecutive addresses using a burst AMBA cycle.	V
readmult width resource address length	Reads multiple data values from consecutive addresses using a burst AMBA cycle. Data is discarded.	V
readmultchk width resource address data1 data2 data3	Reads multiple data values from consecutive locations and compares against the provided values.	V
fillcheck width resource address length start increment	Reads multiple data values from consecutive compares against the specified sequence specified as per the fill command.	V

Table 6-3 • Burst Support (continued)

Burst Support	Description	Clocks
readtable width resource address tableid length	Reads multiple data values from consecutive compares against the specified table values.	V
table tableid data1 data2 data3 data4datan	Specifies a table of data containing multiple data values.	V
writearray width resource address array length	Writes the data contained in the array to consecutive addresses using a burst AMBA cycle.	V
readarray width resource address array length	Reads the AHB bus and stores the data in the array.	V

BURST OPERATION NOTES

- 1. Default operation of the BFM is to perform AHB BURST operations with HBURST="001", setting HTRANS to NONSEQ for the first transfer and to SEQ for all following transfers.
- Using the setup noburst command the BFM can be made to initiate consecutive single cycles instead to achieve the required data transfers. In this case multiple AHB cycles HTRANS set to NONSEQ for all transfers.
- 3. During burst transfers the address increments based on the required transfer width. Thus if a byte transfer is requested the address increments by 1. If the X transfer width is used then the address increment can be controlled. This is very useful for bursting data to APB byte wide devices (see SETUP command).
- 4. A table may only contain 255 values.
- 5. Arrays are declared using int blah[100] instruction. In the read and write array instructions the command transfers data from the array element provided, the following starts the transfer at array item 0:

```
int array[100]
writearray w ahbslave 0x1000 array[0] 16
```

I/O Signal Support

Table 6-4 lists commands that support the 32 general purpose inputs and outputs on the BFM.

Table 6-4 • I/O Signal Support

External Interface Support	Description	Clocks
Iowrite data	Write the data value to the IO_OUT output.	1
Ioread variable	Reads the IO_IN input and stores the data in the specified variable.	1
locheck data	Check the IO_IN input matches data.	1
lomask data mask	Check the IO_IN input matches data after applying the mask, io_in & mask=data & mask.	1
losetbit bit	Set IO_OUT bit.	1
locIrbit bit	Clear IO_OUT bit.	1
lotstbit bit val01	Test IO_IN bit is the specified value.	1
Iowaitbit bit val01	Wait until IO_IN bit is the specified value.	V

External Interface

Table 6-5 lists the set of interfaces that enables the connection of external functions to the BFM. For instance, there may be an Ethernet packet generator used in the testbench that the BFM script can control.

Table 6-5 • External Interface

IO Signal Support	Description	Clocks
extwrite addr data	Write the data value to the extension interface at address.	1
extwrite addr data1 data2 datan	Write the data value to the extension interface starting at address. Address is incremented by 1 for each write.	1
extread addr variable	Read the extension interface and stores the data in the specified variable.	1
extcheck addr data	Read and check the extension interface.	1
extmask addr data mask	Read and check the extension interface ext_in & mask = data & mask.	1
Extwait	Wait for the EXT_WAIT input to be in active.	V

Flow Control

Table 6-6 lists the BFM flow control commands.

Table 6-6 • Flow Control

Flow Control	Description	Clocks
label labelid	Set a label in the BFM script, used to label instructions for jumps within a procedure. A label's scope is limited to the procedure it is used in.	0
procedure labelid para1 para3 para8	Set a label in the BFM script for a call and name its parameters.	0
jump labelid	Jump to the specified label within the current procedure.	0
jumpz labelid data	Jump if the specified data value is zero.	0
jumpnz labelid data	Jump if the specified data value is non zero.	0
call procedure para1 para2 para3 para4 etc	Call the routine at the specified procedure in the BFM script. Up to eight parameters may be passed to the called routine. Calls can be recursive.	0
return	Return from the routine.	0
return data	Return from the routine returning the data value or variable. Return value is accessed using the \$RETVALUE variable.	0
	Repeat the instructions between loop and end loop. Para1 must have been declared using the int command.	
	If not all the parameters are specified then the command is interpreted as below	
	loop para 8: loop para 1 8 1	
loop para1 start end inc	loop para 1 5: loop para 1 5 1	0
	loop para 5 1: loop para 5 1 -1	
	loop para 1 5 1: loop para 1 5 1	
	The loop parameter can be used and modified within the loop. To exit a loop early set the loop variable to the termination value using the set command.	

Table 6-6 • Flow Control (continued)

Flow Control	Description	Clocks
endloop	End of loop.	0
if variable	The instructions between if and the following else or endif is performed if variable is non zero. If/else/endif can be nested. Supported operators are listed in Table 6-8 on page 26.	0
if variable op variable	The instructions between if and the following else or endif is performed if the expression is true, for example a >=b. If/else/endif can be nested.	0
Ifnot variable	The instructions between if and the following else or endif is performed if variable is zero. Ifnot/else/endif can be nested.	0
Ifnot variable op variable	The instructions between if and the following else or endif is performed if the expression is false, for example a >= b. Ifnot/else/endif can be nested. Supported operators are listed in Table 6-8 on page 26.	0
else	May be inserted between the if and endif statements	
endif	End of if.	0
case variable	Specifies the variable to use in the case/when sequence.	0
when data	If the preceding case statement variable matches the data value then the following set of instructions is executed. (See notes below)	0
default	If non of the when clauses are true then the default is executed in a case statement.	0
endcase	End of the case statement.	
while <i>variable</i>	The instructions between while and endwhile is performed as long as variable is non zero. While/endwhile can be nested.	0
endwhile	End of while loop.	0
compare variable data mask	Compares variable to the specified data value. The mask value is optional. If the compare fails then an error is recorded.	0
nop	Do nothing for a clock cycle (same as wait 1).	1
stop N	Stop the simulation. N specifies the VHDL assertion level or the Verilog generated message.	0
	0:Note 1:Warning, 2:Error, 3:Failure	
wait N	Pause the BFM script operation for N clock cycles.	V
waitns <i>N</i>	Pause the BFM script operation for N nano seconds Note: The BFM waits for the specified time to expire and then restart at the next clock edge. Any single wait longer than 5 microseconds causes a simulation error. Instead, use multiple waits with less wait time.	V
waitus <i>N</i>	Pause the BFM script operation for N micro seconds Note: The BFM waits for the specified time to expire and then restart at the next clock edge. Any single wait longer than 5 microseconds causes a simulation error. Instead, use multiple waits with less wait time.	V

Table 6-6 • Flow Control (continued)

Flow Control	Description	Clocks
	Wait for any pending read or write cycles to complete, and then wait for N additional clock cycles.	
flush N	The BFM is pipelined and it can start processing following instructions before the current one has completed, especially when AMBA read cycles are in progress.	V
quit	Terminate the BFM and assert the FINISHED output.	1

If statements can be use a single variable or comparison

Case statements are of the form

```
case i
when 1
set y 101
when 2
set y 102
when 3
set y 103
when 1
set y 10000
default
set y 67677
endcase
```

When processing case statements the BFM compares the case value to EVERY when value and if equal execute the following set of statements until it finds the next when. In the above example when i=1 both the first and last set of when statements are executed. If no match is found then the default is executed.

A subroutine is declared using the procedure command then the passed parameters may be referred to by the declared name.

```
procedure example address data;
write b UART address data
return
```

Up to eight parameters may be passed.

Variables

The commands in Table 6-7 allow a BFM script to use variables, etc. If variables are declared within a procedure they are local to the procedure, if declared outside a procedure then they are global. Variables may only be assigned (set) within a procedure.

Table 6-7 • Variables

Parameters	Description	
int para1 paran	Declare variable.	0
int array[N]	Declare an array variable of N elements. The maximum supported array size is 8192.	0
set para1 value	Sets a variable to have an integer value. The parameter must have been declared with the int command.	0
	The BFM sets paraS to a function of paraA and paraB. The function is specified by op.	
set paraS paraA op paraB	paraA and paraB can be integer values, or another declared parameter within the procedure.	
	2. There is no precedence; the function is simply evaluated left to right.	0
set paraS paraA op paraB op paraC op parad	3. Bracketed expressions may only contain expressions that can be evaluated at compile time that is, they must not contain any variables declared using the int command.	
	4. THERE MUST BE A SPACE ON EITHER SIDE OF THE OPERATOR.	
compare variable data mask	Compares variable to the specified data value. The mask value is optional. If the compare fails then an error is recorded.	0
cmprange variable datalow datahigh	Checks the variable is in the data range specified. If not an error is recorded.	0

Table 6-8 lists the supported operators for the set command; these are evaluated during run time by the BFM.

Table 6-8 • Operators

Operator	Function	
None		
+	A+B	
-	А-В	
*	A*B	
1	A / B (integer division)	
MOD	Modulus (remainder)	
**	A ** B	
AND	A and B	
OR	A or B	
XOR	A xor B	
&	A and B	
I	A or B	
٨	A xor B	

Table 6-8 • Operators (continued)

Operator	Function	
CMP	A == B (uses XOR operator - result is zero if A==B)	
<<	A shifted left by B bits (infill is 0)	
>>	A shifted right by B bits (infill is 0)	
==	Equal (result is 1 if true else 0)	
!=	Not Equal (result is 1 if true else 0)	
>	Greater than (result is 1 if true else 0)	
<	Less than (result is 1 if true else 0)	
>=	Greater than or equal (result is 1 if true else 0)	
<=	Less than or equal (result is 1 if true else 0)	
SETB	Sets bit B in A	
CLRB	Clears bit B in A	
INVB	Inverts bit B in A	
TSTB	Tests bit B in A (result is 1 if bit set else 0)	

BFM Control

Table 6-9 lists extended control functions for corner testing, etc.

Table 6-9 • BFM Extended Control Functions

BFM Control	Description	Clocks
version	Prints versioning information for the BFM in the simulation.	0
setup N X Y	Allows advanced configuration options and corner case settings, see Table 6-14 on page 32.	0
reset N	Asserts HRESETN for N clock cycles. If N is not specified then HRESETN is asserted for a single clock cycle. The script continues to execute whilst HRESET is asserted allowing reset conditions to be checked.	
stopclk N	Stopclk 1 stops HCLK, the clock is held high after its rising edge. Stopclk 0 restarts HCLK.	1
timeout N	Sets an internal timeout value in clock cycles which trigger if the BFM stalls. Default timeout is 512 clocks.	0
drivex N	Forces the AHB/APB signals to an X condition. Bit 3: Sets HCLK/PCLK to X Bit 2: Sets HRESETN/PRESETN to X Bit 1: Sets AHB/APB write data to X Bit 0: Sets AHB/APB address and control lines to X Setting back to 0 makes the BFM act as normal.	0
print "string"	Prints the string in the simulation log, max string length is 256 characters.	0
header "string"	Prints a separating line off hash's in the simulation log followed by the string, max string length is 256 characters.	

Table 6-9 • BFM Extended Control Functions (continued)

BFM Control	Description	Clocks
print "string %d %08x" para1 para2	Print with support of print formatting. Up to 7 parameters may be used.	
header "string %d %08x" para1 para2	Header with support of print formatting. Up to 7 parameters may be used.	0
debug N	Controls the verbosity of the simulation trace 0: No Simulation log 1: Only text strings printed 2: Instructions logged 3: All Read and Write Transfers logged 4: Full debug trace	0
hresp N	AHB Error Response Handling. N=0 Stop simulation if error is asserted. N=1 Ignore response error. N=2 Check that the previous cycle caused an error response, and revert to mode 0. The AHB-APB bridge translates the PSLVERR to a AHB error response.	1
hprot protvalue	The following cycles use the specified HPROT value. The BFM defaults HPROT to b0011 AHB Spec 3.7.	0
lock N	Lock 1 asserts LOCK on the next AHB cycle and stays on until a LOCK 0 command is executed, typical operation is Lock 1 Read w ahbslave Write w ahbslave Lock 0	0
burst N	The following cycles use the specified HBURST value.	0
echo <i>D0 D1 D2 D7</i>	This simply lists the parameter values in the simulation log window. The command can help in the debug of bfm scripts using calls etc.	0
checktime <i>min max</i>	This allows the number of clock cycles that the previous instruction took to be executed, the two parameters specify the allowed min and max values (in clock cycles). The instruction waits for any internal pipelined activity to complete. The command can be used to verify the number of clock cycles that an AHB cycle took to complete, and includes both the address and data phases. A 16-word burst with zero wait states take 17 cycles. It can also be used to check the how long a poll, waintint, waitirq, waitfiq, iowait or extwait instruction took to complete. If the check fails an error is recorded.	V
starttimer	Start an internal timer (clock cycles)	0
checktimer <i>min max</i>	This allows the number of clock cycles since the starttimer instruction was executed to be checked. The two parameters specify the allowed min and max values (in clock cycles). The instruction waits for any internal pipelined activity to complete. If the check fails an error is recorded.	

Table 6-9 • BFM Extended Control Functions (continued)

BFM Control	Description	
setfail	Sets the BFM FAILED output.	1
setrand para	Sets the internal random number seed.	0

BFM Compiler Directives

Table 6-10 lists instructions used by the compiler rather than used in the vector files.

Table 6-10 • Compiler Directives

Compiler Directives etc.	Description	Clocks
include <i>filename</i> include <i>"filename"</i>	Include another BFM file, include files may also contain include files. The filename should be double quoted when filenames are case sensitive.	0
memmap resource address	Enumerates the base address of a resource. If a resource is declared within a procedure then its scope is limited to that procedure. Once declared the resource cannot be changed.	0
constant symbol value	Sets a symbol to have an integer value. If a constant is declared within a procedure then its scope is limited to that procedure. Once declared the constant cannot be changed.	0
#setpoint m0 m1 m2	Sets the multiplier value to use when points are found in an integer. By default all values are 256, thus the following integer values become "3.5" => 0x0305 "3.4.5" = 0x030405 "1.3.4.5" = 0x01030405 Using "#setpoint 2048,1024,32,1" allows 1553B command word mapping "3.1.4.6" => 0x1c86.	0
;	Commands may be terminated by a semicolon.	0
#	Comment, may also be in the middle of a line, must be followed by a space.	0
	Comment, may also be in the middle of a line.	0
//	Comment, may also be in the middle of a line.	0
/* */	All code between these symbols is commented out.	0
1	Instruction continued on next line, useful for table commands.	0

Supported C Syntax in Header Files

The BFM Compiler reads in C header files (Table 6-11) created by the SmartDesign system for cores with predefined register maps. These header files typically include all the register address and bit definitions.

Table 6-11 • C Syntax in Header Files

Compiler Directives, etc.	Description
include <i>filename</i> include " <i>filename</i> "	Include the C header files. The filename should be double quoted when filenames are case sensitive.
#define symbol value	Define a constant value. Value should be simple integer value typically 1234 or 0x1234.
#define symbol	Define a constant and default its value to 1.
#ifndef symbol	If the symbol has not already been defined include following lines until #endif statement.
#ifdef symbol	If the symbol has already been defined include following lines until #endif statement.
#endif	Restart including.

Parameter Formats

Table 6-12 describes the parameter formats used in the preceding Command Descriptions.

Table 6-12 • Parameter Formats

Parameter	Type/Values	Description
		Integer value using the following syntax:
		0x1245ABCD: hexadecimal
		0d12343456 : decimal
		0b101010101 : binary
		12345678: decimal
		\$XYZ : Special value.
Integer		Mnopq: symbol, procedure parameter or declared variable.
		(12+67): If a value is contained in parenthesis the compiler attempts to evaluate the expression. The expression evaluator supports the same set of operators as the set command. In this case parenthesis may be used.
		1.3.4.5: See the #setpoint compiler directive.
		Mnopq[100] : An array element, the index may be variable, but not another array, which means only single dimensional arrays are supported.
Symbol		ASCII string staring with a letter.
		Integer specifying the base address of a resource.
Resource	Integer	Microsemi recommends that you declare the base address using the memap command.
Address	Integer	Specifies the address offset from its base address.
Width	b,h,w, x	Specifies whether byte, half word or word access. X specifies a special Transfer mode see the setup commands (Table 6-14 on page 32).
Cycles	Integer	
Mask	Integer	

Table 6-12 • Parameter Formats (continued)

Parameter	Type/Values	Description
Bit	0 to 31	Integer that specifies the bit number.
Tableid	Symbol	Label used to identify a table.
Val01	0 or 1	Integer, only 0 and 1 are legal.
labelid	Symbol	Label used by flow control instructions.
String		A string must be enclosed in " ".

\$ Variables

The BFM supports some special integer values that may be specified rather than immediate data or variables. The supported \$ variables are listed in Table 6-13.

Table 6-13 • \$ Variables

\$ Variable	Description
\$RETVALUE	Is the value from the last executed return instruction.
\$ARGVALUEn	Is the value of the ARGVALUEn generic, n is 0 to 99. For example, \$ARGVALUE4.
\$TIME	Current Simulation time in ns.
\$DEBUG	Current DEBUG level.
\$LINENO	Current script line number.
\$ERRORS	Current internal error counter value.
\$TIMER	Returns the current timer value, see starttimer instruction.
\$LASTTIMER	Returns the timer value from the last checktimer instruction.
\$LASTCYCLES	Returns the number of clocks from the last checktime instruction.
\$RAND	Returns a pseudo random number. The number is a 32-bit value; the random function is a simple CRC implementation.
\$RANDSET	Returns a pseudo random number, and remembers the seed value.
\$RANDRESET	Returns a pseudo random number after first resetting the seed value to that when the \$RANDSET variable was used. This causes the same random sequence to be regenerated.
\$RANDn	As above but the random number is limited to n bits.
\$RANDSETn	As above but the random number is limited to n bits.
\$RANDRESETn	As above but the random number is limited to n bits.

These variables are can be used as below

write b resource address \$ARGVALUE5
compare \$RETVALUE 0x5677
set variable \$RETVALUE

fill w ahbslave 0x30 4 \$RANDSET \$RAND fillcheck w ahbslave 0x30 2 \$RANDRESET \$RAND

The multiple ARGVALUES can be used to pass core configuration information to the script to allow the test script to modify its behavior based on the core configuration.

If \$RAND is specified for the data increment field of the fill and fillcheck instructions then the data sequence increments by the same random value for each word.

Setup Commands

Table 6-14 details Setup mode commands.

Table 6-14 • Setup Commands

Command	N	ХҮ	Description
			Sets the behavior of the 'X' memory access mode.
			Size specifies the HSIZE value
widthV	4	Size Ainc	0:B
widthX	1		1:H
			2:W
			ainc specifies the Address increment on bursts.
autoflush	2	0 1	When set the BFM stops pipelining AHB transactions, IDLE cycles is inserted until the current read/write completes.
xrate	3	Rate	Sets the transfer rate using during bursts, when non-zero the specified number of clock cycles are inserted as BUSY cycles between data transfers by controlling HTRANS.
noburst	4	0 1	When set all burst operations are converted into consecutive NONSEQ transactions on the AHB bus.
	5	Mode	Sets the AHB data alignment mode.
			0: Data is correctly aligned for a 32-bit AHB bus based on the address and size specified
align			1: Reserved
			2: Reserved
			8: No data alignment is performed. The data is written/read from the bus as provided
		0 to 4	Controls what the BFM does on completion (VHDL Only).
			0: Stops in an IDLE state with simulation running (default)
endsim	6		1: Executes an assert with severity NOTE
			2: Executes an assert with severity WARNING
			3: Executes an assert with severity ERROR
			4: Executes an assert with severity FAILURE
endsim	7	0 to 2	Controls what the BFM does on completion (Verilog Only).
			0: Stops in an IDLE state with simulation running (default)
			1: Executes a \$stop
			2: Executes a \$finish

Note: It is recommended that constants are use for the N value to enhance readability that is,

```
Constant C_WidthX 1
Constant C_Xrate 3
Setup C_WidthX 0 4
Setup 2 1 -- enable autoflush
```


HSEL and PSEL Generation

The Master models generate HSEL and PSEL as shown in Table 6-15.

Table 6-15 • HSEL and PSEL Generation

HSEL	Address Range
0	0x00000000 to 0x0FFFFFF
1	0x10000000 to 0x1FFFFFF
2	0x20000000 to 0x2FFFFFF
3	0x30000000 to 0x3FFFFFF
4	0x40000000 to 0x4FFFFFF
5	0x50000000 to 0x5FFFFFF
6	0x60000000 to 0x6FFFFFF
7	0x70000000 to 0x7FFFFFF
8	0x80000000 to 0x8FFFFFF
9	0x90000000 to 0x9FFFFFF
10	0xA0000000 to 0xAFFFFFF
11	0xB0000000 to 0xBFFFFFFF
12	0xC0000000 to 0xCFFFFFF
13	0xD0000000 to 0xDFFFFFF
14	0xE0000000 to 0xEFFFFFF
15	0xF0000000 to 0xFFFFFFF

PSEL	Address Range
0	0x10000000 to 0x10FFFFF
1	0x11000000 to 0x11FFFFFF
2	0x12000000 to 0x12FFFFF
3	0x13000000 to 0x13FFFFFF
4	0x14000000 to 0x14FFFFF
5	0x15000000 to 0x15FFFFFF
6	0x16000000 to 0x16FFFFF
7	0x17000000 to 0x17FFFFF
8	0x18000000 to 0x18FFFFFF
9	0x19000000 to 0x19FFFFF
10	0x1A000000 to 0x1AFFFFFF
11	0x1B000000 to 0x1BFFFFFF
12	0x1C000000 to 0x1CFFFFF
13	0x1D0000000 to 0x1DFFFFFF
14	0x1E000000 to 0x1EFFFFFF
15	0x1F000000 to 0x1FFFFFF

This decoding is a simple decode of the upper eight address lines. If different decoding is required then separate HSEL and PSEL decode logic can be created leaving the HSEL and PSEL outputs unconnected. Internally HSEL(1) "0x1xxxxxxxx" is used to select the internal APB bridge on the APB and AHBLAPB models.

On the APB only BFM Model the complete address range is mapped to APB. The default PSEL decoding ignores the upper four address bits.

7 - BFM Commands - Slave Cores

The slave cores (AHB and APB) by default respond with zero wait state cycles. When ENFUNC is greater than 0 the slave core allows its behavior to be varied for corner case testing. The slave model catches AHB or APB writes to a 256 byte address space located at the address specified by ENFUNC and uses the written data to alter its behavior, as shown in Table 7-1.

Table 7-1 • BFM Commands - Slave Cores

Address	Description	
ENFUNC+0x00	Set the HRESP ERROR or PSLVERR response on the Nth access after this one.	
ENFUNC+0x04	Bits [7:0]: Set the number of wait cycles, that is, HREADY/PREADY timing, values 0 to 255 may be used.	
ENFONCTUXU4	Bit 8: If this bit is set then the number of inserted wait cycles is random up to the value specified in bits [7:0], these bits must be a power of 2 that is, 1,2,4,8,16,128.	
ENFUNC+0x08	Sets the debug level.	
ENFUNC+0x0C (12)	Zero the memory.	
ENFUNC+0x10 (16)	Write test pattern to memory. Pattern is a decrementing sequence starting at 255, that is byte values 0xff 0xfe etc., or viewed as words 0xFCFDFEFF 0xF8F9FAFB etc.	
	The return data value contains the HTRANS, HSIZE, HPROT and HBURST values from the previous access cycle.	
	[1:0] HTRANS[1:0] [6:4] HSIZE[2:0]	
ENELING (0v44 (20)	[11:8] HPROT[3:0]	
ENFUNC+0x14 (20)	[11.6] HEKO1[3.0] [14:12] HBURST[2:0]	
	[16] HWRITE	
	[17] HMASTLOCK	
	AHB Slave Only is Reserved on APB slave.	
	Sets the slaves response to misaligned transfers. The default mode is "0001", that is, the AHBSLAVE causes a simulation ERROR on a misaligned transfer occurring	
	Bit 0: Generate Simulation ERROR.	
ENFUNC+0x18 (24)	Bit 1: Generate a HRESP error.	
	Bit 2: Make the device read only, writes are treated as errors.	
	Bit 3: Allow write on misalignment.	
	AHB Slave Only is Reserved on APB slave.	
ENFUNC+0x1C (28)	Data writes to this address is delayed by the number off clocks specified at ENFUNC+0x20.	
ENFUNC+0x20 (32)	Clock cycle delay until reads from ENFUNC+0x1c contains the last written value.	
ENFUNC+0x24 (36)	Reinitialize the memory from the vector file. A FLUSH 2 command should be used after this command is issued.	
ENFUNC+0x28 (40)	Dump the memory file to a vector file in a format that can reloaded. Log file is "imageX.txt" where X is ID generic value.	
ENFUNC+0x2C (44)	Last Read or Write address, can be used to check that another master accessed as expected. Address is word aligned.	

Table 7-1 • BFM Commands - Slave Cores (continued)

Address	Description	
ENFUNC+0x30 (48)	Last Read or Write data value, can be used to check that another master accessed as expected.	
	Special Mode Enables.	
ENFUNC+0x34 (52)	Bit 0: When 0 the slave behaves in AMBA compliant way returning 0's on the databus when not being read. When 1 X values are provided on the RDATA bus when not being read.	
ENFUNC+0x38 to	Books	
ENFUNC+0x7C	Reserved.	
ENFUNC+0x80 (128)	Transmit FIFO Data In port. (written by AHB).	
ENFUNC+0x84 (132)	Transmit FIFO Data Out port (read by external).	
	Transmit FIFO count.	
ENFUNC+0x88 (136)	Reads provide current count.	
	Writes 0x00000000 resets the FIFO to zero count.	
ENFUNC+0x8C (140)	Transmit FIFO HREADY to TXREADY latency time (LATCNT). When 0 the TXREADY is de-asserted immediately after the data cycle. When >0 that is N then TXREADY is de-asserted N clock cycles after the data cycle. This is to model latency on the TXREADY deassertion.	
ENFUNC+0x90 (144)	Transmit FIFO force FULL. (FEMCNT) When non zero this forces the FIFO to signal that it is full for N clock cycles after data cycle. This value must be greater than 0x8c.	
	Swap TXREADY and RXREADY outputs	
ENFUNC+0x94 (148)	Bit [0:0]: Normal Operation	
	Bit [0:1]: RXREADY and TXREADY swapped	
ENFUNC+0x98 to ENFUNC+0xBC	Reserved.	
ENFUNC+0xA0 (160)	Receive FIFO Data In port. (written by external).	
ENFUNC+0xA4 (164)	Receive FIFO Data Out port (read by AHB).	
	Receive FIFO count.	
ENFUNC+0xA8 (168)	Reads provide current count.	
	Writes 0x00000000 reset the FIFO to zero count.	
ENFUNC+0xAC (172)	Receive FIFO HREADY to RXREADY latency time (LATCNT). When 0 the RXREADY de-asserted immediately after the data cycle. When >0 that is, N then RXREADY is deasserted N clock cycles after the data cycle.	
ENFUNC+0xB0 (176)	Receive FIFO force EMPTY (FEMCNT). When non zero this forces the FIFO to signal that it is empty for N clock cycles after data cycle. This value must be greater than 0xAC. This is to model latency on the RXREADY de-assertion.	
ENFUNC+0xB4 to ENFUNC+0xFC	Reserved.	

The control space above can only be read or written through the main AHB/APB interface. The external interface backdoor access supports read and write cycles to the main memory array only. Should an AHB/APB write access to the same location occur at the same time the external backdoor access takes precedence.

set CLKSPD

A - Simple BFM Script

The following shows an example BFM script that for testing a APB core. # Core1553BRT APB Test Harness #setpoint 2048,1024,32,1 # 1553B CW formatting 31.1.31.31 # Global Variables # These are inherited from the Parameters set in CC int FAMILY int CLKSPD int CLKSYNC int LOCKRT int BCASTEN int LEGMODE int SA30LOOP int INTENBBR int TESTTXTOUTEN int INT_POLARITY int VERIF int TBNRTS # APB base address of each RT memmap base RTO 0x10000000 memmap base RT1 0x11000000 memmap base RT2 0x12000000 memmap base RT3 0x13000000 memmap base_RT4 0x14000000 memmap base RT5 0x15000000 memmap base RT6 0x16000000 memmap base RT7 0x17000000 # Registers constant R CONTROL 0x1F80 constant R INTERRUPT 0x1F84 constant R_VWORD 0x1F88 constant R LEGREGO 0x1FC0 constant NRTS 4 int READBACK int CWORD procedure main int doall int vw; int RT; int SA; int WC; int base; int isrtl # get parameter settings set VERIF \$ARGVALUE0 \$ARGVALUE1 \$ARGVALUE2 \$ARGVALUE3 set TBNRTS set FAMILY

```
set CLKSYNC
 $ARGVALUE4
set LOCKRT
 $ARGVALUE5
set BCASTEN
 $ARGVALUE6
set LEGMODE
 $ARGVALUE7
set SA30LOOP $ARGVALUE8
set INTENBBR $ARGVALUE9
set TESTTXTOUTEN $ARGVALUE10
set INT POLARITY $ARGVALUE11
set READBACK FAMILY >= 16
 # AX/APA versions do not allow RAM readback
set ISRTL FAMILY == 0
if ISRTL
 # Also if RTL code the readback allowed
 set READBACK 1
endif
 # Initial transmissions on Bus A
set CWORD 1
header "Core1553BRT APB Test Harness"
print " CLKSPD:%0d", CLKSPD
print " CLKSYNC: %0d", CLKSYNC
print " LEGMODE:%0d",LEGMODE
print " LOCKRT:%0d",LOCKRT
print " TESTTXTOUTEN: %0d", TESTTXTOUTEN
print " INT POLARITY:%0d",INT_POLARITY
print " "
if READBACK
 print " RAM Readback Allowed "
endif
ifnot READBACK
 print " RAM Readback Not Allowed "
endif
setup 1 1 4
 -- Set the BFM to operate bursts using Half Words
 -- with an address increment of 4
timeout (50*20*50)
 -- increase default timeout to allow >50 1553B Words
debug 1
#-----
# Simple Test Example using RT1
# Check core Version
readmask x base rtl R INTERRUPT 0x4800 0xF900  # Check correct core version
# Enable all sub addresses on RT1
call setup legal mode base RT1
# create two messages and set up data patterns
 Addr Control CW CW2 SW SW
 DP Status Reserved
extwrite 0x0108 0x0002 1.1.1.3 0.0.0.0 0x0000 0x0000 0x0300 0
 0 # RT to BC
extwrite 0x0110 0x0000
extwrite 0x0200 1 2 3 4 5 6 7 8 9 10
 # Test Data in BC
fill x base_RT1 0x1080 32 0x1000 1
 # Test data in the RT SA 1 for TX command
# Cause the 1553B BC BFM to transmit the message and wait for completion
extwrite 0 0x0001 0x0100
extwait
# Check returned data
extcheck 0x0300 0x1000
extcheck 0x0301 0x1001
extcheck 0x0302 0x1002
#-----
# Verification Tests
```

```
if verif
 header "Running More Complex Set of Verification Tests"
 call setup_legal_mode base_RT0
 call setup legal mode base RT1
 call setup legal mode base RT2
 call setup legal mode base RT3
 call testmemory base RT1 0000 64
 call test_rxtx;
 call test_control
 call test interrupt
 call test legality mode
 call test bcbfm
 header "Verification Tests Complete"
 print " CLKSPD:%0d", CLKSPD
 print " CLKSYNC:%0d", CLKSYNC
 print " LEGMODE:%0d",LEGMODE
 print " LOCKRT:%0d",LOCKRT
print " TESTTXTOUTEN:%0d",TESTTXTOUTEN
 print " INT POLARITY: %0d", INT_POLARITY
 endif;
 print "End of tests"
return
######################################
# Test 1553B message Support in BC BFM
procedure test bcbfm
#Set up Message Tables
 CW CW2 SW
 SW
 Addr Control
 DP Status Reserved
extwrite 0x0100
 RT BCast
Ω
 ! RT to
RT BCast
extwrite 0x0128
 0x0002 1.1.0.1 0.0.0.0 0x0000 0x0000 0x0800 0
 Ω
 1 Mode
Code NODATA
 0x0002 1.1.0.16 0.0.0.0 0x0000 0x0000 0x0000 0
extwrite 0x0130
 ! Mode
Code RT TX VW
extwrite 0x0138
 0x0002 1.0.0.17 0.0.0.0 0x0000 0x0000 0x1234 0
 ! Mode
Code RT RX
 0x0002 31.1.0.1 0.0.0.0 0x0000 0x0000 0x0000 0
extwrite 0x0140
 0
 ! Bcast
Mode Code NODATA
 0x0002 31.0.0.17 0.0.0.0 0x0000 0x0000 0x5678 0
extwrite 0x0148
 ! Bcast
 Λ
Mode Code RT RX
extwrite 0x0150
 0x0000
extwrite 0x0200 1 2 3 4 5 6 7 8 9 10
extwrite 0x0500 9 8 7 6 5 4
# Put known data in RT 1 SA 1 and Vector Word
fill x base RT1 0x1080 32 0x1000 1
write x base RT1 R VWORD 0xCAFE
#Now do the messages one by one
extwrite 0 0x0003 0x0100
 # BC to RT
```

```
extwait
extwrite 0 0x0003 0x0108
 # RT to BC
extwait
extcheck 0x0300 0x1000
 # and check returned data
extcheck 0x0301 0x1001
extcheck 0x0302 0x1002
extwrite 0 0x0003 0x0110
 # RT1 to RT2
extwrite 0 0x0003 0x0118
 # BC to RT BCast
extwait
extwrite 0 0x0003 0x0120
 ! RT to RT BCast
extwait
 ! Mode Code NODATA
extwrite 0 0x0003 0x0128
extwait
 ! Mode Code RT TX VW
extwrite 0 0x0003 0x0130
extwait
extcheck 0x0135 0xCAFE
 ! check VW
extwrite 0 0x0003 0x0138
 ! Mode Code RT RX
extwait
extwrite 0 0x0003 0x0140
 ! Bcast Mode Code NODATA
extwait
extwrite 0 0x0003 0x0148
 ! Bcast Mode Code RT RX
extwait
header "All messages as a burst"
timeout (50*20*10*10)
extwrite 0 0x0001 0x0100
 # Repeat all messages
extwait
wait 100
return
# Test Control Register
procedure test control
int sw;
int bit;
  #No Bits
  write x base rt0 R CONTROL 0x8000
  call rx message 0 8 1 0x0000 1
  set sw $RETVALUE;
  compare sw 0x0000
  #SREQUEST
  write x base_rt0 R_CONTROL 0x8001
  call rx message 0 8 1 0x0000 1
  set sw $RETVALUE;
  compare sw 0x0100
  #RTBUSY
  write x base rt0 R CONTROL 0x8002
  call rx message 0 8 1 0x0000 1
  set sw $RETVALUE;
  compare sw 0x0008
  #SSFLAG
  write x base rt0 R CONTROL 0x8004
  call rx message 0 8 1 0 \times 00000 1
  set sw $RETVALUE;
  compare sw 0x0004
  #TFLAG
  write x base rt0 R CONTROL 0x8008
```

```
call rx message 0 8 1 0x0000 1
 set sw $RETVALUE;
 compare sw 0x0001
 #TESTORUN
 if TESTTXTOUTEN
 ! If this is disabled then we cant test
 call use busA
 write x base rt0 R CONTROL 0x8010
 call rx message 0 8 32 0x0000 1
 call tx_message_nochk 0 8 30 0x0000 1
 write x base rt0 R CONTROL 0x8000
 call use busB
 call get bit 0
 compare $RETVALUE 0xA989
 # Expected Return BIT Value
 call use busA
 call get bit 0
 compare $RETVALUE 0x2189
 # Expected Return BIT Value now
 endif
 #TESTORUN
 ifnot TESTTXTOUTEN
 ! tests will not overflow!
 call use busA
 write x base rt0 R CONTROL 0x8010
 call rx message 0 8 32 0x0000 1
 call tx message nochk 0 8 30 0x0000 1
 write x base rt0 R CONTROL 0x8000
 call use busB
 call get bit 0
 compare $RETVALUE 0x8009
 # Expected Return BIT Value
 call use busA
 call get bit 0
 compare $RETVALUE 0x0009
 # Expected Return BIT Value now
 endif
 #CLRERR - since bits are set
 write x base_rt0 R INTERRUPT 0x0400
 wait 4
 write x base_rt0 R_INTERRUPT 0x0000
 call get bit 0
 compare $RETVALUE 0x0009
 # Expected Return BIT Value now
 call get bit 0
 #BUSY bit
 readmask x base rt0 R CONTROL 0x0000 0x0080
 # should be non busy
 call get bit nowait 0
 # Should cause RT to busy
 waitus 30
 # after CW received
 readmask x base_rt0 R_CONTROL 0x0080 0x0080
 # should be busy now
 pollbit x base_rt0 R_CONTROL 7 0
 # wait for bit to zero
 readmask x base rt0 R CONTROL 0x0000 0x0080
 # should be non busy now
 waitus 60
 # Allow BC to recover
 if LOCKRT
 #RTADDR Bits RTO has LOCK generic set
  write x base rt0 R CONTROL 0x0908
 # Try and change to RT9 plus terminal flag
 readcheck x base rt0 R CONTROL 0xA008
 # Should fail to set, bit 15 always
set + parity
 # Returns SW
 call sync nodata 0
 compare $RETVALUE 0x0001
 # Should Return SW from RT 0
 call sync nodata 9
 # Returns SW
 compare $RETVALUE 0xFFFF
 # No SW as no RT9
 iosethit 0
 # make sure RT legalizes CW
 #RTADDR Bits RT1 has LOCK set
```


```
.. Dase_iti K_CONTROL 0x8800  # Try and change to RT8 with lock on readcheck x base_rt1 R_CONTROL 0x8100  # Should fail to cot it.
set + parity
 call sync nodata 1
 # Returns SW
 # Should Return SW from RT 1
 compare $RETVALUE 0x0800
 # Returns SW
 call sync nodata 8
 compare $RETVALUE 0xFFFF
 # No SW as no RT8
 endif
 ifnot LOCKRT
 #RTADDR Bits RT1 has LOCK not set
 write x base rt1 R CONTROL 0x0800
 # Try and change to RT8 with lock on
 readcheck x base rt1 R CONTROL 0x0800
 # Should now be set
 call sync nodata 1
 # Returns SW
 compare $RETVALUE 0xFFFF
 # Should not Return SW from RT 1
 call sync nodata 8
 # Returns SW
 compare $RETVALUE 0x4000
 # RT8 returns status
 #RTADDR Bits RT1 has LOCK not set
 write x base rt1 R CONTROL 0x1000
 # Try and change to RT16
 readcheck x base rt1 R CONTROL 0x1000
 # Should now be set
 call sync nodata 16
 # Returns SW
 # RT16 returns status
 compare $RETVALUE 0x8000
 #RTADDR Bits RT1 has LOCK not set
 write x base_rt1 R_CONTROL 0x3100
 # Try and change to RT17
 readcheck x base rt1 R CONTROL 0x3100
 # Should now be set
 call sync nodata 17
 # Returns SW
 compare $RETVALUE 0x8800
 # RT16 returns status
 #RTADDR Bits RT1 has LOCK not set
 write x base rt1 R CONTROL 0x3200
 # Try and change to RT18
 readcheck x base rt1 R CONTROL 0x3200
 # Should now be set
 call sync nodata 18
 # Returns SW
 compare $RETVALUE 0x9000
 # RT16 returns status
 #RTADDR Bits RT1 has LOCK not set
 write x base rt1 R CONTROL 0x3400
 # Try and change to RT20
 readcheck x base rt1 R CONTROL 0x3400
 # Should now be set
 call sync nodata 20
 # Returns SW
 compare $RETVALUE 0xA000
 # RT16 returns status
 #RTADDR Bits RT1 has LOCK not set
 write x base rt1 R CONTROL 0x3800
 # Try and change to RT24
 readcheck x base rt1 R CONTROL 0x3800
 # Should now be set
 call sync nodata 24
 # Returns SW
 compare $RETVALUE 0xC000
 # RT16 returns status
 #RTADDR Bits RT1 has LOCK not set
  write x base rt1 R CONTROL 0x1800
 # Try and change to RT24 incorrect parity
 wait 10
 # Allow for setting to cross clock domains
 readcheck x base rt1 R CONTROL 0x5800
 # Incorrect Parity set
 write x base_rt1 R CONTROL 0x8000
 # Back to RT1 external set
 endif
return
# Test Interrupt Register
procedure test interrupt
 iosetbit 0
 # make sure RT1 legalized
```

write x base_rtl R_INTERRUPT 0x0000							
readmask x base_rtl R_INTERRUPT 0x0000 0x0780 call rx_message 1 1 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0001 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0001 0x07FF iotstbit 1 0 call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0008 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0100 # r	write	x base rt1	R INTERRUPT	7777×0		#	Clear Interrupt Register
call rx_message 1 1 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0001 0x07FF readmask x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0002 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 # Interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0008 # readmask x base_rtl R_INTERRUPT 0x0048 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0008 # readmask x base_rtl R_INTERRUPT 0x0008 # readmask x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0000 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0100 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0100 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0100 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0100 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0100 0x07FF iotstbit 1 0 readmask x ba							
call rx_message 1 1 1 0x5060 3 readmask x base_rt1 R_INTERRUPT 0x0001 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0041 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0042 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 readmask x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 readmask x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 readmask x base_rt1 R_INTERRUPT 0x0020 0x07FF iotstbit 1 0 readmask x base_rt1 R_					0~0780		
readmask x base_rtl R_INTERRUPT 0x0001 0x07FF interrupt Received intstibil 10 write x base_rtl R_INTERRUPT 0x0041 0x07FF call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Register call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Received intstibil 10 write x base_rtl R_INTERRUPT 0x0020 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Received intstibil 10 write x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Received int	readillask	v pase_ici	K_INTERMOTT	020000	020700	π	Should be clear
readmask x base_rtl R_INTERRUPT 0x0001 0x07FF interrupt Received intstibil 10 write x base_rtl R_INTERRUPT 0x0041 0x07FF call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Register call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Received intstibil 10 write x base_rtl R_INTERRUPT 0x0020 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Received intstibil 10 write x base_rtl R_INTERRUPT 0x0020 0x07FF interrupt Received int	call ry me	ssage 1 1 °	I 0 ∨ 5060 3			#	rt sa len detart dinc
write x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0041 0x07FF call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 2x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0020 2x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0020 2x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0042 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTE	_	_		00001	00755		
write x base_rtl R_INTERRUPT 0x0040 0x07FF # Interrupt Register readmask x base_rtl R_INTERRUPT 0x0020 0x07FF # Interrupt Received intostbit 1 0 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0020 0x07FF # Interrupt Received # No external interrupt colors of the product of the product of the product ox		_	K_INIERRUPI	UXUUCI	UXU/FF		
call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C2 0x07FF call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C2 0x07FF write x base_rtl R_INTERRUPT 0x0080 call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0040 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF call rx_message 1 6 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C6 0x07FF call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C6 0x07FF call tx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C6 0x07FF call tx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iverial interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF interrupt Cleared # rt sa len dstart dinc # rt sa len dstart dinc # Interrupt Received # No external interrupt # clear Interrupt Register # Interrupt Cleared # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x00C6 0x07FF # Interrupt Cleared # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x00C6 0x07FF # Interrupt Cleared # rt sa len dstart dinc # rt sa len dstart dinc # rt sa len dstart dinc # rt sa len dstart dinc				0 0000			
call rx_message 1 2 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C2 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0042 0x07FF iotstbit 1 0 call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C6 0x07FF iotstbit 1 0 ivite x base_rtl R_INTERRUPT 0x00C6 0x07FF interrupt Received iotstbit 1 0 ivite x base_rtl R_INTERRUPT 0x01C1 0x07FF interrupt Received iotstbit 1 0 ivite x base_rtl R_INTERRUPT 0x01C1 0x07FF interrupt Received iotstbit 1 0 ivite x base_rtl R_INTERRUPT 0x01C1 0x07FF interrupt Received iotstbit 1 1 write x base_rtl R_INTERRUPT 0x01C1 0x07FF interrupt Received iotstbit 1 1 write x base_rtl R_INTERRUPT 0x01C1 0x07FF interrupt Received iotstbit 1 1 ivite x base_rtl R_INTERRUPT 0x00C0 0x07FF interrupt Received iotstbit 1 1 ivite x base_rtl R_INTERRUPT 0x01C1 0x07FF		_	_				
readmask x base_rtl R_INTERRUPT 0x00C2 0x07FF	readmask	x base_rtl	R_INTERRUPT	0x0041	0x07FF	#	Interrupt Cleared
readmask x base_rtl R_INTERRUPT 0x00C2 0x07FF		4 0 4					
write x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0042 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x004 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x004 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0004 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00080 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0180 readmask x base_	_	_					
write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0042 0x07FF # Interrupt Cleared call rx_message 1 4 1 0x5060 3 # rt sa len dstart dinc # interrupt Received # no external interrupt readmask x base_rtl R_INTERRUPT 0x0080 # clear Interrupt Register # tox060 3 # rt sa len dstart dinc # interrupt Received # no external interrupt # clear Interrupt Register # clear Interrupt Register # tox060 3 # rt sa len dstart dinc # no external interrupt # clear Interrupt Register # notation readmask x base_rtl R_INTERRUPT 0x0080 # clear Interrupt Register # interrupt Received # no external interrupt # clear Interrupt Register # sa len dstart dinc # interrupt Received # no external interrupt # notation readmask x base_rtl R_INTERRUPT 0x0000 0x07FF # Interrupt Received # no external interrupt # notation readmask x base_rtl R_INTERRUPT 0x0080 # rt sa len dstart dinc # notation readmask x base_rtl R_INTERRUPT 0x0080 # rt sa len dstart dinc # notation readmask x base_rtl R_INTERRUPT 0x0080 # rt sa len dstart dinc # notation readmask x base_rtl R_INTERRUPT 0x0080 # rt sa len dstart dinc # notation readmask x base_rtl R_INTERRUPT 0x0080 # rt sa len dstart dinc # notation readmask x base_rtl R_INTERRUPT 0x0080 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0100 # notation readmask x base_rtl R_INTERRUPT 0x0100 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc # readmask x base_rtl R_INTERRUPT 0x0101 # rt sa len dstart dinc #		_	R_INTERRUPT	0x00C2	OxO7FF		
call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0020 0x07FF call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0080 write x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0080 write x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0080 call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0080 call tx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 flush 4 iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x0180 f							-
call rx_message 1 4 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C8 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C8 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C8 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C8 0x07FF call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C0 0x07FF call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C0 0x07FF call tx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C0 0x07FF call tx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C0 0x07FF call rx_message 1 1 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C0 0x07FF write x base_rtl R_INTERRUPT 0x00C0 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C0 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00C0 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C0 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 write x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 ivrite x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1		_	_				
readmask x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0	readmask	x base_rt1	R_INTERRUPT	0x0042	0x07FF	#	Interrupt Cleared
readmask x base_rtl R_INTERRUPT 0x00C4 0x07FF iotstbit 1 0							
write x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0044 0x07FF call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00080 write x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0048 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0048 0x07FF call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x0000 0x07FF readmask x base_rtl R_INTERRUPT 0x0000 0x07FF readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0050 0x07FF readmask x base_rtl R_INTERRUPT 0x0050 0x07FF readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x00100 readmask x base_rtl R_INTERRUPT 0x0100 readmask x base_rtl R_INTERRUPT 0x0101 readmask x base_rtl R_INTERRUPT 0x0202 readmask x base_rtl R_INTERRUPT 0x0202 readmask x base_rtl R_INTERRUPT 0x0202 readmask x base_rtl R_INTERRUPT 0x02020 readmas	_	_					
write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0044 0x07FF # Interrupt Cleared call rx_message 1 8 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0048 0x07FF # Interrupt Cleared call rx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0040 0x07FF # Interrupt Received iotstbit 1 0 # ro external interrupt readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0050 0x07FF # Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x00100 # Enable External Interrupt call rx_message 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0100 # Enable External Interrupt flush 4		_	R_INTERRUPT	0x00C4	0x07FF		
readmask x base_rt1 R_INTERRUPT 0x0044 0x07FF # Interrupt Cleared call rx_message 1 8 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0080 0x07FF # Interrupt Received # No external interrupt write x base_rt1 R_INTERRUPT 0x0048 0x07FF # Interrupt Cleared call rx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0048 0x07FF # Interrupt Cleared call rx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Received # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Received # No external interrupt # No external interrupt # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x00100 # Enable External Interrupt # readmask x base_rt1 R_INTERRUPT 0x0100 # Interrupt Received # No external interrupt # No external interrupt # Interrupt Received # Interrupt Received # Interrupt Received # No external interrupt # Interrupt Received #							
call rx_message 1 8 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00C8 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0048 0x07FF readmask x base_rtl R_INTERRUPT 0x0048 0x07FF call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00D0 0x07FF readmask x base_rtl R_INTERRUPT 0x00B0 # Interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00B0 # Clear Interrupt Received readmask x base_rtl R_INTERRUPT 0x00B0 # Clear Interrupt Received readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00E0 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00B0 # Clear Interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00E0 0x07FF interrupt Cleared write x base_rtl R_INTERRUPT 0x00E0 # Clear Interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x00E0 # Interrupt Cleared write x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 1 write x base_rtl R_INTERRUPT 0x01C1 0x07FF iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF clear Interrupt Received iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF clear Interrupt Received iotstbit 1 0 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF clear Interrupt Received iotstbit 1 1 write x base_rtl R_INTERRUPT 0x01C1 0x07FF clear Interrupt Received iotstbit 1 1 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF clear Interrupt Received iotstbit 1 1 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF interrupt Received iotstbit 1 1 readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF rt sa len dstar	write	x base_rt1	R_INTERRUPT	0x0080		#	Clear Interrupt Register
readmask x base_rtl R_INTERRUPT 0x00C8 0x07FF # Interrupt Received # No external interrupt	readmask	x base_rt1	R_INTERRUPT	0x0044	0x07FF	#	Interrupt Cleared
readmask x base_rtl R_INTERRUPT 0x00C8 0x07FF # Interrupt Received # No external interrupt							
# No external interrupt write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0048 0x07FF # Interrupt Cleared call rx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0080 # Interrupt Received iotstbit 1 0 # no external interrupt readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Received iotstbit 1 0 # no external interrupt write x base_rtl R_INTERRUPT 0x0080 # clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Received iotstbit 1 0 # external interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt Register	call rx me	ssage 1 8 1	L 0x5060 3			#	rt sa len dstart dinc
# No external interrupt write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0048 0x07FF # Interrupt Cleared call rx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0080 # Interrupt Received iotstbit 1 0 # no external interrupt readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Received iotstbit 1 0 # no external interrupt write x base_rtl R_INTERRUPT 0x0080 # clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Received iotstbit 1 0 # external interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0262 0x07FF # Interrupt Register	readmask	x base rt1	R INTERRUPT	0x00C8	0x07FF	#	Interrupt Received
write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0048 0x07FF # Interrupt Cleared call rx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0080 # clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt interrupt readmask x base_rtl R_INTERRUPT 0x0101 0x07FF # Interrupt Received iotstbit 1 1 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Received iotstbit 1 1 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt readmask x base_rtl R_INTERRUPT 0x0202 0x07FF # Interrupt overrun readmask x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x0220 0x07FF # Interrupt Cleared # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x0220 0x07FF # Interrupt Cleared # Clear Interrupt Register # Interrupt Oxerrun readmask x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt Register # Interrupt Register	iotstbit 1	0	_				
call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF interrupt Cleared call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0080 write x base_rtl R_INTERRUPT 0x0050 0x07FF readmask x base_rtl R_INTERRUPT 0x0050 0x07FF readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF readmask x base_rtl R_INTERRUPT 0x0080 write x base_rtl R_INTERRUPT 0x0070 0x07FF readmask x base_rtl R_INTERRUPT 0x0070 0x07FF readmask x base_rtl R_INTERRUPT 0x0100 write x base_rtl R_INTERRUPT 0x0100 readmask x base_rtl R_INTERRUPT 0x0100 readmask x base_rtl R_INTERRUPT 0x01E1 0x07FF readmask x base_rtl R_INTERRUPT 0x0180 readmask x base_rtl R_INTERRUPT 0x0180 readmask x base_rtl R_INTERRUPT 0x0141 0x07FF readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF readmask x base_rtl R_INTERRUPT 0x0080 readmask x base_rt	write	x base rt1	R INTERRUPT	0x0080			
call rx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF # Interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF # Interrupt Received iotstbit 1 0 write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt received iotstbit 1 1 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register		_	_		0×07FF		
readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared							
readmask x base_rtl R_INTERRUPT 0x00D0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared	call rx me	ssage 1 16	1 0x5060 3			#	rt sa len dstart dinc
# No external interrupt write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register iotstbit 1 0 # No external interrupt write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # wite x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0161 0x07FF # Interrupt Received iotstbit 1 1 # call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x0200 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02200 # Clear Interrupt overrun write x base_rt1 R_INTERRUPT 0x0220 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x0220 # Clear Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt Register	_	_		0×00D0	0×07FF		
write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x00E0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x02C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x00C0 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT		_		0110020	0110 / 11		
readmask x base_rtl R_INTERRUPT 0x0050 0x07FF # Interrupt Cleared call tx_message 1 16 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x00E0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x0200 # Interrupt overrun write x base_rtl R_INTERRUPT 0x0220 # Interrupt overrun readmask x base_rtl R_INTERRUPT 0x0220 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x0220 # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0282 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0282 0x07FF # Interrupt Cleared			ייסווססקייות ס	N~NN8N			
call tx_message 1 16 1 0x5060 3 readmask x base_rt1 R_INTERRUPT 0x00E0 0x07FF iotstbit 1 0 write x base_rt1 R_INTERRUPT 0x0080 write x base_rt1 R_INTERRUPT 0x0070 0x07FF therrupt Cleared write x base_rt1 R_INTERRUPT 0x0070 0x07FF therrupt Cleared write x base_rt1 R_INTERRUPT 0x0100 therrupt call rx_message 1 1 1 0x5060 3 readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF therrupt Clear Interrupt Received iotstbit 1 1 therrupt x base_rt1 R_INTERRUPT 0x0180 therrupt therrupt x base_rt1 R_INTERRUPT 0x0180 therrupt therrupt x base_rt1 R_INTERRUPT 0x0141 0x07FF therrupt x base_rt1 R_INTERRUPT 0x0141 0x07FF therrupt x base_rt1 R_INTERRUPT 0x01C1 0x0		_	_		0~07FF		
readmask x base_rt1 R_INTERRUPT 0x00E0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt overrun cadmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register	readillask	v pase_ici	K_INTERMOTT	020000	UAU/FF	π	Interrupt Creared
readmask x base_rt1 R_INTERRUPT 0x00E0 0x07FF # Interrupt Received iotstbit 1 0 # No external interrupt write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt overrun cadmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register	call ty me	ssage 1 16	1 0×5060 3			#	rt sa len dstart dinc
iotstbit 1 0 # No external interrupt write	_	_		U*UUEU	0×07FF		
write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register readmask x base_rt1 R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 # iotstbit 1 0 # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register		_		0110000	0110 / 11		
readmask x base_rtl R_INTERRUPT 0x0070 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register			ייתווממישיות מ	0**0000			
write x base_rtl R_INTERRUPT 0x0100 # Enable External Interrupt call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4		_	_		00788		
call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 # iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register	readmask	x base_rti	R_INTERRUPT	080070	UXU/FF	#	Interrupt Cleared
call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 # iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register	uni to	v haga w+1	שמווממקחוד מ	0.20100		щ	Enable External Inter
readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register				UXUIUU			-
iotstbit 1 1 # external interrupt write x base_rtl R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register				0 01 01	0 07		
<pre>write x base_rt1 R_INTERRUPT 0x0180 # Clear Interrupt Register flush 4 iotstbit 1 0 # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register</pre>		-	R_INTERRUPT	OXOICI	OXO/FF		
flush 4 iotstbit 1 0 # No external interrupt readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register							-
iotstbit 1 0 # No external interrupt readmask x base_rt1 R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register		x base_rt1	R_INTERRUPT	0x0180		#	Clear Interrupt Register
readmask x base_rtl R_INTERRUPT 0x0141 0x07FF # Interrupt Cleared call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register							
call rx_message 1 1 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rtl R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rtl R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rtl R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rtl R_INTERRUPT 0x0080 # Clear Interrupt Register	iotstbit 1	0					-
readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register	readmask	x base_rt1	R_INTERRUPT	0x0141	0x07FF	#	Interrupt Cleared
readmask x base_rt1 R_INTERRUPT 0x01C1 0x07FF # Interrupt Received iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register							
iotstbit 1 1 # external interrupt call tx_message 1 2 1 0x5060 3 # rt sa len dstart dinc readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register	-	=					
<pre>call tx_message 1 2 1 0x5060 3</pre>		_	R_INTERRUPT	0x01C1	0x07FF		
readmask x base_rt1 R_INTERRUPT 0x03E2 0x07FF # Interrupt overrun write x base_rt1 R_INTERRUPT 0x0200 # Clear Interrupt overrun readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register	iotstbit 1	1				#	external interrupt
<pre>write x base_rt1 R_INTERRUPT 0x0200</pre>	call tx_me	ssage 1 2 1	L 0x5060 3			#	rt sa len dstart dinc
readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register					0x07FF	#	Interrupt overrun
readmask x base_rt1 R_INTERRUPT 0x02E2 0x07FF # Interrupt Cleared write x base_rt1 R_INTERRUPT 0x0080 # Clear Interrupt Register	write	x base_rt1	R_INTERRUPT	0x0200		#	Clear Interrupt overrun
	readmask	x base rt1	R INTERRUPT	0x02E2		#	Interrupt Cleared
	write	x base rt1	R INTERRUPT	0x0080		#	Clear Interrupt Register
- -						#	Interrupt Cleared
		_	_				

return

procedure testmemory RTbase addr size


```
if readback
  memtest RTbase 0x0100 256 2 500 0x23494579
endif
return
######################################
procedure test_vword base rt
int exp_vword
int got vword
int ok
  set exp_vword rt * 256
  write w base R VWORD exp_vword
  call get vw rt
  compare $RETVALUE exp vword
return
procedure test rxtx;
int RT;
int SA;
int WC;
int base;
 wait. 6
 header "Testing RX TX"
 # Set up RTs
 loop RT 0 (NRTS-1)
 set base RT * 0x01000000 + 0x10000000
 write h base R CONTROL 0x8000
 write h base R INTERRUPT 0x0000
 endloop
 # Fetch the vector Word from each RT
 loop RT 0 (NRTS-1)
 set base RT * 0x01000000 + 0x10000000
 call test vword base RT
 endloop
 # Test RX/TX varying RT
 loop RT 0 (NRTS-1)
 call rx_message RT 1 10 0x5060 RT
 call tx_message RT 1 6 0x5060 RT
 endloop
 # Test RX/TX varying SA
 loop SA 1 22
 call rx message 1 SA 10 0x5060 SA
 call tx message 1 SA 6 0x5060 SA
 endloop
 # Test RX/TX varying WC
 loop WC 1 32
 call rx message 1 1 WC 0x5060 WC
 call tx message 1 1 WC 0x5060 WC
 endloop
```

return

```
# Set up legalization registers
-- 0: Internal to RT core
-- 1: External Input
-- 2: APB Registers
-- 3: APB RAM block
-- reset legalization table 0 enables message
table LEGALISATION 0x0000 0x0000 0x0000 \
 0x0000 0x0000 0xffff 0xffff \
 0xffff 0xfffd 0xfe01 0xfff2 \
 Oxffff Oxfffd Oxfe05 Oxffff
procedure setup_legal_mode baseaddr
 int cmp;
 set cmp LEGMODE == 0
 if cmp
 call setup legal mode0 baseaddr
 endif
 set cmp LEGMODE == 1
 if cmp
 call setup_legal_mode1 baseaddr
 endif
 set cmp LEGMODE == 2
 if cmp
 call setup legal mode2 baseaddr
 endif
 set cmp LEGMODE == 3
 if cmp
 call setup_legal_mode3 baseaddr
 endif
return
procedure setup legal mode0 baseaddr
 # no need to do anything
return
procedure setup legal model baseaddr
iosetbit 0 -- CMDOK is driven by GPIO bit 0
return
procedure setup legal mode2 baseaddr
 readtable x baseaddr 0x1fc0 LEGALISATION 16
 -- check reset values
 x baseaddr 0x1fc0 16 0x0003 0x1234 -- Verify writeable and readable
 fillcheck x baseaddr 0x1fc0 16 0x0003 0x1234
 -- fill with pattern
 writetable x baseaddr 0x1fc0 LEGALISATION 16
 -- write back reset values
 readtable x baseaddr 0x1fc0 LEGALISATION 16
return
procedure setup legal mode3 baseaddr
 writetable x baseaddr 0x1fc0 LEGALISATION 16
if readback
  readtable x baseaddr 0x1fc0 LEGALISATION 16
 endif
return
```


```
# test Legality logic
# Mode 0
procedure test legality mode
int cmp;
 set cmp LEGMODE == 0
 if cmp
  call test legality mode0
  endif
 set cmp LEGMODE == 1
 if cmp
  call test_legality_mode1
 endif
 set cmp LEGMODE == 2
 if cmp
  call test legality mode2
 endif
  set cmp LEGMODE == 3
 if cmp
 call test_legality_mode3
 endif
return
procedure test legality mode0
int sw;
write w base_RT0 R_CONTROL 0x8000
 -- Reset State
ioclrbit 0
 -- This should have no effect
call rx message nochk 0 8 10 0x0000 1
set sw $RETVALUE
compare sw 0x0000
 -- should be Legal message
iosetbit 0
return
procedure test_legality_mode1
int sw;
iosetbit 0
 -- CMDOK is driven by GPIO bit 0
call rx message 1 8 10 0x0000 1
 set sw $RETVALUE
 compare sw 0x0800
 -- CMDOK is driven by GPIO bit 0
 call rx_message nochk 1 8 10 0x0000 1
 set sw $RETVALUE
 compare sw 0x0c00
 -- Message Error
iosetbit 0
iomask 0x010A0000 0x0FFF0000
 -- Check the CMDVAL value as well
return
procedure test_legality_mode2
int sw;
write w base RT2 R LEGREGO 0xFEFF
 -- Enable SA 8 Receive
call rx message 2 8 10 0x0000 1
```

```
set sw $RETVALUE
 compare sw 0x1000
 write w base_RT2 R_LEGREG0 0x0100
 -- Disable SA 8 Receive
 call rx_message_nochk 2 8 10 0x0000 1
 set sw $RETVALUE
 compare sw 0x1400
 -- Message Error
 write w base RT2 R LEGREGO 0x0000
 -- Reenable
return
procedure test legality mode3
int sw;
 write w base_RT3 R_LEGREG0 0xFEFF
 -- Enable SA 8 Receive
call rx message 3 8 10 0x0000 1
 set sw $RETVALUE
 compare sw 0x1800
 -- Disable SA 8 Receive
 write w base RT3 R LEGREGO 0x0100
 call rx message nochk 3 8 10 0x0000 1
 set sw $RETVALUE
 compare sw 0x1C00
 -- Message Error
write w base RT3 R LEGREGO 0x0000
 -- Reenable
return
# THESE ARE THE LOW LEVEL DRIVERS TO THE 1553B BUS CONTROLLER TEST MODULE
______
-- Extension Bus Register Set for 1553B BC
-- Addr 0 : Bit 0 = Start
-- Bit 1 = Busy
-- Addr 1 : Block Pointer (BP)
-- Block Address Mapping - pointed to by BP
-- BP+0 : Blk control
 bit 0: RTRT
 bit 1: Do next message
 bit 16: okay
-- BP+1 : CW1
-- BP+2 : CW2
-- BP+3 : SW1
-- BP+4 : SW2
-- BP+5 : DataPtr or Data
-- BP+6 : Num DW received
-- BP+7 : Pointer to next message
______
procedure use busA
set CWORD 0x0001
return
procedure use busB
set CWORD 0x0021
return
procedure sync_nodata RT
int sw;
int cw;
```

```
print "Sync No Data"
 set cw RT << 11 + 0x0401
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 extwrite 1 8
 extwrite 0 1
waitus 10
 extwait
extread 11 sw
return sw;
procedure get_lastsw RT
int sw;
int cw;
print "Get Last SW"
 set cw RT << 11 + 0x0402
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 extwrite 1 8
 extwrite 0 1
waitus 10
 extwait
extread 11 sw
return sw;
procedure get_vw RT
int vw;
int cw;
 print "Transmit Vector Word"
 set cw RT << 11 + 0x0410
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 extwrite 1 8
 extwrite 0 1
waitus 10
 extwait
extread 13 vw
return vw;
procedure get_bit RT
int bit;
int cw;
print "Transmit Bit"
 set cw RT << 11 + 0x0413
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 0
 extwrite 1 8
 extwrite 0 1
 extwait
 extread 13 bit
```

```
return bit;
procedure get_bit_nowait RT
int vw;
int cw;
print "Transmit Bit"
 set cw RT << 11 + 0x0413
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 extwrite 1 8
extwrite 0 1
return;
procedure rx message rt sa len dstart dinc
int cw;
int sw;
int len5;
int eaddr;
int edata;
int i;
int base;
int addr;
print "Receive Message"
 set len5 len and 0x1F
 set cw RT << 1 + 0 << 5
 set cw cw + SA << 5
 set cw cw + len5
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 set eaddr 16
 -- write pattern to external device
 set edata dstart
 loop i 1 len 1
  extwrite eaddr edata
  set eaddr eaddr + 1
  set edata edata + dinc
 endloop
 extwrite 1 8
 extwrite 0 3
 waitus 10
 extwait
 extread 11 sw
 # Check the data
 set base RT * 0x01000000 + 0x10000000
 set addr SA * 0x80
 fillcheck x base addr len dstart dinc
return sw;
procedure rx_message_nochk rt sa len dstart dinc
int cw;
int sw;
int len5;
int eaddr;
```

```
int edata;
int i;
int base;
int addr;
 print "Receive Message"
 set len5 len and 0x1F
 set cw RT << 1 + 0 << 5
 set cw cw + SA << 5
 set cw cw + len5
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 set eaddr 16
 -- write pattern to external device
 set edata dstart
 loop i 1 len 1
  extwrite eaddr edata
  set eaddr eaddr + 1
  set edata edata + dinc
 endloop
 extwrite 1 8
 extwrite 0 3
 waitus 10
 extwait
 extread 11 sw
return sw;
procedure tx message rt sa len dstart dinc
int cw;
int sw;
int len5;
int eaddr;
int edata;
int i;
int base;
int addr;
 print "Transmit Message"
 # Create the data
 set base RT * 0x01000000 + 0x10000000
 set addr SA * 0x80 + 0x1000
 fill x base addr len dstart dinc
 set len5 len and 0x1F
 set cw RT << 1 + 1 << 5
 set cw cw + SA << 5
 set cw cw + len5
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 extwrite 1 8
 extwrite 0 3
 waitus 10
 extwait
 extread 11 sw
 # Check the data
 set eaddr 16
 -- read and check pattern from external device
```

```
set edata dstart
 loop i 1 len 1
  extcheck eaddr edata
 set eaddr eaddr + 1
  set edata edata + dinc
 endloop
return sw;
procedure tx_message_nochk rt sa len dstart dinc
int cw;
int sw;
int len5;
int eaddr;
int edata;
int i;
int base;
int addr;
 print "Transmit Message"
 # Create the data
 set base RT * 0x01000000 + 0x10000000
 set addr SA * 0x80 + 0x1000
 fill x base addr len dstart dinc
 set len5 len and 0x1F
 set cw RT << 1 + 1 << 5
 set cw cw + SA << 5
 set cw cw + len5
 extwrite 8 CWORD
 extwrite 9 CW
 extwrite 13 16
 extwrite 1 8
 extwrite 0 3
 waitus 10
 extwait
 extread 11 sw
```

return sw;

B - Known Issues

- · When using the set command:
 - Spaces must be left either side of all the operators, including the operators in the set command
 - Bracketed expressions may only contain expressions that can be evaluated at compile time that is, they must not contain any variables declared using the int command
 - The set command (excluding bracketed expressions) is evaluated left to right.
- It is possible to replace integer values with basic equations in brackets. The equation is evaluated at compile time.

```
Write w ahbslave 0x000 (6+8)
```

There is no need for spaces here, the supported C operators are +,-,*,/,>>,<<,>,-,-,!-,>=,<=. The equations can use brackets

```
Constant xxxx (512<<8)
Write w ahbslave 0x000 (6+8*(4+XXXX))
```

Setting the -eval switch on the compiler reports how it has interpreted the values

• When using # as a comment character it must be followed by a space character.

The maximum number of global variables that may be used is 8192. Also each subroutine may declare an additional 8191 variables (including the subroutine parameters). An array with 100 elements counts as 100 variables.

· When using array no spaces are allowed in the [] index value

C – List of Changes

The following table lists critical changes that were made in the current version of the chapter.

Date	Changes	Page
Revision 1	Added reference in "BFM Commands - Master Cores" (SAR 34556)	19
(August 2012)	Modified Table 6-6 (SAR 34556)	23

Note: *The part number is located on the last page of the document. The digits following the slash indicate the month and year of publication.

D - Product Support

Microsemi SoC Products Group backs its products with various support services, including Customer Service, Customer Technical Support Center, a website, electronic mail, and worldwide sales offices. This appendix contains information about contacting Microsemi SoC Products Group and using these support services.

Customer Service

Contact Customer Service for non-technical product support, such as product pricing, product upgrades, update information, order status, and authorization.

From North America, call 800.262.1060 From the rest of the world, call 650.318.4460 Fax, from anywhere in the world, 408.643.6913

Customer Technical Support Center

Microsemi SoC Products Group staffs its Customer Technical Support Center with highly skilled engineers who can help answer your hardware, software, and design questions about Microsemi SoC Products. The Customer Technical Support Center spends a great deal of time creating application notes, answers to common design cycle questions, documentation of known issues, and various FAQs. So, before you contact us, please visit our online resources. It is very likely we have already answered your questions.

Technical Support

Visit the Customer Support website (www.microsemi.com/soc/support/search/default.aspx) for more information and support. Many answers available on the searchable web resource include diagrams, illustrations, and links to other resources on the website.

Website

You can browse a variety of technical and non-technical information on the SoC home page, at www.microsemi.com/soc.

Contacting the Customer Technical Support Center

Highly skilled engineers staff the Technical Support Center. The Technical Support Center can be contacted by email or through the Microsemi SoC Products Group website.

Email

You can communicate your technical questions to our email address and receive answers back by email, fax, or phone. Also, if you have design problems, you can email your design files to receive assistance. We constantly monitor the email account throughout the day. When sending your request to us, please be sure to include your full name, company name, and your contact information for efficient processing of your request.

The technical support email address is soc_tech@microsemi.com.

My Cases

Microsemi SoC Products Group customers may submit and track technical cases online by going to My Cases.

Outside the U.S.

Customers needing assistance outside the US time zones can either contact technical support via email (soc_tech@microsemi.com) or contact a local sales office. Sales office listings can be found at www.microsemi.com/soc/company/contact/default.aspx.

ITAR Technical Support

For technical support on RH and RT FPGAs that are regulated by International Traffic in Arms Regulations (ITAR), contact us via soc_tech_itar@microsemi.com. Alternatively, within My Cases, select **Yes** in the ITAR drop-down list. For a complete list of ITAR-regulated Microsemi FPGAs, visit the ITAR web page.

Memory Read Write Test BFM Script 18

Microsemi SoC Products Group

Index

A AHB Slave BFM 7 AHB-Lite Master BFM 6 APB Master BFM 6 APB Slave BFM 7 B	email 57 web-based technical support 57 website 57 P Parameter 30 Parameter Formats 30 Parameters 11, 15
Basic Read and Write Commands 19 BFM Commands - Master Cores 19 BFM Commands - Slave Cores 35 BFM Compiler Directives 29 BFM_AHBL, BFM_APB & BFM_AHBLAPB 9 BFM_AHBSLAVE and BFM_AHBSLAVEEXT 11 BFM_APBSLAVE 15 board stackup 55 Burst Support 21	Product Support 57 product support customer service 57 email 57 My Cases 58 outside the U.S. 58 technical support 57 website 57 Programming the BFMs 17
C contacting Microsemi SoC Products Group customer service 57 email 57 web-based technical support 57 customer service 57	S Setup Commands 32 Simple BFM Script 37 Slave Models 18 Supported C Syntax in Header Files 30
E Enhanced Read and Write Commands 19 External Interface 23 F FIFO Mode 13 Flow Control 23	T tech support ITAR 58 My Cases 58 outside the U.S. 58 technical support 57
Hello World BFM Script 17 HSEL and PSEL Generation 33	Variables 26 W web-based technical support 57
/ I/O Signal Support 22 Instantiating and Using the BFMs 5 Interface Signals 12, 16	
K Known Issues 53	
M Master Models 17	

Microsemi Corporate Headquarters One Enterprise, Aliso Viejo CA 92656 USA Within the USA: +1 (949) 380-6100 Sales: +1 (949) 380-6136 Fax: +1 (949) 215-4996 Microsemi Corporation (NASDAQ: MSCC) offers a comprehensive portfolio of semiconductor solutions for: aerospace, defense and security; enterprise and communications; and industrial and alternative energy markets. Products include high-performance, high-reliability analog and RF devices, mixed signal and RF integrated circuits, customizable SoCs, FPGAs, and complete subsystems. Microsemi is headquartered in Aliso Viejo, Calif. Learn more at www.microsemi.com.

© 2012 Microsemi Corporation. All rights reserved. Microsemi and the Microsemi logo are trademarks of Microsemi Corporation. All other trademarks and service marks are the property of their respective owners.