System Controller Firmware API Reference Guide (B0)

Generated by Doxygen 1.8.15

Mon Nov 19 2018 13:16:41

1 (Overview	1
	1.1 System Initialization and Boot	2
	1.2 System Controller Communication	2
	1.3 System Controller Services	2
	1.3.1 Power Management Service	2
	1.3.2 Resource Management Service	3
	1.3.3 Pad Configuration Service	3
	1.3.4 Timer Service	4
	1.3.5 Interrupt Service	4
	1.3.6 Miscellaneous Service	4
2 I	Disclaimer	5
3 (Usage	7
	3.1 SCFW API	7
	3.2 Loading	7
	3.3 Boot Flags	7
4 I	Module Index	9
	4.1 Modules	9
5 I	File Index	11
	5.1 File List	11
6 I	Module Documentation	13
	6.1 (SVC) Pad Service	13
	6.1.1 Detailed Description	17
	6.1.2 Typedef Documentation	18
	6.1.2.1 sc_pad_config_t	18
	6.1.2.2 sc_pad_iso_t	18
	6.1.2.3 sc_pad_28fdsoi_dse_t	19
	6.1.2.4 sc_pad_28fdsoi_ps_t	19
	6.1.2.5 sc_pad_28fdsoi_pus_t	19
	6.1.3 Function Documentation	19
	6.1.3.1 sc_pad_set_mux()	19
	6.1.3.2 sc_pad_get_mux()	20
	6.1.3.3 sc_pad_set_gp()	21
	6.1.3.4 sc_pad_get_gp()	21
	6.1.3.5 sc_pad_set_wakeup()	22
	6.1.3.6 sc_pad_get_wakeup()	22
	6.1.3.7 sc_pad_set_all()	23

6.1.3.8 sc_pad_get_all()	 	24
6.1.3.9 sc_pad_set()	 	25
6.1.3.10 sc_pad_get()	 	25
6.1.3.11 sc_pad_set_gp_28fdsoi()	 	26
6.1.3.12 sc_pad_get_gp_28fdsoi()	 	27
6.1.3.13 sc_pad_set_gp_28fdsoi_hsic()	 	28
6.1.3.14 sc_pad_get_gp_28fdsoi_hsic()	 	29
6.1.3.15 sc_pad_set_gp_28fdsoi_comp()	 	30
6.1.3.16 sc_pad_get_gp_28fdsoi_comp()	 	30
6.2 (SVC) Timer Service	 	32
6.2.1 Detailed Description	 	33
6.2.2 Function Documentation	 	33
6.2.2.1 sc_timer_set_wdog_timeout()	 	33
6.2.2.2 sc_timer_set_wdog_pre_timeout()	 	34
6.2.2.3 sc_timer_start_wdog()	 	34
6.2.2.4 sc_timer_stop_wdog()	 	35
6.2.2.5 sc_timer_ping_wdog()	 	35
6.2.2.6 sc_timer_get_wdog_status()	 	36
6.2.2.7 sc_timer_pt_get_wdog_status()	 	36
6.2.2.8 sc_timer_set_wdog_action()	 	37
6.2.2.9 sc_timer_set_rtc_time()	 	37
6.2.2.10 sc_timer_get_rtc_time()	 	38
6.2.2.11 sc_timer_get_rtc_sec1970()	 	39
6.2.2.12 sc_timer_set_rtc_alarm()	 	39
6.2.2.13 sc_timer_set_rtc_periodic_alarm()	 	40
6.2.2.14 sc_timer_cancel_rtc_alarm()	 	40
6.2.2.15 sc_timer_set_rtc_calb()	 	41
6.2.2.16 sc_timer_set_sysctr_alarm()	 	41
6.2.2.17 sc_timer_set_sysctr_periodic_alarm()	 	42
6.2.2.18 sc_timer_cancel_sysctr_alarm()	 	42
6.3 (SVC) Power Management Service	 	44
6.3.1 Detailed Description	 	49
6.3.2 Macro Definition Documentation	 	50
6.3.2.1 SC_PM_CLK_MODE_ROM_INIT	 	50
6.3.2.2 SC_PM_CLK_MODE_ON	 	50
6.3.2.3 SC_PM_PARENT_XTAL	 	51
6.3.2.4 SC_PM_PARENT_BYPS	 	51
6.3.3 Typedef Documentation	 	51
6.3.3.1 sc_pm_power_mode_t	 	51

51
51
52
53
53
54
55
55
56
56
57
57
58
59
59
60
61
62
62
63
63
64
65
66
68
68
68
69
70
73
73
73
74
75
75
76
77
77
78

6.5.2.9 sc_misc_seco_forward_lifecycle()	 . 78
6.5.2.10 sc_misc_seco_return_lifecycle()	 . 79
6.5.2.11 sc_misc_seco_build_info()	 . 80
6.5.2.12 sc_misc_seco_chip_info()	 . 80
6.5.2.13 sc_misc_seco_attest_mode()	 . 80
6.5.2.14 sc_misc_seco_attest()	 . 81
6.5.2.15 sc_misc_seco_get_attest_pkey()	 . 82
6.5.2.16 sc_misc_seco_get_attest_sign()	 . 82
6.5.2.17 sc_misc_seco_attest_verify()	 . 83
6.5.2.18 sc_misc_seco_commit()	 . 84
6.5.2.19 sc_misc_debug_out()	 . 84
6.5.2.20 sc_misc_waveform_capture()	 . 84
6.5.2.21 sc_misc_build_info()	 . 85
6.5.2.22 sc_misc_unique_id()	 . 85
6.5.2.23 sc_misc_set_ari()	 . 86
6.5.2.24 sc_misc_boot_status()	 . 86
6.5.2.25 sc_misc_boot_done()	 . 87
6.5.2.26 sc_misc_otp_fuse_read()	 . 87
6.5.2.27 sc_misc_otp_fuse_write()	 . 88
6.5.2.28 sc_misc_set_temp()	 . 89
6.5.2.29 sc_misc_get_temp()	 . 89
6.5.2.30 sc_misc_get_boot_dev()	 . 90
6.5.2.31 sc_misc_get_boot_type()	 . 90
6.5.2.32 sc_misc_get_button_status()	 . 91
6.5.2.33 sc_misc_rompatch_checksum()	 . 91
6.6 (SVC) Resource Management Service	 . 92
6.6.1 Detailed Description	 . 95
6.6.2 Typedef Documentation	 . 97
6.6.2.1 sc_rm_perm_t	 . 98
6.6.3 Function Documentation	 . 98
6.6.3.1 sc_rm_partition_alloc()	 . 98
6.6.3.2 sc_rm_set_confidential()	 . 99
6.6.3.3 sc_rm_partition_free()	 . 99
6.6.3.4 sc_rm_get_did()	 . 100
6.6.3.5 sc_rm_partition_static()	 . 100
6.6.3.6 sc_rm_partition_lock()	 . 102
6.6.3.7 sc_rm_get_partition()	 . 103
6.6.3.8 sc_rm_set_parent()	 . 103
6.6.3.9 sc_rm_move_all()	 . 104

6.6.3.10 sc_rm_assign_resource()	104
6.6.3.11 sc_rm_set_resource_movable()	105
6.6.3.12 sc_rm_set_subsys_rsrc_movable()	106
6.6.3.13 sc_rm_set_master_attributes()	106
6.6.3.14 sc_rm_set_master_sid()	107
6.6.3.15 sc_rm_set_peripheral_permissions()	108
6.6.3.16 sc_rm_is_resource_owned()	108
6.6.3.17 sc_rm_is_resource_master()	109
6.6.3.18 sc_rm_is_resource_peripheral()	109
6.6.3.19 sc_rm_get_resource_info()	110
6.6.3.20 sc_rm_memreg_alloc()	110
6.6.3.21 sc_rm_memreg_split()	111
6.6.3.22 sc_rm_memreg_free()	112
6.6.3.23 sc_rm_find_memreg()	112
6.6.3.24 sc_rm_assign_memreg()	113
6.6.3.25 sc_rm_set_memreg_permissions()	114
6.6.3.26 sc_rm_is_memreg_owned()	114
6.6.3.27 sc_rm_get_memreg_info()	115
6.6.3.28 sc_rm_assign_pad()	115
6.6.3.29 sc_rm_set_pad_movable()	116
6.6.3.30 sc_rm_is_pad_owned()	117
6.6.3.31 sc_rm_dump()	117
7 File Documentation	119
7.1 platform/main/ipc.h File Reference	_
7.1.1 Detailed Description	
7.1.2 Function Documentation	
7.1.2.1 sc_ipc_open()	
7.1.2.2 sc_ipc_close()	
7.1.2.3 sc_ipc_read()	
7.1.2.4 sc_ipc_write()	
7.2 platform/main/types.h File Reference	
7.2.1 Detailed Description	
7.2.2 Typedef Documentation	
7.2.2.1 sc_rsrc_t	
7.2.2.2 sc pad t	
7.3 platform/svc/pad/api.h File Reference	
7.3.1 Detailed Description	
7.4 platform/svc/timer/api.h File Reference	

	7.4.1 Detailed Description	144
	7.5 platform/svc/pm/api.h File Reference	144
	7.5.1 Detailed Description	148
	7.6 platform/svc/irq/api.h File Reference	148
	7.6.1 Detailed Description	151
	7.7 platform/svc/misc/api.h File Reference	151
	7.7.1 Detailed Description	154
	7.8 platform/svc/rm/api.h File Reference	154
	7.8.1 Detailed Description	157
	aday.	159
Ind	dex	1

Chapter 1

Overview

The System Controller (SC) provides an abstraction to many of the underlying features of the hardware. This function runs on a Cortex-M processor which executes SC firmware (FW). This overview describes the features of the SCFW and the APIs exposed to other software components.

Features include:

- · System Initialization and Boot
- System Controller Communication
- Power Management
- · Resource Management
- · Pad Configuration
- Timers
- Interrupts
- Miscellaneous

Due to this abstraction, some HW describded in the SoC RM that is used by the SCFW is not directly accessible to other cores. This includes:

- All resources in the SCU subsystem (SCU M4, SCU LPUART, SCU LPI2C, etc.).
- All resource accessed via MSI links from the SCU subsystem (inc. pads, DSC, XRDC2, eCSR)
- · OCRAM controller, CAAM MP, eDMA MP & LPCG
- DB STC & LPCG, IMG GPR
- GIC/IRQSTR LPCG, IRQSTR.SCU and IRQSTR.CTI
- · Any other resources reserved by the port of the SCFW to the board

2 Overview

1.1 System Initialization and Boot

The SC firmware runs on the SCU immediately after the SCU Read-only-memory (ROM) finishes loading code/data images from the first container. It is responsible for initializing many aspects of the system. This includes additional power and clock configuration and resource isolation hardware configuration. By default, the SC firmware configures the primary boot core to own most of the resources and launches the boot core. Additional configuration can be done by boot code.

1.2 System Controller Communication

Other software components in the system communicate to the SC via an exposed API library. This library is implemented to make Remote Procedure Calls (RPC) via an underlying Inter-Processor Communication (IPC) mechanism. The IPC is facilitated by a hardware-based mailbox system.

Software components (Linux, QNX, FreeRTOS, KSDK) delivered for i.MX8 already include ports of the client API. Other 3rd parties will need to first port the API to their environment before the API can be used. The porking kit release includes archives of the client API for existing SW. These can be used as reference for porting the client API. All that needs to be implemented is the IPC layer which will utilize messaging units (MU) to communicate with the SCFW.

1.3 System Controller Services

The SCFW provides API access to all the system controller functionality exported to other software systems. This includes:

1.3.1 Power Management Service

All aspects of power management including power control, bias control, clock control, reset control, and wake-up event monitoring are grouped within the SC Power Management service.

- Power Control The SC firmware is responsible for centralized management of power controls and external
 power management devices. It manages the power state and voltage of power domains as well as bias control. It
 also resets peripherals as required due to power state transitions. This is all done via the API by communicating
 power state needs for individual resources.
- Clock Control The SC firmware is responsible for centralized management of clock controls. This includes clock sources such as oscillators and PLLs as well as clock dividers, muxes, and gates. This is all done via the API by communicating clocking needs for individual resources.
- Reset Control The SC firmware is responsible for reset control. This includes booting/rebooting a partition, obtaining reset reasons, and starting/stopping of CPUs.

Before any hardware in the SoC can be used, SW must first power up the resource and enable any clocks that it requires, otherwise access will generate a bus error. The Power Management (PM) API is documented here.

1.3.2 Resource Management Service

SC firmware is responsible for managing ownership and access permissions to system resources. The features of the resource management service supported by SC firmware include:

- · Management of system resources such as SoC peripherals, memory regions, and pads
- Allows resources to be partitioned into different ownership groupings that are associated with different execution environments including multiple operating systems executing on different cores, TrustZone, and hypervisor
- Associates ownership with requests from messaging units within a resource partition
- Allows memory to be divided into memory regions that are then managed like other resources
- · Allows owners to configure access permissions to resources
- Configures hardware components to provide hardware enforced isolation
- Configures hardware components to directly control secure/nonsecure attribute driven on bus fabric
- Provides ownership and access permission information to other system controller functions (e.g. pad ownership information to the pad muxing functions)

Protection of resources is provided in two ways. First, the SCFW itself checks resource access rights when API calls are made that affect a specific resource. Depending on the API call, this may require that the caller be the owner, parent of the owner, or an ancestor of the owner. Second, any hardware available to enforce access controls is configured based on the RM state. This includes the configuration of IP such as XRDC2, XRDC, or RDC, as well as management pages of IP like CAAM.

The Resource Management (RM) API is documented here.

1.3.3 Pad Configuration Service

Pad configuration is managed by SC firmware. The pad configuration features supported by the SC firmware include:

- Configuring the mux, input/output connection, and low-power isolation mode.
- · Configuring the technology-specific pad setting such as drive strength, pullup/pulldown, etc.
- Configuring compensation for pad groups with dual voltage capability.

The Pad (PAD) API is documented here.

4 Overview

1.3.4 Timer Service

Many timer oriented services are grouped within the SC Timer service. This includes watchdogs, RTC, and system counter.

- Watchdog The SC firmware provides "virtual" watchdogs for all execution environments. Features include
 update of the watchdog timeout, start/stop of the watchdog, refresh of the watchdog, return of the watchdog
 status such as maximum watchdog timeout that can be set, watchdog timeout interval, and watchdog timeout
 interval remaining.
- Real-Time-Clock The SC firmware is responsible for providing access to the RTC. Features include setting the time, getting the time, and setting alarms.
- System Counter The SC firmware is responsible for providing access to the SYSCTR. Features incude setting
 an absolute alarm or a relative, periodic alarm. Reading is done directly via local hardware interfaces available
 for each CPU.

The Timer API is documented here.

1.3.5 Interrupt Service

The System Controller needs a method to inform users about asynchronous notification events. This is done via the Interrupt service. The service provides APIs to enable/disable interrupts to the user and to read the status of pending interrupts. Reading the status automatically clears any pending state. The Interrupt (IRQ) API is documented here.

1.3.6 Miscellaneous Service

On previous i.MX devices, miscellaneous features were controlled using IOMUX GPR registers with signals connected to configurable hardware. This functionality is being replaced with DSC GPR signals. SC firmware is responsible for programming the GPR signals to configure these subsystem features. The SC firmware also responsible for monitoring various temperature, voltage, and clock sensors.

- Controls The SC firmware provides access to miscellaneous controls. Features include software request to set (write) miscellaneous controls and software request to get (read) miscellaneous controls.
- Security The SC firmware provides access to several security functions including image loading and authentication.
- DMA The SC firmware provides access to DMA channel grouping and priority functions.
- **Temp** The SC firmware provides access to temperature sensors.

The Miscellaneous (MISC) API is documented here.

Chapter 2

Disclaimer

Information in this document is provided solely to enable system and software implementers to use NXP products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document. NXP reserves the right to make changes without further notice to any products herein. NXP makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does NXP assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in NXP data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. NXP does not convey any license under its patent rights nor the rights of others. NXP sells products pursuant to standard terms and conditions of sale, which can be found at the following address: nxp. com/SalesTermsandConditions. While NXP has implemented advanced security features, all products may be subject to unidentified vulnerabilities. Customers are responsible for the design and operation of their applications and products to reduce the effect of these vulnerabilities on customer's applications and products, and NXP accepts no liability for any vulnerability that is discovered. Customers should implement appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP, the NXP logo, NXP SECURE CONNECTIONS FOR A SMARTER WORLD, COOLFLUX, EMBRACE, GREE ← NCHIP, HITAG, I2C BUS, ICODE, JCOP, LIFE VIBES, MIFARE, MIFARE CLASSIC, MIFARE DESFire, MIFARE P LUS, MIFARE FLEX, MANTIS, MIFARE ULTRALIGHT, MIFARE4MOBILE, MIGLO, NTAG, ROADLINK, SMARTLX, SMARTMX, STARPLUG, TOPFET, TRENCHMOS, UCODE, Freescale, the Freescale logo, AltiVec, C 5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C Ware, the Energy Efficient Solutions logo, Kinetis, Layerscape, MagniV, mobile ← GT, PEG, PowerQUICC, Processor Expert, QorlQ, QorlQ Qonverge, Ready Play, SafeAssure, the SafeAssure logo, StarCore, Symphony, VortiQa, Vybrid, Airfast, BeeKit, BeeStack, CoreNet, Flexis, MXC, Platform in a Package, QUICC Engine, SMARTMOS, Tower, TurboLink, and UMEMS are trademarks of NXP B.V. All other product or service names are the property of their respective owners. Arm, AMBA, Arm Powered, Artisan, Cortex, Jazelle, Keil, SecurCore, Thumb, TrustZone, and ?Vision are registered trademarks of Arm Limited (or its subsidiaries) in the EU and/or elsewhere. Arm7, Arm9, Arm11, big.LITTLE, CoreLink, CoreSight, DesignStart, Mali, Mbed, NEON, POP, Sensinode, Socrates, ULINK and Versatile are trademarks of Arm Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

(c) 2018 NXP B.V.

6 Disclaimer

Chapter 3

Usage

3.1 SCFW API

Calling the functions in the SCFW requires a client API which utilizes an RPC/IPC layer to communicate to the SC← FW binary running on the SCU. Application environments (Linux, QNX, FreeRTOS, KSDK) delivered for i.MX8 already include ports of the client API. Other 3rd parties will need to first port the API to their environment before the API can be used. The porking kit release includes archives of the client API for existing SW. These can be used as reference for porting the client API. All that needs to be implemented is the IPC layer which will utilize messaging units (MU) to communicate with the SCFW.

The SCFW API is documented in the individual API sections. There are examples in the Details section for each service.

- · Resource Management
- Power Management
- Pad Configuration
- Timers
- Interrupts
- Miscellaneous

3.2 Loading

The SCFW is loaded by including the binary (scfw_tcm.bin) in the boot container.

3.3 Boot Flags

The image container holding the SCFW should also have the boot flags configured. This is a set of flags (32-bits) specified with the -flags option to mkimage.

These are defined as:

8 Usage

Flag	Bit	Meaning
SC_BD_FLAGS_NOT_SECURE	16	Initial boot partition is not secure
SC_BD_FLAGS_NOT_ISOLATED	17	Initial boot partition is not isolated
SC_BD_FLAGS_RESTRICTED	18	Initial boot partition is restricted
SC_BD_FLAGS_GRANT	19	Initial boot partition grants access to the SCFW
SC_BD_FLAGS_NOT_COHERENT	20	Initial boot partition is not coherent
SC_BD_FLAGS_ALT_CONFIG	21	Alternate SCFW config (passed to board.c)
SC_BD_FLAGS_EARLY_CPU_START	22	Start some CPUs early
SC_BD_FLAGS_DDRTEST	23	Config for DDR stress test
SC_BD_FLAGS_NO_AP	24	Don't boot AP even if requested by ROM

See the sc_rm_partition_alloc() function for more info. Note some of the flags are inverted before calling this function! This results in a default (all 0) which is appropriate for normal OS execution. That is a partition which is secure, isolated, not restricted, not grant, coherent, no early start, and no DDR test.

Chapter 4

Module Index

4.1 Modules

Here is a list of all modules:

SVC) Pad Service	13
SVC) Timer Service	32
SVC) Power Management Service	44
SVC) Interrupt Service	66
SVC) Miscellaneous Service	70
SVC) Resource Management Service	92

10 Module Index

Chapter 5

File Index

5.1 File List

Here is a list of all documented files with brief descriptions:

platform	/main/ipc.h
	Header file for the IPC implementation
platform	/main/types.h
	Header file containing types used across multiple service APIs
platform	/svc/irq/api.h
	Header file containing the public API for the System Controller (SC) Interrupt (IRQ) function 148
platform	/svc/misc/api.h
	Header file containing the public API for the System Controller (SC) Miscellaneous (MISC) function . 151
platform	/svc/pad/api.h
	Header file containing the public API for the System Controller (SC) Pad Control (PAD) function 138
platform	/svc/pm/api.h
	Header file containing the public API for the System Controller (SC) Power Management (PM) func-
	tion
platform	/svc/rm/api.h
	Header file containing the public API for the System Controller (SC) Resource Management (RM)
	function
platform	/svc/timer/api.h
	Header file containing the public API for the System Controller (SC) Timer function

12 File Index

Chapter 6

Module Documentation

6.1 (SVC) Pad Service

Module for the Pad Control (PAD) service.

Typedefs

```
• typedef uint8_t sc_pad_config_t
```

This type is used to declare a pad config.

typedef uint8_t sc_pad_iso_t

This type is used to declare a pad low-power isolation config.

• typedef uint8_t sc_pad_28fdsoi_dse_t

This type is used to declare a drive strength.

• typedef uint8_t sc_pad_28fdsoi_ps_t

This type is used to declare a pull select.

• typedef uint8_t sc_pad_28fdsoi_pus_t

This type is used to declare a pull-up select.

• typedef uint8_t sc_pad_wakeup_t

This type is used to declare a wakeup mode of a pad.

Defines for type widths

#define SC_PAD_MUX_W 3U
 Width of mux parameter.

Defines for sc_pad_config_t

 #define SC_PAD_CONFIG_NORMAL 0U Normal.

#define SC_PAD_CONFIG_OD 1U

Open Drain.

#define SC_PAD_CONFIG_OD_IN 2U

Open Drain and input.

#define SC_PAD_CONFIG_OUT_IN 3U

Output and input.

Defines for sc_pad_iso_t

• #define SC_PAD_ISO_OFF 0U

ISO latch is transparent.

• #define SC_PAD_ISO_EARLY 1U

Follow EARLY_ISO.

#define SC_PAD_ISO_LATE 2U

Follow LATE_ISO.

• #define SC_PAD_ISO_ON 3U

ISO latched data is held.

Defines for sc_pad_28fdsoi_dse_t

#define SC_PAD_28FDSOI_DSE_18V_1MA 0U

Drive strength of 1mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_2MA 1U

Drive strength of 2mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_4MA 2U

Drive strength of 4mA for 1.8v.

#define SC PAD 28FDSOI DSE 18V 6MA 3U

Drive strength of 6mA for 1.8v.

#define SC PAD 28FDSOI DSE 18V 8MA 4U

Drive strength of 8mA for 1.8v.

#define SC PAD 28FDSOI DSE 18V 10MA 5U

Drive strength of 10mA for 1.8v.

#define SC PAD 28FDSOI DSE 18V 12MA 6U

Drive strength of 12mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_HS 7U

High-speed drive strength for 1.8v.

#define SC_PAD_28FDSOI_DSE_33V_2MA 0U

Drive strength of 2mA for 3.3v.

#define SC_PAD_28FDSOI_DSE_33V_4MA 1U

Drive strength of 4mA for 3.3v.

#define SC_PAD_28FDSOI_DSE_33V_8MA 2U

Drive strength of 8mA for 3.3v.

- #define SC_PAD_28FDSOI_DSE_33V_12MA 3U
 Drive strength of 12mA for 3.3v.
- #define SC_PAD_28FDSOI_DSE_DV_HIGH 0U
 High drive strength for dual volt.
- #define SC_PAD_28FDSOI_DSE_DV_LOW 1U

Low drive strength for dual volt.

Defines for sc_pad_28fdsoi_ps_t

- #define SC_PAD_28FDSOI_PS_KEEPER 0U
 - Bus-keeper (only valid for 1.8v)
- #define SC_PAD_28FDSOI_PS_PU 1U
 Pull-up.
- #define SC_PAD_28FDSOI_PS_PD 2U
 Pull-down.
- #define SC_PAD_28FDSOI_PS_NONE 3U
 No pull (disabled)

Defines for sc_pad_28fdsoi_pus_t

- #define SC_PAD_28FDSOI_PUS_30K_PD 0U 30K pull-down
- #define SC_PAD_28FDSOI_PUS_100K_PU 1U
 100K pull-up
- #define SC_PAD_28FDSOI_PUS_3K_PU 2U 3K pull-up
- #define SC_PAD_28FDSOI_PUS_30K_PU 3U 30K pull-up

Defines for sc_pad_wakeup_t

- #define SC_PAD_WAKEUP_OFF 0U
 Off.
- #define SC_PAD_WAKEUP_CLEAR 1U
 Clears pending flag.
- #define SC_PAD_WAKEUP_LOW_LVL 4U
 Low level.
- #define SC_PAD_WAKEUP_FALL_EDGE 5U
 Falling edge.
- #define SC_PAD_WAKEUP_RISE_EDGE 6U Rising edge.
- #define SC_PAD_WAKEUP_HIGH_LVL 7U High-level.

Generic Functions

- sc_err_t sc_pad_set_mux (sc_ipc_t ipc, sc_pad_t pad, uint8_t mux, sc_pad_config_t config, sc_pad_iso_t iso)

 This function configures the mux settings for a pad.
- sc_err_t sc_pad_get_mux (sc_ipc_t ipc, sc_pad_t pad, uint8_t *mux, sc_pad_config_t *config, sc_pad_iso_t *iso)

This function gets the mux settings for a pad.

sc_err_t sc_pad_set_gp (sc_ipc_t ipc, sc_pad_t pad, uint32_t ctrl)

This function configures the general purpose pad control.

sc_err_t sc_pad_get_gp (sc_ipc_t ipc, sc_pad_t pad, uint32_t *ctrl)

This function gets the general purpose pad control.

sc_err_t sc_pad_set_wakeup (sc_ipc_t ipc, sc_pad_t pad, sc_pad_wakeup_t wakeup)

This function configures the wakeup mode of the pad.

sc_err_t sc_pad_get_wakeup (sc_ipc_t ipc, sc_pad_t pad, sc_pad_wakeup_t *wakeup)

This function gets the wakeup mode of a pad.

sc_err_t sc_pad_set_all (sc_ipc_t ipc, sc_pad_t pad, uint8_t mux, sc_pad_config_t config, sc_pad_iso_t iso, uint32 t ctrl, sc_pad_wakeup t wakeup)

This function configures a pad.

 sc_err_t sc_pad_get_all (sc_ipc_t ipc, sc_pad_t pad, uint8_t *mux, sc_pad_config_t *config, sc_pad_iso_t *iso, uint32_t *ctrl, sc_pad_wakeup_t *wakeup)

This function gets a pad's config.

SoC Specific Functions

sc_err_t sc_pad_set (sc_ipc_t ipc, sc_pad_t pad, uint32_t val)

This function configures the settings for a pad.

sc_err_t sc_pad_get (sc_ipc_t ipc, sc_pad_t pad, uint32_t *val)

This function gets the settings for a pad.

Technology Specific Functions

• sc_err_t sc_pad_set_gp_28fdsoi (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t dse, sc_pad_28fdsoi_ps_t ps)

This function configures the pad control specific to 28FDSOI.

sc_err_t sc_pad_get_gp_28fdsoi (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t *dse, sc_pad_28fdsoi_ps_t *ps)

This function gets the pad control specific to 28FDSOI.

 sc_err_t sc_pad_set_gp_28fdsoi_hsic (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t dse, sc_bool_t hys, sc_pad_28fdsoi_pus_t pus, sc_bool_t pke, sc_bool_t pue)

This function configures the pad control specific to 28FDSOI.

sc_err_t sc_pad_get_gp_28fdsoi_hsic (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t *dse, sc_bool_t *hys, sc_pad_28fdsoi_pus_t *pus, sc_bool_t *pke, sc_bool_t *pue)

This function gets the pad control specific to 28FDSOI.

• sc_err_t sc_pad_set_gp_28fdsoi_comp (sc_ipc_t ipc, sc_pad_t pad, uint8_t compen, sc_bool_t fastfrz, uint8_t rasrcp, uint8_t

This function configures the compensation control specific to 28FDSOI.

• sc_err_t sc_pad_get_gp_28fdsoi_comp (sc_ipc_t ipc, sc_pad_t pad, uint8_t *compen, sc_bool_t *fastfrz, uint8_t *rasrcp, uint8_t *rasrcp, sc_bool_t *nasrc_sel, sc_bool_t *compok, uint8_t *nasrc, sc_bool_t *psw_ovr)

This function gets the compensation control specific to 28FDSOI.

6.1.1 Detailed Description

Module for the Pad Control (PAD) service.

Pad configuration is managed by SC firmware. The pad configuration features supported by the SC firmware include:

- Configuring the mux, input/output connection, and low-power isolation mode.
- · Configuring the technology-specific pad setting such as drive strength, pullup/pulldown, etc.
- · Configuring compensation for pad groups with dual voltage capability.

Pad functions fall into one of three categories. Generic functions are common to all SoCs and all process technologies. SoC functions are raw low-level functions. Technology-specific functions are specific to the process technology.

The list of pads is SoC specific. Refer to the SoC Pad List for valid pad values. Note that all pads exist on a die but may or may not be brought out by the specific package. Mapping of pads to package pins/balls is documented in the associated Data Sheet. Some pads may not be brought out because the part (die+package) is defeatured and some pads may connect to the substrate in the package.

Some pads (SC_P_COMP_*) that can be specified are not individual pads but are in fact pad groups. These groups have additional configuration that can be done using the sc_pad_set_gp_28fdsoi_comp() function. More info on these can be found in the associated Reference Manual.

Pads are managed as a resource by the Resource Manager (RM). They have assigned owners and only the owners can configure the pads. Some of the pads are reserved for use by the SCFW itself and this can be overriden with the implementation of board_config_sc(). Additionally, pads may be assigned to various other partitions via the implementation of board_system_config().

Note muxing two input pads to the same IP functional signal will result in undefined behavior.

The following SCFW pad code is an example of how to configure pads. In this example, two pads are configured for use by the i.MX8QXP I2C_0 (ADMA.I2C0). Another dual-voltge pad is configured as SPI_0 SCK (ADMA.SPI0.SCK).

The ipc parameter most functions take is a handle to the IPC channel opened to communicate to the SC. It is implementation defined. Most API ports include an sc_ipc_open() and sc_ipc_close() function to manage this. The sc_ipc_open() takes an argument to identify the communication channel (usually the MU address) and returns the IPC handle that all API calls should then use.

```
1 /* Configure I2C_0 SCL pad */
2 sc_pad_set_mux(ipc, SC_P_MIPI_CSI0_GPIO0_00, 1, SC_PAD_CONFIG_OD_IN, SC_PAD_ISO_OFF);
3 sc_pad_set_gp_28fdsoi(ipc, SC_P_MIPI_CSI0_GPIO0_00, SC_PAD_28FDSOI_DSE_18V_IMA, SC_PAD_28FDSOI_PS_PU);
4
5 /* Configure I2C_0 SDA pad */
6 sc_pad_set_mux(ipc, SC_P_MIPI_CSI0_GPIO0_01, 1, SC_PAD_CONFIG_OD_IN, SC_PAD_ISO_OFF);
7 sc_pad_set_gp_28fdsoi(ipc, SC_P_MIPI_CSI0_GPIO0_01, SC_PAD_28FDSOI_DSE_18V_IMA, SC_PAD_28FDSOI_PS_PU);
8
9 /* Configure SPI0 SCK pad (dual-voltage) */
10 sc_pad_set_mux(ipc, SC_P_SPI0_SCK, 0, SC_PAD_CONFIG_NORMAL, SC_PAD_ISO_OFF);
11 sc_pad_set_gp_28fdsoi(ipc, SC_P_SPI0_SCK, SC_PAD_28FDSOI_DSE_DV_LOW, SC_PAD_28FDSOI_PS_NONE);
```

The first pair of pads in question are MIPI_CSI0_GPIO0_00 (used for SCL) and MIPI_CSI0_GPIO0_01 (used for SDA). I2C 0 is mux select 1 for both pads.

The first two lines configure the SCL pad. The first configures the SCL pad for mux select 1, and as open-drain with with input. The second configures the drive strength and enables the pull-up.

The last two lines do the same for the SDA pad.

For 28FDSIO single voltage pads, SC_PAD_28FDSOI_DSE_DV_HIGH and SC_PAD_28FDSOI_DSE_DV_LOW are not valid drive strenths.

```
/* Configure I2C_0 SCL pad */
sc_pad_set_mux(ipc, SC_P_MIPI_CSI0_GPI00_00, 1,
sc_pad_set_gp_28fdsoi(ipc, SC_P_MIPI_CSI0_GPI00_00,
/* Configure I2C_0 SDA pad */
sc_pad_set_mux(ipc, SC_P_MIPI_CSI0_GPI00_01, 1,
sc_pad_set_mux(ipc, SC_P_MIPI_CSI0_GPI00_01, 1,
sc_pad_set_gp_28fdsoi(ipc, SC_P_MIPI_CSI0_GPI00_01, 5C_PAD_28FDSOI_DSE_18V_1MA, SC_PAD_28FDSOI_PS_PU);
SC_PAD_CONFIG_OD_IN, SC_PAD_ISO_OFF);
SC_PAD_28FDSOI_DSE_18V_1MA, SC_PAD_28FDSOI_PS_PU);
```

The next pad configured is SPI0_SCK. It is configured as mux select 0. the first line configures the mux select as 0 and normal push-pull. The second line configures the drive strength and no pull-up. Note the drive strength setting is different for this dual voltage pad.

```
/* Configure SPI0 SCK pad (dual-voltage) */
sc_pad_set_mux(ipc, SC_P_SPI0_SCK, 0, SC_PAD_CONFIG_NORMAL, SC_PAD_ISO_OFF);
sc_pad_set_gp_28fdsoi(ipc, SC_P_SPI0_SCK, SC_PAD_28FDSOI_DSE_DV_LOW, SC_PAD_28FDSOI_PS_NONE);
```

For 28FDSIO dual voltage pads, only SC_PAD_28FDSOI_DSE_DV_HIGH and SC_PAD_28FDSOI_DSE_DV_LOW are valid drive strenths.

The voltage of the pad is determined by the supply for the pad group (the VDD SPI SAI 1P8 3P3 pad in this case).

6.1.2 Typedef Documentation

```
6.1.2.1 sc_pad_config_t

typedef uint8_t sc_pad_config_t
```

This type is used to declare a pad config.

It determines how the output data is driven, pull-up is controlled, and input signal is connected. Normal and OD are typical and only connect the input when the output is not driven. The IN options are less common and force an input connection even when driving the output.

```
6.1.2.2 sc_pad_iso_t

typedef uint8_t sc_pad_iso_t
```

This type is used to declare a pad low-power isolation config.

ISO_LATE is the most common setting. ISO_EARLY is only used when an output pad is directly determined by another input pad. The other two are only used when SW wants to directly contol isolation.

```
6.1.2.3 sc_pad_28fdsoi_dse_t
```

```
typedef uint8_t sc_pad_28fdsoi_dse_t
```

This type is used to declare a drive strength.

Note it is specific to 28FDSOI. Also note that valid values depend on the pad type.

6.1.2.4 sc_pad_28fdsoi_ps_t

```
typedef uint8_t sc_pad_28fdsoi_ps_t
```

This type is used to declare a pull select.

Note it is specific to 28FDSOI.

```
6.1.2.5 sc_pad_28fdsoi_pus_t
```

```
typedef uint8_t sc_pad_28fdsoi_pus_t
```

This type is used to declare a pull-up select.

Note it is specific to 28FDSOI HSIC pads.

6.1.3 Function Documentation

6.1.3.1 sc_pad_set_mux()

This function configures the mux settings for a pad.

This includes the signal mux, pad config, and low-power isolation mode.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	mux	mux setting
Company	Pr GOR LIGY	pad config
in	iso	low-power isolation mode

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner

Note muxing two input pads to the same IP functional signal will result in undefined behavior.

Refer to the SoC Pad List for valid pad values.

6.1.3.2 sc_pad_get_mux()

This function gets the mux settings for a pad.

This includes the signal mux, pad config, and low-power isolation mode.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	mux	pointer to return mux setting
out	config	pointer to return pad config
out	iso	pointer to return low-power isolation mode

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- · SC ERR NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.3 sc_pad_set_gp()

This function configures the general purpose pad control.

This is technology dependent and includes things like drive strength, slew rate, pull up/down, etc. Refer to the SoC Reference Manual for bit field details.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	ctrl	control value to set

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.4 sc_pad_get_gp()

This function gets the general purpose pad control.

This is technology dependent and includes things like drive strength, slew rate, pull up/down, etc. Refer to the SoC Reference Manual for bit field details.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	ctrl	pointer to return control value

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.5 sc_pad_set_wakeup()

This function configures the wakeup mode of the pad.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	wakeup	wakeup to set

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.6 sc_pad_get_wakeup()

This function gets the wakeup mode of a pad.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	wakeup	pointer to return wakeup

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.7 sc_pad_set_all()

This function configures a pad.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	mux	mux setting
in	config	pad config
in	iso	low-power isolation mode
in	ctrl	control value
in	wakeup	wakeup to set

See also

```
sc_pad_set_mux().
sc_pad_set_gp().
```

Return errors:

- · SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner

Returns

Returns an error code (SC_ERR_NONE = success).

Note muxing two input pads to the same IP functional signal will result in undefined behavior.

Refer to the SoC Pad List for valid pad values.

6.1.3.8 sc_pad_get_all()

This function gets a pad's config.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	mux	pointer to return mux setting
out	config	pointer to return pad config
out	iso	pointer to return low-power isolation mode
out	ctrl	pointer to return control value
out	wakeup	pointer to return wakeup to set

See also

```
sc_pad_set_mux().
sc_pad_set_gp().
```

Return errors:

- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner

Returns

Returns an error code (SC_ERR_NONE = success).

Refer to the SoC Pad List for valid pad values.

6.1.3.9 sc_pad_set()

This function configures the settings for a pad.

This setting is SoC specific.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	val	value to set

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.10 sc_pad_get()

This function gets the settings for a pad.

This setting is SoC specific.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	val	pointer to return setting

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner

Refer to the SoC Pad List for valid pad values.

6.1.3.11 sc_pad_set_gp_28fdsoi()

This function configures the pad control specific to 28FDSOI.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	dse	drive strength
in	ps	pull select

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner,
- SC_ERR_UNAVAILABLE if process not applicable

Refer to the SoC Pad List for valid pad values.

6.1.3.12 sc_pad_get_gp_28fdsoi()

This function gets the pad control specific to 28FDSOI.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	dse	pointer to return drive strength
out	ps	pointer to return pull select

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner,
- SC_ERR_UNAVAILABLE if process not applicable

Refer to the SoC Pad List for valid pad values.

6.1.3.13 sc_pad_set_gp_28fdsoi_hsic()

This function configures the pad control specific to 28FDSOI.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	dse	drive strength
in	hys	hysteresis
in	pus	pull-up select
in	pke	pull keeper enable
in	pue	pull-up enable

6.1 (SVC) Pad Service 29

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the pad owner,
- SC_ERR_UNAVAILABLE if process not applicable

Refer to the SoC Pad List for valid pad values.

6.1.3.14 sc_pad_get_gp_28fdsoi_hsic()

This function gets the pad control specific to 28FDSOI.

Parameters

in	ipc	IPC handle
in	pad	pad to query
out	dse	pointer to return drive strength
out	hys	pointer to return hysteresis
out	pus	pointer to return pull-up select
out	pke	pointer to return pull keeper enable
out	pue	pointer to return pull-up enable

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner,
- SC_ERR_UNAVAILABLE if process not applicable

Refer to the SoC Pad List for valid pad values.

6.1.3.15 sc_pad_set_gp_28fdsoi_comp()

This function configures the compensation control specific to 28FDSOI.

Parameters

in	ipc	IPC handle
in	pad	pad to configure
in	compen	compensation/freeze mode
in	fastfrz	fast freeze
in	rasrcp	compensation code for PMOS
in	rasrcn	compensation code for NMOS
in	nasrc_sel	NASRC read select
in	psw_ovr	2.5v override

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner,
- SC_ERR_UNAVAILABLE if process not applicable

Refer to the SoC Pad List for valid pad values.

Note *psw_ovr* is only applicable to pads supporting 2.5 volt operation (e.g. some Ethernet pads).

6.1.3.16 sc_pad_get_gp_28fdsoi_comp()

6.1 (SVC) Pad Service 31

```
uint8_t * rasrcp,
uint8_t * rasrcn,
sc_bool_t * nasrc_sel,
sc_bool_t * compok,
uint8_t * nasrc,
sc_bool_t * psw_ovr )
```

This function gets the compensation control specific to 28FDSOI.

Parameters

in	ipc	IPC handle	
in	pad	pad to query	
out	compen	pointer to return compensation/freeze mode	
out	fastfrz	pointer to return fast freeze	
out	rasrcp	pointer to return compensation code for PMOS	
out	rasrcn	rasrcn pointer to return compensation code for NMOS	
out	nasrc_sel	pointer to return NASRC read select	
out	compok	pointer to return compensation status	
out	nasrc	pointer to return NASRCP/NASRCN	
out	psw_ovr	pointer to return the 2.5v override	

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner,
- SC_ERR_UNAVAILABLE if process not applicable

Refer to the SoC Pad List for valid pad values.

6.2 (SVC) Timer Service

Module for the Timer service.

Typedefs

typedef uint8_t sc_timer_wdog_action_t

This type is used to configure the watchdog action.

typedef uint32_t sc_timer_wdog_time_t

This type is used to declare a watchdog time value in milliseconds.

Defines for type widths

#define SC_TIMER_ACTION_W 3U
 Width of sc_timer_wdog_action_t.

Defines for sc_timer_wdog_action_t

 #define SC_TIMER_WDOG_ACTION_PARTITION 0U Reset partition.

#define SC_TIMER_WDOG_ACTION_WARM 1U

Warm reset system.

#define SC TIMER WDOG ACTION COLD 2U

Cold reset system.

#define SC_TIMER_WDOG_ACTION_BOARD 3U

Reset board.

#define SC TIMER WDOG ACTION IRQ 4U

Only generate IRQs.

Wathdog Functions

• sc_err_t sc_timer_set_wdog_timeout (sc_ipc_t ipc, sc_timer_wdog_time_t timeout)

This function sets the watchdog timeout in milliseconds.

sc_err_t sc_timer_set_wdog_pre_timeout (sc_ipc_t ipc, sc_timer_wdog_time_t pre_timeout)

This function sets the watchdog pre-timeout in milliseconds.

sc_err_t sc_timer_start_wdog (sc_ipc_t ipc, sc_bool_t lock)

This function starts the watchdog.

sc_err_t sc_timer_stop_wdog (sc_ipc_t ipc)

This function stops the watchdog if it is not locked.

sc_err_t sc_timer_ping_wdog (sc_ipc_t ipc)

This function pings (services, kicks) the watchdog resetting the time before expiration back to the timeout.

• sc_err_t sc_timer_get_wdog_status (sc_ipc_t ipc, sc_timer_wdog_time_t *timeout, sc_timer_wdog_time_t *max_timeout, sc_timer_wdog_time_t *remaining_time)

This function gets the status of the watchdog.

sc_err_t sc_timer_pt_get_wdog_status (sc_ipc_t ipc, sc_rm_pt_t pt, sc_bool_t *enb, sc_timer_wdog_time_t *timeout, sc timer wdog time t *remaining time)

This function gets the status of the watchdog of a partition.

sc_err_t sc_timer_set_wdog_action (sc_ipc_t ipc, sc_rm_pt_t pt, sc_timer_wdog_action_t action)

This function configures the action to be taken when a watchdog expires.

Real-Time Clock (RTC) Functions

sc_err_t sc_timer_set_rtc_time (sc_ipc_t ipc, uint16_t year, uint8_t mon, uint8_t day, uint8_t hour, uint8_t min, uint8_t sec)

This function sets the RTC time.

sc_err_t sc_timer_get_rtc_time (sc_ipc_t ipc, uint16_t *year, uint8_t *mon, uint8_t *day, uint8_t *hour, uint8_t *min, uint8_t *sec)

This function gets the RTC time.

sc_err_t sc_timer_get_rtc_sec1970 (sc_ipc_t ipc, uint32_t *sec)

This function gets the RTC time in seconds since 1/1/1970.

sc_err_t sc_timer_set_rtc_alarm (sc_ipc_t ipc, uint16_t year, uint8_t mon, uint8_t day, uint8_t hour, uint8_t min, uint8_t sec)

This function sets the RTC alarm.

• sc_err_t sc_timer_set_rtc_periodic_alarm (sc_ipc_t ipc, uint32_t sec)

This function sets the RTC alarm (periodic mode).

sc err t sc timer cancel rtc alarm (sc ipc t ipc)

This function cancels the RTC alarm.

sc_err_t sc_timer_set_rtc_calb (sc_ipc_t ipc, int8_t count)

This function sets the RTC calibration value.

System Counter (SYSCTR) Functions

• sc_err_t sc_timer_set_sysctr_alarm (sc_ipc_t ipc, uint64_t ticks)

This function sets the SYSCTR alarm.

sc_err_t sc_timer_set_sysctr_periodic_alarm (sc_ipc_t ipc, uint64_t ticks)

This function sets the SYSCTR alarm (periodic mode).

sc_err_t sc_timer_cancel_sysctr_alarm (sc_ipc_t ipc)

This function cancels the SYSCTR alarm.

6.2.1 Detailed Description

Module for the Timer service.

This includes support for the watchdog, RTC, and system counter. Note every resource partition has a watchdog it can use.

6.2.2 Function Documentation

6.2.2.1 sc_timer_set_wdog_timeout()

This function sets the watchdog timeout in milliseconds.

If not set then the timeout defaults to the max. Once locked this value cannot be changed.

Parameters

in	ipc	IPC handle
in	timeout	timeout period for the watchdog

Returns

Returns an error code (SC_ERR_NONE = success, SC_ERR_LOCKED = locked).

6.2.2.2 sc_timer_set_wdog_pre_timeout()

This function sets the watchdog pre-timeout in milliseconds.

If not set then the pre-timeout defaults to the max. Once locked this value cannot be changed.

Parameters

in	ipc	IPC handle
in	pre_timeout	pre-timeout period for the watchdog

When the pre-timout expires an IRQ will be generated. Note this timeout clears when the IRQ is triggered. An IRQ is generated for the failing partition and all of its child partitions.

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.3 sc_timer_start_wdog()

This function starts the watchdog.

Parameters

in	ipc	IPC handle
in	lock	boolean indicating the lock status

Returns

Returns an error code (SC_ERR_NONE = success).

If *lock* is set then the watchdog cannot be stopped or the timeout period changed.

6.2.2.4 sc_timer_stop_wdog()

This function stops the watchdog if it is not locked.

Parameters

in <i>ipc</i>	IPC handle
---------------	------------

Returns

Returns an error code (SC_ERR_NONE = success, SC_ERR_LOCKED = locked).

6.2.2.5 sc_timer_ping_wdog()

This function pings (services, kicks) the watchdog resetting the time before expiration back to the timeout.

Parameters

in <i>ipc</i>	IPC handle
---------------	------------

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.6 sc_timer_get_wdog_status()

This function gets the status of the watchdog.

All arguments are in milliseconds.

Parameters

in	ipc	IPC handle
out	timeout	pointer to return the timeout
out	max_timeout	pointer to return the max timeout
out	remaining_time	pointer to return the time remaining until trigger

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.7 sc_timer_pt_get_wdog_status()

This function gets the status of the watchdog of a partition.

All arguments are in milliseconds.

Parameters

in	ipc	IPC handle
in	pt	partition to query
out	enb	pointer to return enable status
out	timeout	pointer to return the timeout
out	remaining_time	pointer to return the time remaining until trigger

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.8 sc_timer_set_wdog_action()

This function configures the action to be taken when a watchdog expires.

Parameters

in	ipc	IPC handle
in	pt	partition to affect
in	action	action to take

Default action is inherited from the parent.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid parameters,
- SC_ERR_NOACCESS if caller's partition is not the SYSTEM owner,
- SC_ERR_LOCKED if the watchdog is locked

6.2.2.9 sc_timer_set_rtc_time()

This function sets the RTC time.

Only the owner of the SC_R_SYSTEM resource can set the time.

Parameters

in	ipc	IPC handle
in	year	year (min 1970)
in	mon	month (1-12)
in	day	day of the month (1-31)
in	hour	hour (0-23)
in	min	minute (0-59)
in	sec	second (0-59)

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid time/date parameters,
- SC_ERR_NOACCESS if caller's partition is not the SYSTEM owner

6.2.2.10 sc_timer_get_rtc_time()

This function gets the RTC time.

Parameters

in	ipc	IPC handle
out	year	pointer to return year (min 1970)
out	mon	pointer to return month (1-12)
out	day	pointer to return day of the month (1-31)
out	hour	pointer to return hour (0-23)
out	min	pointer to return minute (0-59)
out	sec	pointer to return second (0-59)

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.11 sc_timer_get_rtc_sec1970()

This function gets the RTC time in seconds since 1/1/1970.

Parameters

in	ipc	IPC handle
out	sec	pointer to return second

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.12 sc_timer_set_rtc_alarm()

This function sets the RTC alarm.

Parameters

in	ipc	IPC handle
in	year	year (min 1970)
in	mon	month (1-12)
in	day	day of the month (1-31)
in	hour	hour (0-23)
in	min	minute (0-59)
in	sec	second (0-59)

Note this alarm setting clears when the alarm is triggered.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

SC_ERR_PARM if invalid time/date parameters

6.2.2.13 sc_timer_set_rtc_periodic_alarm()

This function sets the RTC alarm (periodic mode).

Parameters

in	ipc	IPC handle
in	sec	period in seconds

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_PARM if invalid time/date parameters

6.2.2.14 sc_timer_cancel_rtc_alarm()

This function cancels the RTC alarm.

Parameters

in <i>ipc</i>	IPC handle
---------------	------------

Note this alarm setting clears when the alarm is triggered.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_PARM if invalid time/date parameters

6.2.2.15 sc_timer_set_rtc_calb()

This function sets the RTC calibration value.

Only the owner of the SC_R_SYSTEM resource can set the calibration.

Parameters

in	ipc	IPC handle
in	count	calbration count (-16 to 15)

The calibration value is a 5-bit value including the sign bit, which is implemented in 2's complement. It is added or subtracted from the RTC on a perdiodic basis, once per 32768 cycles of the RTC clock.

Returns

Returns an error code (SC_ERR_NONE = success).

6.2.2.16 sc_timer_set_sysctr_alarm()

This function sets the SYSCTR alarm.

Parameters

in	ipc	IPC handle
in	ticks	number of 8MHz cycles

Note this alarm setting clears when the alarm is triggered.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_PARM if invalid time/date parameters

6.2.2.17 sc_timer_set_sysctr_periodic_alarm()

This function sets the SYSCTR alarm (periodic mode).

Parameters

in	ipc	IPC handle
in	ticks	number of 8MHz cycles

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_PARM if invalid time/date parameters

6.2.2.18 sc_timer_cancel_sysctr_alarm()

This function cancels the SYSCTR alarm.

Parameters

in <i>ipc</i>	IPC handle
---------------	------------

Note this alarm setting clears when the alarm is triggered.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_PARM if invalid time/date parameters

6.3 (SVC) Power Management Service

Module for the Power Management (PM) service.

Typedefs

• typedef uint8_t sc_pm_power_mode_t

This type is used to declare a power mode.

typedef uint8_t sc_pm_clk_t

This type is used to declare a clock.

typedef uint8_t sc_pm_clk_mode_t

This type is used to declare a clock mode.

typedef uint8_t sc_pm_clk_parent_t

This type is used to declare the clock parent.

typedef uint32_t sc_pm_clock_rate_t

This type is used to declare clock rates.

typedef uint8_t sc_pm_reset_type_t

This type is used to declare a desired reset type.

• typedef uint8_t sc_pm_reset_reason_t

This type is used to declare a reason for a reset.

• typedef uint8_t sc_pm_sys_if_t

This type is used to specify a system-level interface to be power managed.

typedef uint8 t sc pm wake src t

This type is used to specify a wake source for CPU resources.

Defines for type widths

```
• #define SC_PM_POWER_MODE_W 2U
```

Width of sc_pm_power_mode_t.

#define SC PM CLOCK MODE W 3U

Width of sc_pm_clock_mode_t.

#define SC_PM_RESET_TYPE_W 2U

Width of sc_pm_reset_type_t.

• #define SC_PM_RESET_REASON_W 4U

Width of sc_pm_reset_reason_t.

Defines for ALL parameters

#define SC_PM_CLK_ALL ((sc_pm_clk_t) UINT8_MAX)
 All clocks.

Defines for sc_pm_power_mode_t

• #define SC_PM_PW_MODE_OFF 0U

Power off.

• #define SC_PM_PW_MODE_STBY 1U

Power in standby.

• #define SC_PM_PW_MODE_LP 2U

Power in low-power.

#define SC_PM_PW_MODE_ON 3U

Power on.

Defines for sc_pm_clk_t

#define SC_PM_CLK_SLV_BUS 0U

Slave bus clock.

• #define SC PM CLK MST BUS 1U

Master bus clock.

• #define SC_PM_CLK_PER 2U

Peripheral clock.

• #define SC_PM_CLK_PHY 3U

Phy clock.

• #define SC_PM_CLK_MISC 4U

Misc clock.

#define SC_PM_CLK_MISC0 0U

Misc 0 clock.

• #define SC_PM_CLK_MISC1 1U

Misc 1 clock.

• #define SC_PM_CLK_MISC2 2U

Misc 2 clock.

• #define SC_PM_CLK_MISC3 3U

Misc 3 clock.

• #define SC_PM_CLK_MISC4 4U

Misc 4 clock.

#define SC_PM_CLK_CPU 2U

CPU clock.

• #define SC_PM_CLK_PLL 4U

PLL.

• #define SC_PM_CLK_BYPASS 4U

Bypass clock.

Defines for sc_pm_clk_mode_t

• #define SC_PM_CLK_MODE_ROM_INIT 0U

Clock is initialized by ROM.

• #define SC_PM_CLK_MODE_OFF 1U

Clock is disabled.

#define SC_PM_CLK_MODE_ON 2U

Clock is enabled.

#define SC_PM_CLK_MODE_AUTOGATE_SW 3U

Clock is in SW autogate mode.

#define SC_PM_CLK_MODE_AUTOGATE_HW 4U

Clock is in HW autogate mode.

#define SC_PM_CLK_MODE_AUTOGATE_SW_HW 5U

Clock is in SW-HW autogate mode.

Defines for sc_pm_clk_parent_t

#define SC_PM_PARENT_XTAL 0U

Parent is XTAL.

• #define SC_PM_PARENT_PLL0 1U

Parent is PLL0.

• #define SC_PM_PARENT_PLL1 2U

Parent is PLL1 or PLL0/2.

• #define SC_PM_PARENT_PLL2 3U

Parent in PLL2 or PLL0/4.

• #define SC_PM_PARENT_BYPS 4U

Parent is a bypass clock.

Defines for sc_pm_reset_type_t

• #define SC_PM_RESET_TYPE_COLD 0U

Cold reset.

• #define SC_PM_RESET_TYPE_WARM 1U

Warm reset.

#define SC_PM_RESET_TYPE_BOARD 2U

Board reset.

Defines for sc_pm_reset_reason_t

#define SC_PM_RESET_REASON_POR 0U

Power on reset.

• #define SC_PM_RESET_REASON_JTAG 1U

JTAG reset.

• #define SC_PM_RESET_REASON_SW 2U

Software reset.

#define SC_PM_RESET_REASON_WDOG 3U

Partition watchdog reset.

#define SC_PM_RESET_REASON_LOCKUP 4U

SCU lockup reset.

#define SC_PM_RESET_REASON_SNVS 5U

SNVS reset.

#define SC_PM_RESET_REASON_TEMP 6U

Temp panic reset.

• #define SC_PM_RESET_REASON_MSI 7U

MSI reset.

• #define SC_PM_RESET_REASON_UECC 8U

ECC reset.

#define SC_PM_RESET_REASON_SCFW_WDOG 9U

SCFW watchdog reset.

#define SC_PM_RESET_REASON_ROM_WDOG 10U

SCU ROM watchdog reset.

#define SC_PM_RESET_REASON_SECO 11U

SECO reset.

• #define SC_PM_RESET_REASON_SCFW_FAULT 12U

SCFW fault reset.

Defines for sc_pm_sys_if_t

#define SC_PM_SYS_IF_INTERCONNECT 0U

System interconnect.

#define SC_PM_SYS_IF_MU 1U

AP -> SCU message units.

#define SC_PM_SYS_IF_OCMEM 2U

On-chip memory (ROM/OCRAM)

• #define SC_PM_SYS_IF_DDR 3U

DDR memory.

Defines for sc_pm_wake_src_t

#define SC_PM_WAKE_SRC_NONE 0U

No wake source, used for self-kill.

#define SC_PM_WAKE_SRC_SCU 1U

Wakeup from SCU to resume CPU (IRQSTEER & GIC powered down)

#define SC PM WAKE SRC IRQSTEER 2U

Wakeup from IRQSTEER to resume CPU (GIC powered down)

#define SC PM WAKE SRC IRQSTEER GIC 3U

Wakeup from IRQSTEER+GIC to wake CPU (GIC clock gated)

#define SC_PM_WAKE_SRC_GIC 4U

Wakeup from GIC to wake CPU.

Power Functions

sc_err_t sc_pm_set_sys_power_mode (sc_ipc_t ipc, sc_pm_power_mode_t mode)

This function sets the system power mode.

sc_err_t sc_pm_set_partition_power_mode (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_power_mode_t mode)

This function sets the power mode of a partition.

sc_err_t sc_pm_get_sys_power_mode (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_power_mode_t *mode)

This function gets the power mode of a partition.

• sc_err_t sc_pm_set_resource_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t mode)

This function sets the power mode of a resource.

 sc_err_t sc_pm_set_resource_power_mode_all (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_power_mode_t mode, sc_rsrc_t exclude)

This function sets the power mode for all the resources owned by a child partition.

sc_err_t sc_pm_get_resource_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t *mode)

This function gets the power mode of a resource.

sc_err_t sc_pm_req_low_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t mode)

This function requests the low power mode some of the resources can enter based on their state.

 sc_err_t sc_pm_req_cpu_low_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t mode, sc_pm_wake_src_t wake_src)

This function requests low-power mode entry for CPU/cluster resources.

sc_err_t sc_pm_set_cpu_resume_addr (sc_ipc_t ipc, sc_rsrc_t resource, sc_faddr_t address)

This function is used to set the resume address of a CPU.

sc err t sc pm set cpu resume (sc ipc t ipc, sc rsrc t resource, sc bool t isPrimary, sc faddr t address)

This function is used to set parameters for CPU resume from low-power mode.

sc_err_t sc_pm_req_sys_if_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_sys_if_t sys_if, sc_pm_power_mode_t hpm, sc_pm_power_mode_t lpm)

This function requests the power mode configuration for system-level interfaces including messaging units, interconnect, and memories.

Clock/PLL Functions

- sc_err_t sc_pm_set_clock_rate (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clock_rate_t *rate)

 This function sets the rate of a resource's clock/PLL.
- sc_err_t sc_pm_get_clock_rate (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clock_rate_t *rate)

 This function gets the rate of a resource's clock/PLL.
- sc_err_t sc_pm_clock_enable (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_bool_t enable, sc_bool_t autog)

This function enables/disables a resource's clock.

- sc_err_t sc_pm_set_clock_parent (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clk_parent_t parent)

 This function sets the parent of a resource's clock.
- sc_err_t sc_pm_get_clock_parent (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clk_parent_t *parent)

This function gets the parent of a resource's clock.

Reset Functions

sc_err_t sc_pm_reset (sc_ipc_t ipc, sc_pm_reset_type_t type)

This function is used to reset the system.

sc_err_t sc_pm_reset_reason (sc_ipc_t ipc, sc_pm_reset_reason_t *reason)

This function gets a caller's reset reason.

sc_err_t sc_pm_boot (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rsrc_t resource_cpu, sc_faddr_t boot_addr, sc_rsrc_t resource_mu, sc_rsrc_t resource_dev)

This function is used to boot a partition.

void sc_pm_reboot (sc_ipc_t ipc, sc_pm_reset_type_t type)

This function is used to reboot the caller's partition.

• sc_err_t sc_pm_reboot_partition (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_reset_type_t type)

This function is used to reboot a partition.

• sc_err_t sc_pm_cpu_start (sc_ipc_t ipc, sc_rsrc_t resource, sc_bool_t enable, sc_faddr_t address)

This function is used to start/stop a CPU.

6.3.1 Detailed Description

Module for the Power Management (PM) service.

The following SCFW PM code is an example of how to configure the power and clocking of a UART. All resources MUST be powered on before accessing.

The ipc parameter most functions take is a handle to the IPC channel opened to communicate to the SC. It is implementation defined. Most API ports include an sc_ipc_open() and sc_ipc_close() function to manage this. The sc_ipc_open() takes an argument to identify the communication channel (usually the MU address) and returns the IPC handle that all API calls should then use.

Refer to the SoC-specific RESOURCES for a list of resources. Refer to the SoC-specific CLOCKS for a list of clocks.

```
1 sc_pm_clock_rate_t rate = SC_160MHZ;
```

```
2
3 /* Powerup UART 0 */
4 sc_pm_set_resource_power_mode(ipc, SC_R_UART_0, SC_PM_PW_MODE_ON);
5
6 /* Configure UART 0 baud clock */
7 sc_pm_set_clock_rate(ipc, SC_R_UART_0, SC_PM_CLK_PER, &rate);
8
9 /* Enable UART 0 clock */
10 sc_pm_clock_enable(ipc, SC_R_UART_0, SC_PM_CLK_PER, SC_TRUE, SC_FALSE);
```

First, a variable is declared to hold the rate to request and return for the UART peripheral clock. Note this is the baud clock going into the UART which is then further divided within the UART itself.

```
sc_pm_clock_rate_t rate = SC_160MHZ;
```

Then change the power state of the UART to the ON state.

```
/* Powerup UART 0 */
sc_pm_set_resource_power_mode(ipc, SC_R_UART_0, SC_PM_PW_MODE_ON);
```

Then configure the UART peripheral clock. Note that due to hardware limitation, the exact rate may not be what is requested. The rate is guarenteed to not be greater than the requested rate. The actual rate is returned in the varaible. The actual rate should be used when configuring the UART IP. Note that 160MHz is used as that can be divided by the UART to hit all the common UART rates within required error. Other frequencies may have issues and the caller needs to calculate the baud clock error rate. See the UART section of the SoC RM.

```
/* Configure UART 0 baud clock */
sc_pm_set_clock_rate(ipc, SC_R_UART_0, SC_PM_CLK_PER, &rate);
```

Then enable the clock.

```
/* Enable UART 0 clock */
sc_pm_clock_enable(ipc, SC_R_UART_0, SC_PM_CLK_PER, SC_TRUE, SC_FALSE);
```

At this point, the UART IP can be configured and used.

6.3.2 Macro Definition Documentation

6.3.2.1 SC_PM_CLK_MODE_ROM_INIT

```
#define SC_PM_CLK_MODE_ROM_INIT OU
```

Clock is initialized by ROM.

6.3.2.2 SC_PM_CLK_MODE_ON

```
#define SC_PM_CLK_MODE_ON 2U
```

Clock is enabled.

6.3.2.3 SC_PM_PARENT_XTAL

```
#define SC_PM_PARENT_XTAL OU
```

Parent is XTAL.

6.3.2.4 SC_PM_PARENT_BYPS

```
#define SC_PM_PARENT_BYPS 4U
```

Parent is a bypass clock.

6.3.3 Typedef Documentation

6.3.3.1 sc_pm_power_mode_t

```
typedef uint8_t sc_pm_power_mode_t
```

This type is used to declare a power mode.

Note resources only use SC_PM_PW_MODE_OFF and SC_PM_PW_MODE_ON. The other modes are used only as system power modes.

6.3.4 Function Documentation

6.3.4.1 sc_pm_set_sys_power_mode()

This function sets the system power mode.

Only the owner of the SC_R_SYSTEM resource can do this.

Parameters

in	ipc	IPC handle
in	mode	power mode to apply

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid mode,
- SC_ERR_NOACCESS if caller not the owner of SC_R_SYSTEM

See also

```
sc_pm_set_sys_power_mode().
```

6.3.4.2 sc_pm_set_partition_power_mode()

This function sets the power mode of a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition
in	mode	power mode to apply

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid partition or mode,
- SC_ERR_NOACCESS if caller's partition is not the owner or parent of pt

The power mode of the partitions is a max power any resource will be set to. Calling this will result in all resources owned by *pt* to have their power changed to the lower of *mode* or the individual resource mode set using sc_pm_set_resource_power_mode().

6.3.4.3 sc_pm_get_sys_power_mode()

This function gets the power mode of a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition
out	mode	pointer to return power mode

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_PARM if invalid partition

6.3.4.4 sc_pm_set_resource_power_mode()

This function sets the power mode of a resource.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	mode	power mode to apply

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- · SC_ERR_PARM if invalid resource or mode,
- SC ERR NOACCESS if caller's partition is not the resource owner or parent of the owner

Resources must be at SC_PM_PW_MODE_LP mode or higher to access them, otherwise the master will get a bus error or hang.

This function will record the individual resource power mode and change it if the requested mode is lower than or equal to the partition power mode set with sc_pm_set_partition_power_mode(). In other words, the power mode of the resource will be the minimum of the resource power mode and the partition power mode.

Note some resources are still not accessible even when powered up if bus transactions go through a fabric not powered up. Examples of this are resources in display and capture subsystems which require the display controller or the imaging subsystem to be powered up first.

Not that resources are grouped into power domains by the underlying hardware. If any resource in the domain is on, the entire power domain will be on. Other power domains required to access the resource will also be turned on. Clocks required to access the peripheral will be turned on. Refer to the SoC RM for more info on power domains and access infrastructure (bus fabrics, clock domains, etc.).

6.3.4.5 sc_pm_set_resource_power_mode_all()

This function sets the power mode for all the resources owned by a child partition.

Parameters

in	ipc	IPC handle
in	pt	handle of child partition
in	mode	power mode to apply
in	exclude	resource to exclude

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_ERR_PARM if invalid partition or mode,
- SC ERR NOACCESS if caller's partition is not the parent of pt

This functions loops through all the resources owned by *pt* and sets the power mode to *mode*. It will skip setting *exclude* (SC_R_LAST to skip none).

This function can only be called by the parent. It is used to implement some aspects of virtualization.

6.3.4.6 sc_pm_get_resource_power_mode()

This function gets the power mode of a resource.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
out	mode	pointer to return power mode

Returns

Returns an error code (SC_ERR_NONE = success).

Note only SC_PM_PW_MODE_OFF and SC_PM_PW_MODE_ON are valid. The value returned does not reflect the power mode of the partition..

6.3.4.7 sc_pm_req_low_power_mode()

This function requests the low power mode some of the resources can enter based on their state.

This API is only valid for the following resources: SC_R_A53, SC_R_A53_0, SC_R_A53_1, SC_A53_2, SC_A53_3, SC_R_A72, SC_R_A72_0, SC_R_A72_1, SC_R_CC1, SC_R_A35, SC_R_A35_0, SC_R_A35_1, SC_R_A35_2, SC ← R_A35_3. For all other resources it will return SC_ERR_PARAM. This function will set the low power mode the cores, cluster and cluster associated resources will enter when all the cores in a given cluster execute WFI

Parameters

in	ipc	IPC handle
in		ID of the resource
1n	Proprietary mode	power mode to apply

Returns

Returns an error code (SC_ERR_NONE = success).

6.3.4.8 sc_pm_req_cpu_low_power_mode()

This function requests low-power mode entry for CPU/cluster resources.

This API is only valid for the following resources: SC_R_A53, SC_R_A53_x, SC_R_A72, SC_R_A72_x, SC_R_A35, SC_R_A35_x, SC_R_CCI. For all other resources it will return SC_ERR_PARAM. For individual core resources, the specified power mode and wake source will be applied after the core has entered WFI. For cluster resources, the specified power mode is applied after all cores in the cluster have entered low-power mode.

For multicluster resources, the specified power mode is applied after all clusters have reached low-power mode.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	mode	power mode to apply
in	wake_src	wake source for low-power exit

Returns

Returns an error code (SC ERR NONE = success).

6.3.4.9 sc_pm_set_cpu_resume_addr()

This function is used to set the resume address of a CPU.

Parameters

in	ipc	IPC handle
in	resource	ID of the CPU resource
in	address	64-bit resume address

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_ERR_PARM if invalid resource or address,
- SC_ERR_NOACCESS if caller's partition is not the parent of the resource (CPU) owner

6.3.4.10 sc_pm_set_cpu_resume()

This function is used to set parameters for CPU resume from low-power mode.

Parameters

in	ipc	IPC handle
in	resource	ID of the CPU resource
in	isPrimary	set SC_TRUE if primary wake CPU
in	address	64-bit resume address

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid resource or address,
- SC_ERR_NOACCESS if caller's partition is not the parent of the resource (CPU) owner

6.3.4.11 sc_pm_req_sys_if_power_mode()

```
sc_pm_sys_if_t sys_if,
sc_pm_power_mode_t hpm,
sc_pm_power_mode_t lpm )
```

This function requests the power mode configuration for system-level interfaces including messaging units, interconnect, and memories.

This API is only valid for the following resources: SC_R_A53, SC_R_A72, and SC_R_M4_x_PID_y. For all other resources, it will return SC_ERR_PARAM. The requested power mode will be captured and applied to system-level resources as system conditions allow.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	sys_if	system-level interface to be configured
in	hpm	high-power mode for the system interface
in	lpm	low-power mode for the system interface

Returns

Returns an error code (SC_ERR_NONE = success).

6.3.4.12 sc_pm_set_clock_rate()

This function sets the rate of a resource's clock/PLL.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	clk	clock/PLL to affect
in,out	rate	pointer to rate to set, return actual rate

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC ERR_PARM if invalid resource or clock/PLL,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_UNAVAILABLE if clock/PLL not applicable to this resource,
- SC_ERR_LOCKED if rate locked (usually because shared clock/PLL)

Refer to the Clock List for valid clock/PLL values.

6.3.4.13 sc_pm_get_clock_rate()

This function gets the rate of a resource's clock/PLL.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	clk	clock/PLL to affect
out	rate	pointer to return rate

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_ERR_PARM if invalid resource or clock/PLL,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_UNAVAILABLE if clock/PLL not applicable to this resource

Refer to the Clock List for valid clock/PLL values.

6.3.4.14 sc_pm_clock_enable()

This function enables/disables a resource's clock.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	clk	clock to affect
in	enable	enable if SC_TRUE; otherwise disabled
in	autog	HW auto clock gating

If resource is SC_R_ALL then all resources owned will be affected. No error will be returned.

If clk is SC_PM_CLK_ALL, then an error will be returned if any of the available clocks returns an error.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid resource or clock,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_UNAVAILABLE if clock not applicable to this resource

Refer to the Clock List for valid clock values.

6.3.4.15 sc_pm_set_clock_parent()

This function sets the parent of a resource's clock.

This function should only be called when the clock is disabled.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	clk	clock to affect
in	parent	New parent of the clock.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid resource or clock,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_UNAVAILABLE if clock not applicable to this resource
- SC_ERR_BUSY if clock is currently enabled.
- SC_ERR_NOPOWER if resource not powered

Refer to the Clock List for valid clock values.

6.3.4.16 sc_pm_get_clock_parent()

This function gets the parent of a resource's clock.

Parameters

in	ipc	IPC handle
in	resource	ID of the resource
in	clk	clock to affect
out	parent	pointer to return parent of clock.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid resource or clock,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_UNAVAILABLE if clock not applicable to this resource

Refer to the Clock List for valid clock values.

6.3.4.17 sc_pm_reset()

This function is used to reset the system.

Only the owner of the SC_R_SYSTEM resource can do this.

Parameters

in	ipc	IPC handle
in	type	reset type

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid type,
- SC_ERR_NOACCESS if caller not the owner of SC_R_SYSTEM

If this function returns, then the reset did not occur due to an invalid parameter.

6.3.4.18 sc_pm_reset_reason()

This function gets a caller's reset reason.

Parameters

in	ipc	IPC handle
out	reason	pointer to return reset reason

This function returns the reason a partition was reset. If the reason is POR, then the system reset reason will be returned.

Note depending on the connection of the WDOG_OUT signal and the OTP programming of the PMIC, some reset reasons my trigger a system POR and the original reason will be lost.

Returns

Returns an error code (SC_ERR_NONE = success).

6.3.4.19 sc_pm_boot()

This function is used to boot a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition to boot
in	resource_cpu	ID of the CPU resource to start
in	boot_addr	64-bit boot address
in	resource_mu	ID of the MU that must be powered
in	resource_dev	ID of the boot device that must be powered

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid partition, resource, or addr,
- SC_ERR_NOACCESS if caller's partition is not the parent of the partition to boot

6.3.4.20 sc_pm_reboot()

This function is used to reboot the caller's partition.

Parameters

in	ipc	IPC handle
in	type	reset type

If *type* is SC_PM_RESET_TYPE_COLD, then most peripherals owned by the calling partition will be reset if possible. SC state (partitions, power, clocks, etc.) is reset. The boot SW of the booting CPU must be able to handle peripherals that that are not reset.

If type is SC_PM_RESET_TYPE_WARM, then only the boot CPU is reset. SC state (partitions, power, clocks, etc.) are NOT reset. The boot SW of the booting CPU must be able to handle peripherals and SC state that that are not reset.

If type is SC PM RESET TYPE BOARD, then return with no action.

If this function returns, then the reset did not occur due to an invalid parameter.

6.3.4.21 sc_pm_reboot_partition()

This function is used to reboot a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition to reboot
in	type	reset type

If *type* is SC_PM_RESET_TYPE_COLD, then most peripherals owned by the calling partition will be reset if possible. SC state (partitions, power, clocks, etc.) is reset. The boot SW of the booting CPU must be able to handle peripherals that that are not reset.

If *type* is SC_PM_RESET_TYPE_WARM, then only the boot CPU is reset. SC state (partitions, power, clocks, etc.) are NOT reset. The boot SW of the booting CPU must be able to handle peripherals and SC state that that are not reset.

If type is SC_PM_RESET_TYPE_BOARD, then return with no action.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_ERR_PARM if invalid partition or type
- SC ERR NOACCESS if caller's partition is not the parent of pt,

Most peripherals owned by the partition will be reset if possible. SC state (partitions, power, clocks, etc.) is reset. The boot SW of the booting CPU must be able to handle peripherals that that are not reset.

6.3.4.22 sc_pm_cpu_start()

This function is used to start/stop a CPU.

Parameters

in	ipc	IPC handle
in	resource	ID of the CPU resource
in	enable	start if SC_TRUE; otherwise stop
in	address	64-bit boot address

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if invalid resource or address,
- SC_ERR_NOACCESS if caller's partition is not the parent of the resource (CPU) owner

6.4 (SVC) Interrupt Service

Module for the Interrupt (IRQ) service.

Macros

 #define SC_IRQ_NUM_GROUP 5U Number of groups.

Typedefs

typedef uint8_t sc_irq_group_t

This type is used to declare an interrupt group.

typedef uint8_t sc_irq_temp_t

This type is used to declare a bit mask of temp interrupts.

typedef uint8_t sc_irq_wdog_t

This type is used to declare a bit mask of watchdog interrupts.

• typedef uint8_t sc_irq_rtc_t

This type is used to declare a bit mask of RTC interrupts.

typedef uint8_t sc_irq_wake_t

This type is used to declare a bit mask of wakeup interrupts.

Functions

- sc_err_t sc_irq_enable (sc_ipc_t ipc, sc_rsrc_t resource, sc_irq_group_t group, uint32_t mask, sc_bool_t enable)

 This function enables/disables interrupts.
- sc_err_t sc_irq_status (sc_ipc_t ipc, sc_rsrc_t resource, sc_irq_group_t group, uint32_t *status)

This function returns the current interrupt status (regardless if masked).

Defines for sc_irq_group_t

```
 #define SC_IRQ_GROUP_TEMP 0U
```

Temp interrupts.

· #define SC IRQ GROUP WDOG 1U

Watchdog interrupts.

• #define SC_IRQ_GROUP_RTC 2U

RTC interrupts.

#define SC_IRQ_GROUP_WAKE 3U

Wakeup interrupts.

#define SC_IRQ_GROUP_SYSCTR 4U

System counter interrupts.

Defines for sc_irq_temp_t

```
 #define SC_IRQ_TEMP_HIGH (1UL << 0U)</li>
```

Temp alarm interrupt.

#define SC_IRQ_TEMP_CPU0_HIGH (1UL << 1U)

CPU0 temp alarm interrupt.

- #define SC_IRQ_TEMP_CPU1_HIGH (1UL << 2U)
 CPU1 temp alarm interrupt.
- #define SC_IRQ_TEMP_GPU0_HIGH (1UL << 3U)
 GPU0 temp alarm interrupt.
- #define SC_IRQ_TEMP_GPU1_HIGH (1UL << 4U)
 GPU1 temp alarm interrupt.
- #define SC_IRQ_TEMP_DRC0_HIGH (1UL << 5U)
 DRC0 temp alarm interrupt.
- #define SC_IRQ_TEMP_DRC1_HIGH (1UL << 6U)
 DRC1 temp alarm interrupt.
- #define SC_IRQ_TEMP_VPU_HIGH (1UL << 7U)
 DRC1 temp alarm interrupt.
- #define SC_IRQ_TEMP_PMIC0_HIGH (1UL << 8U)
 PMIC0 temp alarm interrupt.
- #define SC_IRQ_TEMP_PMIC1_HIGH (1UL << 9U)
 PMIC1 temp alarm interrupt.
- #define SC_IRQ_TEMP_LOW (1UL << 10U)
 Temp alarm interrupt.
- #define SC_IRQ_TEMP_CPU0_LOW (1UL << 11U)
 CPU0 temp alarm interrupt.
- #define SC_IRQ_TEMP_CPU1_LOW (1UL << 12U)
 CPU1 temp alarm interrupt.
- #define SC_IRQ_TEMP_GPU0_LOW (1UL << 13U)
 GPU0 temp alarm interrupt.
- #define SC_IRQ_TEMP_GPU1_LOW (1UL << 14U)
 GPU1 temp alarm interrupt.
- #define SC_IRQ_TEMP_DRC0_LOW (1UL << 15U)
 DRC0 temp alarm interrupt.
- #define SC_IRQ_TEMP_DRC1_LOW (1UL << 16U)
 DRC1 temp alarm interrupt.
- #define SC_IRQ_TEMP_VPU_LOW (1UL << 17U)
 DRC1 temp alarm interrupt.
- #define SC_IRQ_TEMP_PMIC0_LOW (1UL << 18U)
- #define SC_IRQ_TEMP_PMIC1_LOW (1UL << 19U)

PMIC1 temp alarm interrupt.

PMIC0 temp alarm interrupt.

- #define SC_IRQ_TEMP_PMIC2_HIGH (1UL << 20U)
 - PMIC2 temp alarm interrupt.
- #define SC_IRQ_TEMP_PMIC2_LOW (1UL << 21U)

PMIC2 temp alarm interrupt.

Defines for sc_irq_wdog_t

```
 #define SC_IRQ_WDOG (1U << 0U)</li>
 Watchdog interrupt.
```

Defines for sc_irq_rtc_t

```
 #define SC_IRQ_RTC (1U << 0U)</li>
 RTC interrupt.
```

Defines for sc_irq_wake_t

```
 #define SC_IRQ_BUTTON (1U << 0U)
 Button interrupt.</li>
 #define SC_IRQ_PAD (1U << 1U)
 Pad wakeup.</li>
```

Defines for sc_irq_sysctr_t

```
 #define SC_IRQ_SYSCTR (1U << 0U)</li>
 SYSCTR interrupt.
```

6.4.1 Detailed Description

Module for the Interrupt (IRQ) service.

6.4.2 Function Documentation

6.4.2.1 sc_irq_enable()

This function enables/disables interrupts.

If pending interrupts are unmasked, an interrupt will be triggered.

Parameters

in	ipc	IPC handle
in	resource	MU channel
in	group	group the interrupts are in
in	mask	mask of interrupts to affect
in	enable	state to change interrupts to

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_PARM if group invalid

6.4.2.2 sc_irq_status()

This function returns the current interrupt status (regardless if masked).

Automatically clears pending interrupts.

Parameters

in	ipc	IPC handle
in	resource	MU channel
in	group	groups the interrupts are in
in	status	status of interrupts

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_PARM if group invalid

The returned status may show interrupts pending that are currently masked.

6.5 (SVC) Miscellaneous Service

Module for the Miscellaneous (MISC) service.

Macros

#define SC_MISC_DMA_GRP_MAX 31U
 Max DMA channel priority group.

Typedefs

typedef uint8_t sc_misc_dma_group_t

This type is used to store a DMA channel priority group.

typedef uint8_t sc_misc_boot_status_t

This type is used report boot status.

typedef uint8_t sc_misc_seco_auth_cmd_t

This type is used to issue SECO authenticate commands.

• typedef uint8_t sc_misc_temp_t

This type is used report boot status.

• typedef uint8_t sc_misc_bt_t

This type is used report the boot type.

Defines for type widths

#define SC_MISC_DMA_GRP_W 5U
 Width of sc_misc_dma_group_t.

Defines for sc_misc_boot_status_t

- #define SC_MISC_BOOT_STATUS_SUCCESS 0U Success.
- #define SC_MISC_BOOT_STATUS_SECURITY 1U Security violation.

Defines for sc_misc_temp_t

#define SC_MISC_TEMP 0U

Temp sensor.

• #define SC_MISC_TEMP_HIGH 1U

Temp high alarm.

#define SC_MISC_TEMP_LOW 2U

Temp low alarm.

Defines for sc_misc_seco_auth_cmd_t

• #define SC_MISC_AUTH_CONTAINER 0U

Authenticate container.

• #define SC_MISC_VERIFY_IMAGE 1U

Verify image.

#define SC_MISC_REL_CONTAINER 2U

Release container.

#define SC_MISC_SECO_AUTH_SECO_FW 3U

SECO Firmware.

#define SC_MISC_SECO_AUTH_HDMI_TX_FW 4U

HDMI TX Firmware.

#define SC_MISC_SECO_AUTH_HDMI_RX_FW 5U

HDMI RX Firmware.

Defines for sc_misc_bt_t

- #define SC_MISC_BT_PRIMARY 0U
- #define SC_MISC_BT_SECONDARY 1U
- #define SC_MISC_BT_RECOVERY 2U
- #define SC_MISC_BT_MANUFACTURE 3U
- #define SC_MISC_BT_SERIAL 4U

Control Functions

sc_err_t sc_misc_set_control (sc_ipc_t ipc, sc_rsrc_t resource, sc_ctrl_t ctrl, uint32_t val)

This function sets a miscellaneous control value.

sc_err_t sc_misc_get_control (sc_ipc_t ipc, sc_rsrc_t resource, sc_ctrl_t ctrl, uint32_t *val)

This function gets a miscellaneous control value.

DMA Functions

• sc_err_t sc_misc_set_max_dma_group (sc_ipc_t ipc, sc_rm_pt_t pt, sc_misc_dma_group_t max)

• sc_err_t sc_misc_set_dma_group (sc_ipc_t ipc, sc_rsrc_t resource, sc_misc_dma_group_t group)

This function configures the priority group for a DMA channel.

This function configures the max DMA channel priority group for a partition.

Security Functions

 sc_err_t sc_misc_seco_image_load (sc_ipc_t ipc, sc_faddr_t addr_src, sc_faddr_t addr_dst, uint32_t len, sc_bool t fw)

This function loads a SECO image.

sc err t sc misc seco authenticate (sc ipc t ipc, sc misc seco auth cmd t cmd, sc faddr t addr)

This function is used to authenticate a SECO image or command.

sc_err_t sc_misc_seco_fuse_write (sc_ipc_t ipc, sc_faddr_t addr)

This function securely writes a group of fuse words.

sc_err_t sc_misc_seco_enable_debug (sc_ipc_t ipc, sc_faddr_t addr)

This function securely enables debug.

• sc_err_t sc_misc_seco_forward_lifecycle (sc_ipc_t ipc, uint32_t change)

This function updates the lifecycle of the device.

• sc err t sc misc seco return lifecycle (sc ipc t ipc, sc faddr t addr)

This function updates the lifecycle to one of the return lifecycles.

• void sc_misc_seco_build_info (sc_ipc_t ipc, uint32_t *version, uint32_t *commit)

This function is used to return the SECO FW build info.

sc_err_t sc_misc_seco_chip_info (sc_ipc_t ipc, uint16_t *lc, uint16_t *monotonic, uint32_t *uid_l, uint32_t *uid_
 —h)

This function is used to return SECO chip info.

• sc_err_t sc_misc_seco_attest_mode (sc_ipc_t ipc, uint32_t mode)

This function is used to set the attestation mode.

• sc_err_t sc_misc_seco_attest (sc_ipc_t ipc, uint64_t nonce)

This function is used to request atestation.

sc_err_t sc_misc_seco_get_attest_pkey (sc_ipc_t ipc, sc_faddr_t addr)

This function is used to retrieve the attestation public key.

· sc err t sc misc seco get attest sign (sc ipc t ipc, sc faddr t addr)

This function is used to retrieve attestation signature and parameters.

sc_err_t sc_misc_seco_attest_verify (sc_ipc_t ipc, sc_faddr_t addr)

This function is used to verify attestation.

sc_err_t sc_misc_seco_commit (sc_ipc_t ipc, uint32_t *info)

This function is used to commit into the fuses any new SRK revocation and FW version information that have been found in the primary and secondary containers.

Debug Functions

void sc_misc_debug_out (sc_ipc_t ipc, uint8_t ch)

This function is used output a debug character from the SCU UART.

sc_err_t sc_misc_waveform_capture (sc_ipc_t ipc, sc_bool_t enable)

This function starts/stops emulation waveform capture.

void sc_misc_build_info (sc_ipc_t ipc, uint32_t *build, uint32_t *commit)

This function is used to return the SCFW build info.

void sc_misc_unique_id (sc_ipc_t ipc, uint32_t *id_l, uint32_t *id_h)

This function is used to return the device's unique ID.

Other Functions

sc_err_t sc_misc_set_ari (sc_ipc_t ipc, sc_rsrc_t resource, sc_rsrc_t resource_mst, uint16_t ari, sc_bool_t enable)

This function configures the ARI match value for PCIe/SATA resources.

void sc_misc_boot_status (sc_ipc_t ipc, sc_misc_boot_status_t status)

This function reports boot status.

• sc_err_t sc_misc_boot_done (sc_ipc_t ipc, sc_rsrc_t cpu)

This function tells the SCFW that a CPU is done booting.

sc_err_t sc_misc_otp_fuse_read (sc_ipc_t ipc, uint32_t word, uint32_t *val)

This function reads a given fuse word index.

• sc_err_t sc_misc_otp_fuse_write (sc_ipc_t ipc, uint32_t word, uint32_t val)

This function writes a given fuse word index.

- sc_err_t sc_misc_set_temp (sc_ipc_t ipc, sc_rsrc_t resource, sc_misc_temp_t temp, int16_t celsius, int8_t tenths)

 This function sets a temp sensor alarm.
- sc_err_t sc_misc_get_temp (sc_ipc_t ipc, sc_rsrc_t resource, sc_misc_temp_t temp, int16_t *celsius, int8_t *tenths)

This function gets a temp sensor value.

void sc_misc_get_boot_dev (sc_ipc_t ipc, sc_rsrc_t *dev)

This function returns the boot device.

sc err t sc misc get boot type (sc ipc t ipc, sc misc bt t *type)

This function returns the boot type.

void sc_misc_get_button_status (sc_ipc_t ipc, sc_bool_t *status)

This function returns the current status of the ON/OFF button.

• sc_err_t sc_misc_rompatch_checksum (sc_ipc_t ipc, uint32_t *checksum)

This function returns the ROM patch checksum.

6.5.1 Detailed Description

Module for the Miscellaneous (MISC) service.

6.5.2 Function Documentation

6.5.2.1 sc_misc_set_control()

This function sets a miscellaneous control value.

Parameters

in	ipc	IPC handle
in	resource	resource the control is associated with
in	ctrl	control to change
in	val	value to apply to the control

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner

Refer to the Control List for valid control values.

6.5.2.2 sc_misc_get_control()

This function gets a miscellaneous control value.

Parameters

in	ipc	IPC handle
in	resource	resource the control is associated with
in	ctrl	control to get
out	val	pointer to return the control value

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner

Refer to the Control List for valid control values.

6.5.2.3 sc_misc_set_max_dma_group()

This function configures the max DMA channel priority group for a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition to assign max
in	max	max priority group (0-31)

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the parent of the affected partition

Valid max range is 0-31 with 0 being the lowest and 31 the highest. Default is the max priority group for the parent partition of pt.

6.5.2.4 sc_misc_set_dma_group()

This function configures the priority group for a DMA channel.

Parameters

in	ipc	IPC handle
in	resource	DMA channel resource
in	group	priority group (0-31)

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the owner or parent of the owner of the DMA channel

Valid *group* range is 0-31 with 0 being the lowest and 31 the highest. The max value of *group* is limited by the partition max set using sc_misc_set_max_dma_group().

6.5.2.5 sc_misc_seco_image_load()

This function loads a SECO image.

Parameters

in	ipc	IPC handle
in	addr_src	address of image source
in	addr_dst	address of image destination
in	len	lenth of image to load
in	fw	SC_TRUE = firmware load

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors codes:

- SC_ERR_PARM if word fuse index param out of range or invalid
- SC_ERR_UNAVAILABLE if SECO not available

This is used to load images via the SECO. Examples include SECO Firmware and IVT/CSF data used for authentication. These are usually loaded into SECO TCM. *addr_src* is in secure memory.

See the Security Reference Manual (SRM) for more info.

6.5.2.6 sc_misc_seco_authenticate()

This function is used to authenticate a SECO image or command.

Parameters

in	ipc	IPC handle
in	cmd	authenticate command
in	addr	address of/or metadata

Returns

Returns an error code (SC ERR NONE = success).

Return errors codes:

- SC_ERR_PARM if word fuse index param out of range or invalid
- SC_ERR_UNAVAILABLE if SECO not available

This is used to authenticate a SECO image or issue a security command. *addr* often points to an container. It is also just data (or even unused) for some commands.

See the Security Reference Manual (SRM) for more info.

6.5.2.7 sc_misc_seco_fuse_write()

This function securely writes a group of fuse words.

Parameters

in	ipc	IPC handle
in	addr	address of message block

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors codes:

• SC_ERR_UNAVAILABLE if SECO not available

Note addr must be a pointer to a signed message block.

See the Security Reference Manual (SRM) for more info.

6.5.2.8 sc_misc_seco_enable_debug()

This function securely enables debug.

Parameters

in	ipc	IPC handle
in	addr	address of message block

Returns

Returns and error code (SC ERR NONE = success).

Return errors codes:

· SC ERR UNAVAILABLE if SECO not available

Note addr must be a pointer to a signed message block.

See the Security Reference Manual (SRM) for more info.

6.5.2.9 sc_misc_seco_forward_lifecycle()

This function updates the lifecycle of the device.

Parameters

in	ipc	IPC handle
in	change	desired lifecycle transistion

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors codes:

· SC ERR UNAVAILABLE if SECO not available

This message is used for going from Open to NXP Closed to OEM Closed. Note *change* is NOT the new desired lifecycle. It is a lifecycle transition as documented in the Security Reference Manual (SRM).

If any SECO request fails or only succeeds because the part is in an "OEM open" lifecycle, then a request to transition from "NXP closed" to "OEM closed" will also fail. For example, booting a signed container when the OEM SRK is not fused will succeed, but as it is an abnormal situation, a subsequent request to transition the lifecycle will return an error.

6.5.2.10 sc_misc_seco_return_lifecycle()

This function updates the lifecycle to one of the return lifecycles.

Parameters

in	ipc	IPC handle
in	addr	address of message block

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors codes:

• SC_ERR_UNAVAILABLE if SECO not available

Note addr must be a pointer to a signed message block.

To switch back to NXP states (Full Field Return), message must be signed by NXP SRK. For OEM States (Partial Field Return), must be signed by OEM SRK.

See the Security Reference Manual (SRM) for more info.

6.5.2.11 sc_misc_seco_build_info()

This function is used to return the SECO FW build info.

Parameters

in	ipc	IPC handle
out	version	pointer to return build number
out	commit	pointer to return commit ID (git SHA-1)

6.5.2.12 sc_misc_seco_chip_info()

This function is used to return SECO chip info.

Parameters

in	ipc	IPC handle
out	lc	pointer to return lifecycle
out	monotonic	pointer to return monotonic counter
out	uid_I	pointer to return UID (lower 32 bits)
out	uid_h	pointer to return UID (upper 32 bits)

6.5.2.13 sc_misc_seco_attest_mode()

This function is used to set the attestation mode.

Only the owner of the SC_R_ATTESTATION resource may make this call.

Parameters

in	ipc	IPC handle
in	mode	mode

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors codes:

- SC_ERR_PARM if mode is invalid
- SC_ERR_NOACCESS if SC_R_ATTESTATON not owned by caller
- · SC ERR UNAVAILABLE if SECO not available

This is used to set the SECO attestation mode. This can be prover or verfier. See the Security Reference Manual (SRM) for more on the suported modes, mode values, and mode behavior.

6.5.2.14 sc_misc_seco_attest()

This function is used to request atestation.

Only the owner of the SC_R_ATTESTATION resource may make this call.

Parameters

in	ipc	IPC handle
in	nonce	unique value

Returns

Returns an error code (SC ERR NONE = success).

Return errors codes:

- SC_ERR_NOACCESS if SC_R_ATTESTATON not owned by caller
- SC_ERR_UNAVAILABLE if SECO not available

This is used to ask SECO to perform an attestation. The result depends on the attestation mode. After this call, the signature can be requested or a verify can be requested.

See the Security Reference Manual (SRM) for more info.

6.5.2.15 sc_misc_seco_get_attest_pkey()

This function is used to retrieve the attestation public key.

Mode must be verifier. Only the owner of the SC_R_ATTESTATION resource may make this call.

Parameters

in	ipc	IPC handle
in	addr	address to write response

Result will be written to *addr*. The *addr* parmater must point to an address SECO can access. It must be 64-bit aligned. There should be 96 bytes of space.

Returns

Returns an error code (SC ERR NONE = success).

Return errors codes:

- SC_ERR_PARM if addr bad or attestation has not been requested
- SC_ERR_NOACCESS if SC_R_ATTESTATON not owned by caller
- SC_ERR_UNAVAILABLE if SECO not available

See the Security Reference Manual (SRM) for more info.

6.5.2.16 sc_misc_seco_get_attest_sign()

This function is used to retrieve attestation signature and parameters.

Mode must be provider. Only the owner of the SC_R_ATTESTATION resource may make this call.

Parameters

in	ipc	IPC handle
in	addr	address to write response

Result will be written to *addr*. The *addr* parmater must point to an address SECO can access. It must be 64-bit aligned. There should be 120 bytes of space.

Returns

Returns an error code (SC ERR NONE = success).

Return errors codes:

- SC_ERR_PARM if addr bad or attestation has not been requested
- SC_ERR_NOACCESS if SC_R_ATTESTATON not owned by caller
- SC_ERR_UNAVAILABLE if SECO not available

See the Security Reference Manual (SRM) for more info.

6.5.2.17 sc_misc_seco_attest_verify()

This function is used to verify attestation.

Mode must be verifier. Only the owner of the SC_R_ATTESTATION resource may make this call.

Parameters

in	ipc	IPC handle
in	addr	address of signature

The addr parmater must point to an address SECO can access. It must be 64-bit aligned.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors codes:

- SC_ERR_PARM if addr bad or attestation has not been requested
- · SC ERR NOACCESS if SC R ATTESTATON not owned by caller
- · SC_ERR_UNAVAILABLE if SECO not available
- · SC_ERR_FAIL if signature doesn't match

See the Security Reference Manual (SRM) for more info.

6.5.2.18 sc_misc_seco_commit()

This function is used to commit into the fuses any new SRK revocation and FW version information that have been found in the primary and secondary containers.

Parameters

in	ipc	IPC handle	
in, out info pointer to information type to be committed		pointer to information type to be committed	
		The return <i>info</i> will contain what was actually committed.	

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors codes:

- SC_ERR_PARM if info is invalid
- SC_ERR_UNAVAILABLE if SECO not available

```
6.5.2.19 sc_misc_debug_out()
```

This function is used output a debug character from the SCU UART.

Parameters

in	ipc	IPC handle
in	ch	character to output

6.5.2.20 sc_misc_waveform_capture()

```
sc_err_t sc_misc_waveform_capture (
```

```
sc_ipc_t ipc,
sc_bool_t enable )
```

This function starts/stops emulation waveform capture.

Parameters

in	ipc	IPC handle
in	enable	flag to enable/disable capture

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_ERR_UNAVAILABLE if not running on emulation

6.5.2.21 sc_misc_build_info()

This function is used to return the SCFW build info.

Parameters

in	ipc	IPC handle
out	build	pointer to return build number
out	commit	pointer to return commit ID (git SHA-1)

6.5.2.22 sc_misc_unique_id()

This function is used to return the device's unique ID.

Parameters

in	ipc	IPC handle	
out	id←	pointer to return lower 32-bit of ID [31:0]	
	_/		
out	id⊷	pointer to return upper 32-bits of ID [63:32]	
	_h		

6.5.2.23 sc_misc_set_ari()

This function configures the ARI match value for PCIe/SATA resources.

Parameters

in	ipc	IPC handle
in	resource	match resource
in	resource_mst	PCIe/SATA master to match
in	ari	ARI to match
in	enable	enable match or not

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the owner or parent of the owner of the resource and translation

For PCIe, the ARI is the 16-bit value that includes the bus number, device number, and function number. For SATA, this value includes the FISType and PM_Port.

6.5.2.24 sc_misc_boot_status()

This function reports boot status.

Parameters

in	ipc	IPC handle	
in	status	boot status	1
		This is used by SW partitions to report status of boot. This is normally used to report a boot failure.	

6.5.2.25 sc_misc_boot_done()

This function tells the SCFW that a CPU is done booting.

Parameters

in	ipc	IPC handle
in	сри	CPU that is done booting

This is called by early booting CPUs to report they are done with initialization. After starting early CPUs, the SCFW halts the booting process until they are done. During this time, early CPUs can call the SCFW with lower latency as the SCFW is idle.

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- · SC_ERR_NOACCESS if caller's partition is not the CPU owner

6.5.2.26 sc_misc_otp_fuse_read()

This function reads a given fuse word index.

Parameters

in	ipc	IPC handle
in	word	fuse word index
out	val	fuse read value

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors codes:

- · SC_ERR_PARM if word fuse index param out of range or invalid
- · SC_ERR_NOACCESS if read operation failed
- · SC_ERR_LOCKED if read operation is locked

6.5.2.27 sc_misc_otp_fuse_write()

This function writes a given fuse word index.

Parameters

in	ipc	IPC handle
in	word	fuse word index
in	val	fuse write value

The command is passed as is to SECO. SECO uses part of the *word* parameter to indicate if the fuse should be locked after programming. See the "Write common fuse" section of the Security Reference Manual (SRM) for more info.

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors codes:

- SC_ERR_PARM if word fuse index param out of range or invalid
- · SC_ERR_NOACCESS if write operation failed
- · SC_ERR_LOCKED if write operation is locked

6.5.2.28 sc_misc_set_temp()

This function sets a temp sensor alarm.

Parameters

in	ipc	IPC handle
in	resource	resource with sensor
in	temp	alarm to set
in	celsius	whole part of temp to set
in	tenths	fractional part of temp to set

Returns

Returns and error code (SC_ERR_NONE = success).

This function will enable the alarm interrupt if the temp requested is not the min/max temp. This enable automatically clears when the alarm occurs and this function has to be called again to re-enable.

Return errors codes:

· SC_ERR_PARM if parameters invalid

6.5.2.29 sc_misc_get_temp()

This function gets a temp sensor value.

Parameters

in	ipc	IPC handle
in	resource	resource with sensor
in	temp	value to get (sensor or alarm)
Company Pr	celsius	whole part of temp to get
out	tenths	fractional part of temp to get

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors codes:

- SC_ERR_PARM if parameters invalid
- SC_ERR_BUSY if temp not ready yet (time delay after power on)

6.5.2.30 sc_misc_get_boot_dev()

This function returns the boot device.

Parameters

in	ipc	IPC handle
out	dev	pointer to return boot device

6.5.2.31 sc_misc_get_boot_type()

This function returns the boot type.

Parameters

in	ipc	IPC handle
out	type	pointer to return boot type

Returns

Returns and error code (SC_ERR_NONE = success).

Return errors code:

• SC_ERR_UNAVAILABLE if type not passed by ROM

6.5.2.32 sc_misc_get_button_status()

This function returns the current status of the ON/OFF button.

Parameters

	in	ipc	IPC handle
ſ	out	status	pointer to return button status

6.5.2.33 sc_misc_rompatch_checksum()

This function returns the ROM patch checksum.

Parameters

in	ipc	IPC handle
out	checksum	pointer to return checksum

Returns

Returns and error code (SC_ERR_NONE = success).

6.6 (SVC) Resource Management Service

Module for the Resource Management (RM) service.

Typedefs

```
 typedef uint8_t sc_rm_pt_t
```

This type is used to declare a resource partition.

typedef uint8_t sc_rm_mr_t

This type is used to declare a memory region.

typedef uint8_t sc_rm_did_t

This type is used to declare a resource domain ID used by the isolation HW.

typedef uint16_t sc_rm_sid_t

This type is used to declare an SMMU StreamID.

typedef uint8_t sc_rm_spa_t

This type is a used to declare master transaction attributes.

typedef uint8_t sc_rm_perm_t

This type is used to declare a resource/memory region access permission.

Defines for type widths

```
 #define SC_RM_PARTITION_W 5U
```

Width of sc_rm_pt_t.

• #define SC_RM_MEMREG_W 6U

Width of sc_rm_mr_t.

• #define SC_RM_DID_W 4U

Width of sc_rm_did_t.

• #define SC_RM_SID_W 6U

Width of sc_rm_sid_t.

• #define SC RM SPA W 2U

Width of sc_rm_spa_t.

#define SC_RM_PERM_W 3U

Width of sc_rm_perm_t.

Defines for ALL parameters

```
 #define SC_RM_PT_ALL ((sc_rm_pt_t) UINT8_MAX)
```

All partitions.

#define SC_RM_MR_ALL ((sc_rm_mr_t) UINT8_MAX)

All memory regions.

Defines for sc_rm_spa_t

• #define SC RM SPA PASSTHRU 0U

Pass through (attribute driven by master)

• #define SC_RM_SPA_PASSSID 1U

Pass through and output on SID.

#define SC_RM_SPA_ASSERT 2U

Assert (force to be secure/privileged)

#define SC_RM_SPA_NEGATE 3U

Negate (force to be non-secure/user)

Defines for sc_rm_perm_t

• #define SC RM PERM NONE 0U

No access.

#define SC_RM_PERM_SEC_R 1U

Secure RO.

#define SC_RM_PERM_SECPRIV_RW 2U

Secure privilege R/W.

#define SC RM PERM SEC RW 3U

Secure R/W.

#define SC RM PERM NSPRIV R 4U

Secure R/W, non-secure privilege RO.

#define SC_RM_PERM_NS_R 5U

Secure R/W, non-secure RO.

• #define SC RM PERM NSPRIV RW 6U

Secure R/W, non-secure privilege R/W.

• #define SC RM PERM FULL 7U

Full access.

Partition Functions

sc_err_t sc_rm_partition_alloc (sc_ipc_t ipc, sc_rm_pt_t *pt, sc_bool_t secure, sc_bool_t isolated, sc_bool_t restricted, sc_bool_t grant, sc_bool_t coherent)

This function requests that the SC create a new resource partition.

sc_err_t sc_rm_set_confidential (sc_ipc_t ipc, sc_rm_pt_t pt, sc_bool_t retro)

This function makes a partition confidential.

• sc_err_t sc_rm_partition_free (sc_ipc_t ipc, sc_rm_pt_t pt)

This function frees a partition and assigns all resources to the caller.

sc_rm_did_t sc_rm_get_did (sc_ipc_t ipc)

This function returns the DID of a partition.

sc_err_t sc_rm_partition_static (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rm_did_t did)

This function forces a partition to use a specific static DID.

sc_err_t sc_rm_partition_lock (sc_ipc_t ipc, sc_rm_pt_t pt)

This function locks a partition.

sc_err_t sc_rm_get_partition (sc_ipc_t ipc, sc_rm_pt_t *pt)

This function gets the partition handle of the caller.

sc_err_t sc_rm_set_parent (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rm_pt_t pt_parent)

This function sets a new parent for a partition.

sc_err_t sc_rm_move_all (sc_ipc_t ipc, sc_rm_pt_t pt_src, sc_rm_pt_t pt_dst, sc_bool_t move_rsrc, sc_bool_t move_pads)

This function moves all movable resources/pads owned by a source partition to a destination partition.

Resource Functions

• sc_err_t sc_rm_assign_resource (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rsrc_t resource)

This function assigns ownership of a resource to a partition.

sc_err_t sc_rm_set_resource_movable (sc_ipc_t ipc, sc_rsrc_t resource_fst, sc_rsrc_t resource_lst, sc_bool_t movable)

This function flags resources as movable or not.

sc_err_t sc_rm_set_subsys_rsrc_movable (sc_ipc_t ipc, sc_rsrc_t resource, sc_bool_t movable)

This function flags all of a subsystem's resources as movable or not.

sc_err_t sc_rm_set_master_attributes (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_spa_t sa, sc_rm_spa_t pa, sc_bool_t smmu_bypass)

This function sets attributes for a resource which is a bus master (i.e.

• sc_err_t sc_rm_set_master_sid (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_sid_t sid)

This function sets the StreamID for a resource which is a bus master (i.e.

sc_err_t sc_rm_set_peripheral_permissions (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_pt_t pt, sc_rm_perm_t perm)

This function sets access permissions for a peripheral resource.

sc_bool_t sc_rm_is_resource_owned (sc_ipc_t ipc, sc_rsrc_t resource)

This function gets ownership status of a resource.

sc_bool_t sc_rm_is_resource_master (sc_ipc_t ipc, sc_rsrc_t resource)

This function is used to test if a resource is a bus master.

sc_bool_t sc_rm_is_resource_peripheral (sc_ipc_t ipc, sc_rsrc_t resource)

This function is used to test if a resource is a peripheral.

sc_err_t sc_rm_get_resource_info (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_sid_t *sid)

This function is used to obtain info about a resource.

Memory Region Functions

```
 sc_err_t sc_rm_memreg_alloc (sc_ipc_t ipc, sc_rm_mr_t *mr, sc_faddr_t addr_start, sc_faddr_t addr_end)
```

This function requests that the SC create a new memory region.

sc_err_t sc_rm_memreg_split (sc_ipc_t ipc, sc_rm_mr_t mr, sc_rm_mr_t *mr_ret, sc_faddr_t addr_start, sc_faddr_t addr_end)

This function requests that the SC split a memory region.

sc_err_t sc_rm_memreg_free (sc_ipc_t ipc, sc_rm_mr_t mr)

This function frees a memory region.

sc_err_t sc_rm_find_memreg (sc_ipc_t ipc, sc_rm_mr_t *mr, sc_faddr_t addr_start, sc_faddr_t addr_end)

Internal SC function to find a memory region.

sc_err_t sc_rm_assign_memreg (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rm_mr_t mr)

This function assigns ownership of a memory region.

- sc_err_t sc_rm_set_memreg_permissions (sc_ipc_t ipc, sc_rm_mr_t mr, sc_rm_pt_t pt, sc_rm_perm_t perm)

 This function sets access permissions for a memory region.
- sc bool tsc rm is memreg owned (sc ipc tipc, sc rm mr t mr)

This function gets ownership status of a memory region.

 $\bullet \ \ sc_err_t \ sc_rm_get_memreg_info \ (sc_ipc_t \ ipc, \ sc_rm_mr_t \ mr, \ sc_faddr_t \ *addr_start, \ sc_faddr_t \ *addr_end)$

This function is used to obtain info about a memory region.

Pad Functions

sc_err_t sc_rm_assign_pad (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pad_t pad)

This function assigns ownership of a pad to a partition.

• sc_err_t sc_rm_set_pad_movable (sc_ipc_t ipc, sc_pad_t pad_fst, sc_pad_t pad_lst, sc_bool_t movable)

This function flags pads as movable or not.

sc_bool_t sc_rm_is_pad_owned (sc_ipc_t ipc, sc_pad_t pad)

This function gets ownership status of a pad.

Debug Functions

void sc rm dump (sc ipc t ipc)

This function dumps the RM state for debug.

6.6.1 Detailed Description

Module for the Resource Management (RM) service.

The following SCFW resource manager (RM) code is an example of how to create a partition for an M4 core and its resources. This could be run from another core, an SCD, or be embedded into board.c.

The ipc parameter most functions take is a handle to the IPC channel opened to communicate to the SC. It is implementation defined. Most API ports include an sc_ipc_open() and sc_ipc_close() function to manage this. The sc_ipc_open() takes an argument to identify the communication channel (usually the MU address) and returns the IPC handle that all API calls should then use.

Note all this configuration can be done with the M4 subsystem powered off. It will be loaded when the M4 is powered on.

```
1 sc_rm_pt_t pt_m4_0;
2 sc_rm_mr_t mr_ddr1, mr_ddr2, mr_m4_0;
4 //sc_rm_dump(ipc);
6 /\star Mark all resources as not movable \star/
7 sc rm set resource movable (ipc, SC R ALL,
 SC_R_ALL, SC_FALSE);
8 sc_rm_set_pad_movable(ipc, SC_P_ALL, SC_P_ALL,
 SC FALSE);
10 /* Allocate M4_0 partition */
11 sc_rm_partition_alloc(ipc, &pt_m4_0, SC_FALSE,
 SC TRUE, SC FALSE, SC TRUE,
 SC FALSE);
13
14 /\star Mark all M4_0 subsystem resources as movable \star/
15 sc_rm_set_subsys_rsrc_movable(ipc, SC_R_M4_0_PID0,
 SC TRUE);
16 sc_rm_set_pad_movable(ipc,SC_P_ADC_IN3,SC_P_ADC_IN2,
 SC_TRUE):
```

```
18 /\star Keep some resources in the parent partition \star/
19 sc_rm_set_resource_movable(ipc, SC_R_M4_0_PID1, SC_R_M4_0_PID4,
2.0
 SC FALSE);
21 sc_rm_set_resource_movable(ipc, SC_R_M4_0_MU_0A0, SC_R_M4_0_MU_0A3,
22
 SC FALSE);
23
24 /* Move some resource not in the M4_0 subsystem */
25 sc_rm_set_resource_movable(ipc, SC_R_IRQSTR_M4_0, SC_R_IRQSTR_M4_0,
 SC TRUE);
27 sc_rm_set_resource_movable(ipc, SC_R_M4_1_MU_0A0, SC_R_M4_1_MU_0A0,
 SC_TRUE);
30 /* Move everything flagged as movable */
31 sc_rm_move_all(ipc, ipc, pt_m4_0, SC_TRUE, SC_TRUE);
33 /* Allow all to access the SEMA42 */
34 sc_rm_set_peripheral_permissions(pt_m4_0, SC_R_M4_0_SEMA42,
 SC_RM_PT_ALL, SC_RM_PERM_FULL);
36
37 /* Move M4 0 TCM */
38 sc_rm_find_memreg(ipc, &mr_m4_0, 0x034FE0000, 0x034FE0000);
39 sc_rm_assign_memreg(ipc, pt_m4_0, mr_m4_0);
40
41 /* Split DDR space, assign 0x88000000-0x8FFFFFFF to CM4 */
42 sc_rm_find_memreg(ipc, &mr_ddr1, 0x080000000, 0x080000000);
43 sc_rm_memreg_split(ipc, mr_ddr1, &mr_ddr2, 0x090000000, 0x0FFFFFFFF);
44
45 /* Reserve DDR for M4_0 */
46 sc_rm_memreg_split(ipc, mr_ddr1, &mr_m4_0, 0x088000000, 0x08FFFFFFF);
47 sc_rm_assign_memreg(ipc, pt_m4_0, mr_m4_0);
48
49 //sc_rm_dump(ipc);
```

First, variables are declared to hold return partition and memory region handles.

```
sc_rm_pt_t pt_m4_0;
sc_rm_mr_t mr_ddr1, mr_ddr2, mr_m4_0;
```

Optionally, call sc_rm_dump() to dump the state of the RM to the SCFW debug UART. //sc_rm_dump(ipc);

Mark resources and pins as movable or not movable to the new partition. By default, all resources are marked as movable. Marking all as movable or not movable first depends on how many resources are to be moved and which is the most efficient. Marking does not move the resource yet. Note, that it is also possible to assign resources individually using sc_rm_assign_resource().

```
/* Mark all resources as not movable */
sc_rm_set_resource_movable(ipc, SC_R_ALL, SC_FALSE);
sc_rm_set_pad_movable(ipc, SC_P_ALL, SC_P_ALL, SC_FALSE);
```

The sc_rm_partition_alloc() function call requests that the SC create a new partition to contain the M4 system. This function does not access the hardware at all. It allocates a new partition and returns a partition handle (pt_m4_0). The partition is marked non-secure as secure=SC_FALSE. Marking as non-secure prevents subsequent functions from configuring masters in this partition to assert the TZPROT signal.

```
/* Allocate M4_0 partition */
sc_rm_partition_alloc(ipc, &pt_m4_0, SC_FALSE, SC_TRUE, SC_FALSE);
```

Now mark some resources as movable. sc_rm_set_subsys_rsrc_movable() can be used to mark all resources in a HW subsystem. sc_rm_set_pad_movable() is used to mark some pads (i.e. pins) as movable.

```
/* Mark all M4_0 subsystem resources as movable */
sc_rm_set_subsys_rsrc_movable(ipc, SC_R_M4_0_PID0, SC_TRUE);
sc_rm_set_pad_movable(ipc, SC_P_ADC_IN3, SC_P_ADC_IN2, SC_TRUE);
```

Then mark some resources in the M4 0 subsystem (all marked movable above) as not movable using

sc_rm_set_resource_movable() In this case the process IDs used to access memory owned by other partitions as well as the MUs used for others to communicate with the M4 need to be left with the parent partition.

```
/* Keep some resources in the parent partition */
sc_rm_set_resource_movable(ipc, SC_R_M4_0_PID1, SC_R_M4_0_PID4,
SC_FALSE);
sc_rm_set_resource_movable(ipc, SC_R_M4_0_MU_0A0, SC_R_M4_0_MU_0A3,
SC_FALSE);
```

Move some resources in other subsystems. The new partition will require access to the IRQ Steer module which routes interrupts to this M4's NVIC. In this example, it also needs access to one of the M4 1 MUs.

```
/* Move some resource not in the M4_0 subsystem */
sc_rm_set_resource_movable(ipc, SC_R_IRQSTR_M4_0, SC_R_IRQSTR_M4_0,
```

Now assign (i.e. move) everything marked as movable. At this point, all these resources are in the new partition and HW will enforce isolation.

```
/* Move everything flagged as movable */
sc_rm_move_all(ipc, ipc, pt_m4_0, SC_TRUE);
```

Allow others to access some of the new partitions resources. In this case, the SEMA42 IP works by allowing multiple CPUs to access and acquire the semaphore.

Now assign the M4_0 TCM to the M4 partition. Note the M4 can always access its TCM. This action prevents the parent (current owner of the M4 TCM) from accessing. This should only be done after code for the M4 has been loaded into the TCM. Code loading will require the M4 subsystem already be powered on.

```
/* Move M4 0 TCM */
sc_rm_find_memreg(ipc, &mr_m4_0, 0x034FE0000, 0x034FE0000);
sc_rm_assign_memreg(ipc, pt_m4_0, mr_m4_0);
```

Next is to carve out some DDR for the M4. In this case, the memory is in the middle of the DDR so the DDR has to be split into three regions. First is to split off the end portion and keep this with the parent. Next is then to split off the end of the remaining part and assign this to the M4.

```
/* Split DDR space, assign 0x88000000-0x8FFFFFFF to CM4 */
sc_rm_find_memreg(ipc, &mr_ddr1, 0x080000000, 0x080000000);
sc_rm_memreg_split(ipc, mr_ddr1, &mr_ddr2, 0x090000000, 0x0FFFFFFFF);
/* Reserve DDR for M4_0 */
sc_rm_memreg_split(ipc, mr_ddr1, &mr_m4_0, 0x088000000, 0x08FFFFFFF);
sc_rm_assign_memreg(ipc, pt_m4_0, mr_m4_0);
```

Optionally, call $sc_rm_dump()$ to dump the state of the RM to the SCFW debug UART. //sc_rm_dump(ipc);

At this point, the M4 can be powered on (if not already) and the M4 can be started using sc_pm_boot(). Do NOT start the CPU using sc_pm_cpu_start() as that function is for starting a secondary CPU in the calling core's partition. In this case, the core is in another partition that needs to be booted.

Refer to the SoC-specific RESOURCES for a list of resources.

6.6.2 Typedef Documentation

```
6.6.2.1 sc_rm_perm_t
```

```
typedef uint8_t sc_rm_perm_t
```

This type is used to declare a resource/memory region access permission.

Refer to the XRDC2 Block Guide for more information.

6.6.3 Function Documentation

6.6.3.1 sc_rm_partition_alloc()

This function requests that the SC create a new resource partition.

Parameters

in	ipc	IPC handle	
out	pt	return handle for partition; used for subsequent function calls associated with this partition	
in	secure	boolean indicating if this partition should be secure; only valid if caller is secure	
in	isolated	boolean indicating if this partition should be HW isolated via XRDC; set SC_TRUE if new DID is desired	
in	restricted	boolean indicating if this partition should be restricted; set SC_TRUE if masters in this partition cannot create new partitions	
in	grant	boolean indicating if this partition should always grant access and control to the parent	
in	coherent	boolean indicating if this partition is coherent; set SC_TRUE if only this partition will contain both AP clusters and they will be coherent via the CCI	

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

· SC_ERR_NOACCESS if caller's partition is restricted,

- SC_ERR_PARM if caller's partition is not secure but a new secure partition is requested,
- · SC ERR LOCKED if caller's partition is locked,
- SC_ERR_UNAVAILABLE if partition table is full (no more allocation space)

Marking as non-secure prevents subsequent functions from configuring masters in this partition to assert the secure signal. If restricted then the new partition is limited in what functions it can call, especially those associated with managing partitions.

The grant option is usually used to isolate a bus master's traffic to specific memory without isolating the peripheral interface of the master or the API controls of that master.

6.6.3.2 sc_rm_set_confidential()

This function makes a partition confidential.

Parameters

in	ipc	IPC handle	
in	pt	handle of partition that is granting	
in	retro	retroactive	

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- SC_PARM if pt out of range,
- SC ERR NOACCESS if caller's not allowed to change pt
- SC ERR LOCKED if partition pt is locked

Call to make a partition confidential. Confidential means only this partition should be able to grant access permissions to this partition.

If retroactive, then all resources owned by other partitions will have access rights for this partition removed, even if locked.

6.6.3.3 sc_rm_partition_free()

This function frees a partition and assigns all resources to the caller.

Parameters

in	ipc	IPC handle	
in	pt	handle of partition to free	

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC ERR NOACCESS if caller's partition is restricted,
- SC_PARM if pt out of range or invalid,
- SC_ERR_NOACCESS if pt is the SC partition,
- SC_ERR_NOACCESS if caller's partition is not the parent of pt,
- SC_ERR_LOCKED if pt or caller's partition is locked

All resources, memory regions, and pads are assigned to the caller/parent. The partition watchdog is disabled (even if locked). DID is freed.

6.6.3.4 sc_rm_get_did()

This function returns the DID of a partition.

Parameters

in	ipc	IPC handle
----	-----	------------

Returns

Returns the domain ID (DID) of the caller's partition.

The DID is a SoC-specific internal ID used by the HW resource protection mechanism. It is only required by clients when using the SEMA42 module as the DID is sometimes connected to the master ID.

6.6.3.5 sc_rm_partition_static()

```
sc_rm_pt_t pt,
sc_rm_did_t did )
```

This function forces a partition to use a specific static DID.

Parameters

	in	ipc	IPC handle
	in	pt	handle of partition to assign did
Ī	in	did	static DID to assign

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- · SC_ERR_NOACCESS if caller's partition is restricted,
- SC_PARM if pt or did out of range,
- SC_ERR_NOACCESS if caller's partition is not the parent of pt,
- SC_ERR_LOCKED if pt is locked

Assumes no assigned resources or memory regions yet! The number of static DID is fixed by the SC at boot.

6.6.3.6 sc_rm_partition_lock()

This function locks a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition to lock

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if pt out of range,
- SC_ERR_NOACCESS if caller's partition is not the parent of pt

If a partition is locked it cannot be freed, have resources/pads assigned to/from it, memory regions created/assigned, DID changed, or parent changed.

6.6.3.7 sc_rm_get_partition()

This function gets the partition handle of the caller.

Parameters

in	ipc	IPC handle	
out	pt	return handle for caller's partition	

Returns

Returns an error code (SC_ERR_NONE = success).

6.6.3.8 sc_rm_set_parent()

This function sets a new parent for a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition for which parent is to be changed
in	pt_parent	handle of partition to set as parent

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_NOACCESS if caller's partition is restricted,
- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the parent of pt,
- SC_ERR_LOCKED if either partition is locked

6.6.3.9 sc_rm_move_all()

This function moves all movable resources/pads owned by a source partition to a destination partition.

It can be used to more quickly set up a new partition if a majority of the caller's resources are to be moved to a new partition.

Parameters

in	ipc	IPC handle
in	pt_src	handle of partition from which resources should be moved from
in	pt_dst	handle of partition to which resources should be moved to
in	move_rsrc	boolean to indicate if resources should be moved
in	move_pads	boolean to indicate if pads should be moved

Returns

Returns an error code (SC_ERR_NONE = success).

By default, all resources are movable. This can be changed using the sc_rm_set_resource_movable() function. Note all masters defaulted to SMMU bypass.

Return errors:

- · SC_ERR_NOACCESS if caller's partition is restricted,
- · SC_PARM if arguments out of range or invalid,
- SC ERR NOACCESS if caller's partition is not pt src or the parent of pt src,
- · SC_ERR_LOCKED if either partition is locked

6.6.3.10 sc_rm_assign_resource()

This function assigns ownership of a resource to a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition to which resource should be assigned
in	resource	resource to assign

Returns

Returns an error code (SC_ERR_NONE = success).

This action resets the resource's master and peripheral attributes. Privilege attribute will be PASSTHRU, security attribute will be ASSERT if the partition si secure and NEGATE if it is not, and masters will defaulted to SMMU bypass. Access permissions will reset to SEC_RW for the owning partition only for secure partitions, FULL for non-secure. DEfault is no access by other partitions.

Return errors:

- · SC_ERR_NOACCESS if caller's partition is restricted,
- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_LOCKED if the owning partition or pt is locked

6.6.3.11 sc_rm_set_resource_movable()

This function flags resources as movable or not.

Parameters

in	ipc	IPC handle
in	resource_fst	first resource for which flag should be set
in	resource_lst	last resource for which flag should be set
in	movable	movable flag (SC_TRUE is movable)

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if resources are out of range,
- SC_ERR_NOACCESS if caller's partition is not a parent of a resource owner,
- · SC ERR LOCKED if the owning partition is locked

This function is used to determine the set of resources that will be moved using the sc_rm_move_all() function. All resources are movable by default so this function is normally used to prevent a set of resources from moving.

6.6.3.12 sc_rm_set_subsys_rsrc_movable()

This function flags all of a subsystem's resources as movable or not.

Parameters

in	ipc	IPC handle
in	resource	resource to use to identify subsystem
in	movable	movable flag (SC_TRUE is movable)

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

SC_ERR_PARM if a function argument is out of range

Note resource is used to find the associated subsystem. Only resources owned by the caller are set.

6.6.3.13 sc_rm_set_master_attributes()

This function sets attributes for a resource which is a bus master (i.e.

capable of DMA).

Parameters

in	ipc	IPC handle
in	resource	master resource for which attributes should apply
in	sa	security attribute
in	ра	privilege attribute
in	smmu_bypass	SMMU bypass mode

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_NOACCESS if caller's partition is restricted,
- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not a parent of the resource owner,
- SC_ERR_LOCKED if the owning partition is locked

This function configures how the HW isolation will see bus transactions from the specified master. Note the security attribute will only be changed if the caller's partition is secure.

6.6.3.14 sc_rm_set_master_sid()

This function sets the StreamID for a resource which is a bus master (i.e.

capable of DMA).

Parameters

in	ipc	IPC handle
in	resource	master resource for which attributes should apply
in	sid	StreamID

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_ERR_NOACCESS if caller's partition is restricted,
- · SC PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_LOCKED if the owning partition is locked

This function configures the SID attribute associated with all bus transactions from this master. Note 0 is not a valid SID as it is reserved to indicate bypass.

6.6.3.15 sc_rm_set_peripheral_permissions()

This function sets access permissions for a peripheral resource.

Parameters

in	ipc	IPC handle	
in	resource	source peripheral resource for which permissions should apply	
in	pt	handle of partition perm should by applied for	
in	perm	permissions to apply to resource for pt	

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- SC ERR NOACCESS if caller's partition is not the resource owner or parent of the owner,
- SC_ERR_LOCKED if the owning partition is locked
- SC_ERR_LOCKED if the pt is confidential and the caller isn't pt

This function configures how the HW isolation will restrict access to a peripheral based on the attributes of a transaction from bus master.

6.6.3.16 sc_rm_is_resource_owned()

This function gets ownership status of a resource.

Parameters

in	ipc	IPC handle
in	resource	resource to check

Returns

Returns a boolean (SC_TRUE if caller's partition owns the resource).

If resource is out of range then SC_FALSE is returned.

6.6.3.17 sc_rm_is_resource_master()

This function is used to test if a resource is a bus master.

Parameters

in	ipc	IPC handle
in	resource	resource to check

Returns

Returns a boolean (SC_TRUE if the resource is a bus master).

If resource is out of range then SC_FALSE is returned.

6.6.3.18 sc_rm_is_resource_peripheral()

This function is used to test if a resource is a peripheral.

Parameters

in	ipc	IPC handle
in	resource	resource to check

Returns

Returns a boolean (SC_TRUE if the resource is a peripheral).

If resource is out of range then SC_FALSE is returned.

```
6.6.3.19 sc_rm_get_resource_info()
```

This function is used to obtain info about a resource.

Parameters

in	ipc	IPC handle
in	resource	resource to inquire about
out	sid	pointer to return StreamID

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_PARM if resource is out of range

6.6.3.20 sc_rm_memreg_alloc()

This function requests that the SC create a new memory region.

Parameters

in	ipc	IPC handle
out	mr	return handle for region; used for subsequent function calls associated with this region
in	addr_start	start address of region (physical)
in	addr_end	end address of region (physical)

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_PARM if the new memory region is misaligned,
- · SC_ERR_LOCKED if caller's partition is locked,
- SC_ERR_PARM if the new memory region spans multiple existing regions,
- SC_ERR_NOACCESS if caller's partition does not own the memory containing the new region,
- SC_ERR_UNAVAILABLE if memory region table is full (no more allocation space)

The area covered by the memory region must currently be owned by the caller. By default, the new region will have access permission set to allow the caller to access.

6.6.3.21 sc_rm_memreg_split()

This function requests that the SC split a memory region.

Parameters

in	ipc	IPC handle	
in	mr	handle of memory region to split	
out	mr_ret	return handle for new region; used for subsequent function calls associated with this region	
in	addr_start	start address of region (physical)	
in	addr_end	end address of region (physical)	

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC ERR PARM if the new memory region is not start/end part of mr,
- SC_ERR_LOCKED if caller's partition is locked,
- SC ERR PARM if the new memory region spans multiple existing regions,

- SC_ERR_NOACCESS if caller's partition does not own the memory containing the new region,
- SC_ERR_UNAVAILABLE if memory region table is full (no more allocation space)

Note the new region must start or end on the split region.

6.6.3.22 sc_rm_memreg_free()

This function frees a memory region.

Parameters

in	ipc	IPC handle
in	mr	handle of memory region to free

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if mr out of range or invalid,
- SC ERR NOACCESS if caller's partition is not a parent of mr,
- SC_ERR_LOCKED if the owning partition of mr is locked

6.6.3.23 sc_rm_find_memreg()

Internal SC function to find a memory region.

See also

```
sc_rm_find_memreg().
```

This function finds a memory region.

Parameters

in	ipc	IPC handle
out	mr	return handle for region; used for subsequent function calls associated with this region
in	addr_start	start address of region to search for
in	addr_end	end address of region to search for

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

• SC_ERR_NOTFOUND if region not found,

Searches only for regions owned by the caller. Finds first region containing the range specified.

6.6.3.24 sc_rm_assign_memreg()

This function assigns ownership of a memory region.

Parameters

	in	ipc	IPC handle
Ī	in	pt	handle of partition to which memory region should be assigned
Ī	in	mr	handle of memory region to assign

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the *mr* owner or parent of the owner,
- SC_ERR_LOCKED if the owning partition or pt is locked

6.6.3.25 sc_rm_set_memreg_permissions()

This function sets access permissions for a memory region.

Parameters

in	ipc	IPC handle
in	mr	handle of memory region for which permissions should apply
in	pt	handle of partition perm should by applied for
in	perm	permissions to apply to mr for pt

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the region owner or parent of the owner,
- · SC_ERR_LOCKED if the owning partition is locked
- SC_ERR_LOCKED if the pt is confidential and the caller isn't pt

This function configures how the HW isolation will restrict access to a memory region based on the attributes of a transaction from bus master.

6.6.3.26 sc_rm_is_memreg_owned()

This function gets ownership status of a memory region.

Parameters

in	ipc	IPC handle
in	mr	handle of memory region to check

Returns

Returns a boolean (SC_TRUE if caller's partition owns the memory region).

If mr is out of range then SC_FALSE is returned.

```
6.6.3.27 sc_rm_get_memreg_info()
```

This function is used to obtain info about a memory region.

Parameters

in	ipc	IPC handle
in	mr	handle of memory region to inquire about
out	addr_start	pointer to return start address
out	addr_end	pointer to return end address

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

• SC_PARM if mr is out of range

6.6.3.28 sc_rm_assign_pad()

This function assigns ownership of a pad to a partition.

Parameters

in	ipc	IPC handle
in	pt	handle of partition to which pad should be assigned
in	pad	pad to assign

Returns

Returns an error code (SC_ERR_NONE = success).

Return errors:

- SC_ERR_NOACCESS if caller's partition is restricted,
- · SC_PARM if arguments out of range or invalid,
- SC_ERR_NOACCESS if caller's partition is not the pad owner or parent of the owner,
- SC_ERR_LOCKED if the owning partition or pt is locked

6.6.3.29 sc_rm_set_pad_movable()

This function flags pads as movable or not.

Parameters

in	ipc	IPC handle
in	pad_fst	first pad for which flag should be set
in	pad_lst	last pad for which flag should be set
in	movable	movable flag (SC_TRUE is movable)

Returns

Returns an error code (SC ERR NONE = success).

Return errors:

- · SC_PARM if pads are out of range,
- SC_ERR_NOACCESS if caller's partition is not a parent of a pad owner,
- · SC_ERR_LOCKED if the owning partition is locked

This function is used to determine the set of pads that will be moved using the sc_rm_move_all() function. All pads are movable by default so this function is normally used to prevent a set of pads from moving.

6.6.3.30 sc_rm_is_pad_owned()

This function gets ownership status of a pad.

Parameters

in	ipc	IPC handle
in	pad	pad to check

Returns

Returns a boolean (SC_TRUE if caller's partition owns the pad).

If pad is out of range then SC_FALSE is returned.

6.6.3.31 sc_rm_dump()

```
void sc_rm_dump (
 sc_ipc_t ipc )
```

This function dumps the RM state for debug.

Parameters

in	ipc	IPC handle
----	-----	------------

Chapter 7

File Documentation

platform/main/ipc.h File Reference 7.1

Header file for the IPC implementation.

Functions

```
• sc_err_t sc_ipc_open (sc_ipc_t *ipc, sc_ipc_id_t id)
 This function opens an IPC channel.
• void sc_ipc_close (sc_ipc_t ipc)
```

This function closes an IPC channel.

• void sc_ipc_read (sc_ipc_t ipc, void *data)

This function reads a message from an IPC channel.

• void sc_ipc_write (sc_ipc_t ipc, const void *data)

This function writes a message to an IPC channel.

7.1.1 Detailed Description

Header file for the IPC implementation.

7.1.2 Function Documentation

7.1.2.1 sc_ipc_open()

```
sc_err_t sc_ipc_open (
 sc_ipc_t * ipc,
 sc_ipc_id_t id )
```

This function opens an IPC channel.

Parameters

out	ipc	return pointer for ipc handle
in	id	id of channel to open

Returns

Returns an error code (SC_ERR_NONE = success, SC_ERR_IPC otherwise).

The id parameter is implementation specific. Could be an MU address, pointer to a driver path, channel index, etc.

7.1.2.2 sc_ipc_close()

This function closes an IPC channel.

Parameters

in <i>ipc</i>	id of channel to close
---------------	------------------------

7.1.2.3 sc_ipc_read()

This function reads a message from an IPC channel.

Parameters

in	ipc	id of channel read from
out	data	pointer to message buffer to read

This function will block if no message is available to be read.

7.1.2.4 sc_ipc_write()

This function writes a message to an IPC channel.

Parameters

in	ipc	id of channel to write to
in	data	pointer to message buffer to write

This function will block if the outgoing buffer is full.

7.2 platform/main/types.h File Reference

Header file containing types used across multiple service APIs.

Macros

#define SC C TEMP 0U

Defnes for sc_ctrl_t.

- #define SC C TEMP_HI 1U
- #define SC_C_TEMP_LOW 2U
- #define SC_C_PXL_LINK_MST1_ADDR 3U
- #define SC_C_PXL_LINK_MST2_ADDR 4U
- #define SC_C_PXL_LINK_MST_ENB 5U
- #define SC_C_PXL_LINK_MST1_ENB 6U
- #define SC C PXL LINK MST2 ENB 7U
- #define SC C PXL LINK SLV1 ADDR 8U
- #define SC_C_PXL_LINK_SLV2_ADDR 9U
- #define SC_C_PXL_LINK_MST_VLD 10U
- #define SC_C_PXL_LINK_MST1_VLD 11U
- #define SC_C_PXL_LINK_MST2_VLD 12U
- #define SC C SINGLE MODE 13U
- #define SC C ID 14U
- #define SC C PXL CLK POLARITY 15U
- #define SC_C_LINESTATE 16U
- #define SC_C_PCIE_G_RST 17U
- #define SC_C_PCIE_BUTTON_RST 18U
- #define SC C PCIE PERST 19U
- #define SC_C_PHY_RESET 20U
- #define SC_C_PXL_LINK_RATE_CORRECTION 21U
- #define SC_C_PANIC 22U
- #define SC_C_PRIORITY_GROUP 23U
- #define SC C TXCLK 24U
- #define SC C CLKDIV 25U
- #define SC_C_DISABLE_50 26U
- #define SC C DISABLE 125 27U
- #define SC_C_SEL_125 28U
- #define **SC_C_MODE** 29U
- #define SC_C_SYNC_CTRL0 30U
- #define SC C KACHUNK CNT 31U

- #define SC_C_KACHUNK_SEL 32U
- #define SC_C_SYNC_CTRL1 33U
- #define SC_C_DPI_RESET 34U
- #define SC_C_MIPI_RESET 35U
- #define SC C DUAL MODE 36U
- #define SC C VOLTAGE 37U
- #define SC C PXL LINK SEL 38U
- #define SC C OFS SEL 39U
- #define SC_C_OFS_AUDIO 40U
- #define SC_C_OFS_PERIPH 41U
- #define SC_C_OFS_IRQ 42U
- #define SC C RST0 43U
- #define SC_C_RST1 44U
- #define SC C SEL0 45U
- #define SC_C_CALIB0 46U
- #define SC C CALIB1 47U
- #define SC_C_CALIB2 48U
- #define SC_C_IPG_DEBUG 49U
- #define SC_C_IPG_DOZE 50U
- #define SC C IPG WAIT 51U
- #define SC_C_IPG_STOP 52U
- #define SC_C_IPG_STOP_MODE 53U
- #define SC C IPG STOP ACK 54U
- #define SC_C_SYNC_CTRL 55U
- #define SC C LAST 56U
- #define SC_P_ALL ((sc_pad_t) UINT16_MAX)

All pads.

Defines for common frequencies

- #define SC 32KHZ 32768U
 - 32KHz
- #define SC_10MHZ 10000000U

10MHz

#define SC_20MHZ 20000000U

20MHz

#define SC_25MHZ 25000000U

25MHz

#define SC 27MHZ 27000000U

27MHz

• #define SC_40MHZ 4000000U

40MHz

#define SC_45MHZ 45000000U

45MHz

#define SC_50MHZ 50000000U

50MHz

#define SC_60MHZ 60000000U

60MH:

#define SC_66MHZ 6666666U

66MHz

#define SC_74MHZ 74250000U

74.25MHz

• #define SC_80MHZ 80000000U 80MHz #define SC_83MHZ 833333333U 83MHz #define SC_84MHZ 84375000U 84.37MHz • #define SC_100MHZ 100000000U 100MHz • #define SC_125MHZ 125000000U 125MHz #define SC_133MHZ 1333333333U 133MHz • #define SC_135MHZ 135000000U 135MHz #define SC_150MHZ 150000000U 150MHz #define SC_160MHZ 160000000U 160MHz #define SC_166MHZ 166666666U 166MHz #define SC_175MHZ 175000000U 175MHz #define SC_180MHZ 180000000U 180MHz #define SC_200MHZ 200000000U 200MHz #define SC_250MHZ 250000000U 250MHz #define SC_266MHZ 266666666U 266MHz #define SC_300MHZ 300000000U 300MHz #define SC 312MHZ 312500000U 312.5MHZ #define SC_320MHZ 320000000U 320MHz #define SC_325MHZ 325000000U 325MHz #define SC_333MHZ 3333333333 333MHz #define SC_350MHZ 350000000U 350MHz #define SC_372MHZ 372000000U 372MHz • #define SC_375MHZ 375000000U 375MHz #define SC 400MHZ 400000000U 400MHz #define SC 500MHZ 500000000U 500MHz #define SC_594MHZ 594000000U 594MHz #define SC 625MHZ 625000000U

625MHz

#define SC 640MHZ 640000000U

640MHz #define SC_648MHZ 648000000U 648MHz #define SC_650MHZ 650000000U 650MHz #define SC_667MHZ 66666667U 667MHz #define SC_675MHZ 675000000U 675MHz #define SC_700MHZ 700000000U 700MHz #define SC_720MHZ 720000000U 720MHz #define SC_750MHZ 750000000U 750MHz #define SC_753MHZ 753000000U 753MHz #define SC_793MHZ 793000000U 793MHz #define SC_800MHZ 800000000U 800MHz #define SC 850MHZ 850000000U 850MHz #define SC_858MHZ 858000000U 858MHz #define SC_900MHZ 900000000U 900MHz #define SC_953MHZ 953000000U 953MHz #define SC_963MHZ 963000000U 963MHz #define SC_1000MHZ 1000000000U 1GHz #define SC_1060MHZ 1060000000U 1.06GHz #define SC_1068MHZ 1068000000U 1.068GHz #define SC_1121MHZ 1121000000U 1.121GHz #define SC_1173MHZ 1173000000U 1.173GHz #define SC_1188MHZ 1188000000U 1.188GHz #define SC_1260MHZ 1260000000U 1.26GHz #define SC_1278MHZ 1278000000U 1.278GHz #define SC_1280MHZ 1280000000U 1.28GHz #define SC_1300MHZ 1300000000U #define SC_1313MHZ 1313000000U 1.313GHz #define SC_1345MHZ 1345000000U

1.345GHz

- #define SC_1400MHZ 1400000000U
 1.4GHz
- #define SC_1500MHZ 1500000000U
 1.5GHz
- #define SC_1600MHZ 1600000000U
 1.6GHz
- #define SC_1800MHZ 1800000000U
 1.8GHz
- #define SC_2000MHZ 200000000U 2.0GHz
- #define SC_2112MHZ 2112000000U 2.12GHz

Defines for 24M related frequencies

- #define SC_8MHZ 8000000U
 - 8MHz
- #define SC_12MHZ 12000000U
 12MHz
- #define SC_19MHZ 19800000U 19.8MHz
- #define SC_24MHZ 24000000U 24MHz
- #define SC_48MHZ 48000000U 48MHz
- #define SC_120MHZ 120000000U 120MHz
- #define SC_132MHZ 132000000U 132MHz
- #define SC_144MHZ 144000000U
 144MHz
- #define SC_192MHZ 192000000U
 192MHz
- #define SC_211MHZ 211200000U 211.2MHz
- #define SC_240MHZ 240000000U
 240MHz
- #define SC_264MHZ 264000000U 264MHz
- #define SC_352MHZ 352000000U
- #define SC_360MHZ 360000000U 360MHz
- #define SC_384MHZ 384000000U 384MHz
- #define SC_396MHZ 396000000U 396MHz
- #define SC_432MHZ 432000000U
- #define SC_480MHZ 480000000U 480MHz
- #define SC_600MHZ 600000000U 600MHz
- #define SC_744MHZ 744000000U

```
744MHz

 #define SC 792MHZ 792000000U

 792MHz

 #define SC_864MHZ 864000000U

 864MHz

 #define SC_960MHZ 960000000U

 960MHz
 #define SC_1056MHZ 1056000000U
 1056MHz

 #define SC_1104MHZ 1104000000U

 1104MHz

 #define SC_1200MHZ 1200000000U

 1.2GHz

 #define SC_1464MHZ 1464000000U

 1.464GHz

 #define SC_2400MHZ 2400000000U

 2.4GHz
```

Defines for A/V related frequencies

#define SC_62MHZ 62937500U
 62.9375MHz
 #define SC_755MHZ 755250000U
 755.25MHz

Defines for type widths

```
#define SC_FADDR_W 36U

Width of sc_faddr_t.
#define SC_BOOL_W 1U

Width of sc_bool_t.
#define SC_ERR_W 4U

Width of sc_err_t.
#define SC_RSRC_W 10U

Width of sc_rsrc_t.
#define SC_CTRL_W 6U

Width of sc_ctrl_t.
```

Defines for sc_bool_t

```
 #define SC_FALSE ((sc_bool_t) 0U)
 False.
 #define SC_TRUE ((sc_bool_t) 1U)
 True.
```

Defines for sc_err_t.

```
 #define SC_ERR_NONE 0U
 Success.
 #define SC_ERR_VERSION 1U
 Incompatible API version.
 #define SC_ERR_CONFIG 2U
```

Configuration error.

• #define SC ERR PARM 3U

Bad parameter.

#define SC ERR NOACCESS 4U

Permission error (no access)

#define SC ERR LOCKED 5U

Permission error (locked)

#define SC_ERR_UNAVAILABLE 6U

Unavailable (out of resources)

#define SC ERR NOTFOUND 7U

Not found.

#define SC_ERR_NOPOWER 8U

No power.

#define SC_ERR_IPC 9U

Generic IPC error.

#define SC_ERR_BUSY 10U

Resource is currently busy/active.

#define SC_ERR_FAIL 11U

General I/O failure.

#define SC_ERR_LAST 12U

Defines for sc_rsrc_t.

- #define SC_R_A53 0U
- #define SC R A53 0 1U
- #define SC_R_A53_1 2U
- #define SC_R_A53_2 3U
- #define **SC_R_A53_3** 4U
- #define SC_R_A72 5U
- #define SC_R_A72_0 6U
- #define **SC_R_A72_1** 7U
- #define **SC R A72 2** 8U
- #define SC R A72 3 9U
- #define SC R CCI 10U
- #define SC R DB 11U
- #define SC R DRC 0 12U
- #define SC_R_DRC_1 13U #define SC R GIC SMMU 14U
- #define SC_R_IRQSTR_M4_0 15U
- #define SC R IRQSTR M4_1 16U
- #define SC_R_SMMU 17U
- #define SC_R_GIC 18U
- #define SC_R_DC_0_BLIT0 19U
- #define SC_R_DC_0_BLIT1 20U
- #define SC_R_DC_0_BLIT2 21U
- #define SC_R_DC_0_BLIT_OUT 22U
- #define SC_R_DC_0_CAPTURE0 23U
- #define SC R DC 0 CAPTURE1 24U
- #define SC R DC 0 WARP 25U
- #define SC R DC 0 INTEGRAL0 26U
- #define SC R DC 0 INTEGRAL1 27U
- #define SC_R_DC_0_VIDEO0 28U
- #define SC_R_DC_0_VIDEO1 29U
- #define SC R DC 0 FRAC0 30U
- #define SC R DC 0 FRAC1 31U
- #define SC R DC 0 32U
- #define SC R GPU 2 PID0 33U

Subject to Change

- #define SC_R_DC_0_PLL_0 34U
- #define SC_R_DC_0_PLL_1 35U
- #define SC R DC 1 BLIT0 36U
- #define SC_R_DC_1_BLIT1 37U
- #define SC R DC 1 BLIT2 38U
- #define SC_R_DC_1_BLIT_OUT 39U
- #define SC_R_DC_1_CAPTURE0 40U
- #define SC_R_DC_1_CAPTURE1 41U
- #define SC_R_DC_1_WARP 42U
- #define SC_R_DC_1_INTEGRAL0 43U
- #define SC_R_DC_1_INTEGRAL1 44U
- #define SC_R_DC_1_VIDEO0 45U
- #define SC_R_DC_1_VIDEO1 46U
- #define SC_R_DC_1_FRAC0 47U
- #define SC R DC 1 FRAC1 48U
- #define SC R DC 1 49U
- #define SC_R_GPU_3_PID0 50U
- #define SC_R_DC_1_PLL_0 51U
- #define SC_R_DC_1_PLL_1 52U
- #define SC_R_SPI_0 53U
- #define SC R SPI 1 54U
- #define SC_R_SPI_2 55U
- #define SC R SPI 3 56U
- #define SC R UART 0 57U
- #define SC_R_UART_1 58U
- #define SC_R_UART_2 59U
- #define SC_R_UART_3 60U
- #define SC_R_UART_4 61U
- #define SC_R_EMVSIM_0 62U
- #define SC_R_EMVSIM_1 63U
- #define SC_R_DMA_0_CH0 64U
- #define SC_R_DMA_0_CH1 65U
- #define SC_R_DMA_0_CH2 66U
- #define SC_R_DMA_0_CH3 67U
- #define SC_R_DMA_0_CH4 68U
 #define SC_R_DMA_0_CH5 69U
- #define SC R DMA 0 CH6 70U
- #define SC_R_DMA_0_CH7 71U
- #define SC R DMA 0 CH8 72U
- #define SC_R_DMA_0_CH9 73U
- #define SC_R_DMA_0_CH10 74U
- #define SC_R_DMA_0_CH11 75U
- #define SC_R_DMA_0_CH12 76U
- #define SC_R_DMA_0_CH13 77U
- #define **SC_R_DMA_0_CH14** 78U
- #define SC_R_DMA_0_CH15 79U
- #define SC_R_DMA_0_CH16 80U
- #define SC_R_DMA_0_CH17 81U
- #define SC_R_DMA_0_CH18 82U
- #define SC_R_DMA_0_CH19 83U
 #define SC_R_DMA_0_CH20 84U
- #define SC R DMA 0 CH21 85U
- #define SC R DMA 0 CH22 86U
- #define SC R DMA 0 CH23 87U
- #define SC_R_DMA_0_CH24 88U
- #define SC R DMA 0 CH25 89U
- #define SC_R_DMA_0_CH26 90U
- #define SC_R_DMA_0_CH27 91U
 #define SC R DMA 0 CH28 92U
- #define SC R DMA 0 CH29 93U
- Company Proprietary

- #define SC_R_DMA_0_CH30 94U
- #define SC_R_DMA_0_CH31 95U
- #define SC R I2C 0 96U
- #define SC_R_I2C_1 97U
- #define SC R I2C 2 98U
- #define SC_R_I2C_3 99U
- #define SC_R_I2C_4 100U
- #define SC_R_ADC_0 101U
- #define SC_R_ADC_1 102U
- #define SC_R_FTM_0 103U
- #define SC_R_FTM_1 104U
- #define SC_R_CAN_0 105U
- #define SC R CAN 1 106U
- #define SC R CAN 2 107U
- #define SC R DMA 1 CH0 108U
- #define SC R DMA 1 CH1 109U
- #define SC_R_DMA_1_CH2 110U
- #define SC_R_DMA_1_CH3 111U
- #define SC_R_DMA_1_CH4 112U
- #define SC R DMA 1 CH5 113U
- #define SC R DMA 1 CH6 114U
- #define SC_R_DMA_1_CH7 115U
- #define SC R DMA 1 CH8 116U
- #define SC R DMA 1 CH9 117U
- #define SC_R_DMA_1_CH10 118U
- #define SC_R_DMA_1_CH11 119U
- #define SC_R_DMA_1_CH12 120U
- #define SC R DMA 1 CH13 121U
- #define SC R DMA 1 CH14 122U
- #define **SC_R_DMA_1_CH15** 123U
- #define SC R DMA 1 CH16 124U
- #define SC R DMA 1 CH17 125U
- #define SC R DMA 1 CH18 126U
- #define SC R DMA 1 CH19 127U
- #define SC R DMA 1 CH20 128U #define SC_R_DMA_1_CH21 129U
- #define SC R DMA 1 CH22 130U
- #define SC_R_DMA_1_CH23 131U
- #define SC R DMA 1 CH24 132U
- #define SC_R_DMA_1_CH25 133U
- #define SC R DMA 1 CH26 134U
- #define SC_R_DMA_1_CH27 135U
- #define SC_R_DMA_1_CH28 136U
- #define SC_R_DMA_1_CH29 137U
- #define SC_R_DMA_1_CH30 138U
- #define SC_R_DMA_1_CH31 139U
- #define SC_R_UNUSED1 140U
- #define SC_R_UNUSED2 141U
- #define SC R UNUSED3 142U
- #define SC R UNUSED4 143U
- #define SC R GPU 0 PID0 144U #define SC R GPU 0 PID1 145U
- #define SC R_GPU_0_PID2 146U #define SC R GPU 0 PID3 147U
- #define SC R GPU 1 PID0 148U
- #define SC R GPU 1 PID1 149U
- #define SC R GPU 1 PID2 150U
- #define SC R GPU 1 PID3 151U
- #define SC R PCIE A 152U
- #define SC R SERDES 0 153U

- #define SC_R_MATCH_0 154U
- #define SC_R_MATCH_1 155U
- #define SC R MATCH 2 156U
- #define SC_R_MATCH_3 157U
- #define SC R MATCH 4 158U
- #define SC_R_MATCH_5 159U
- #define SC_R_MATCH_6 160U
- #define SC_R_MATCH_7 161U
- #define SC_R_MATCH_8 162U
- #define SC_R_MATCH_9 163U
- #define SC_R_MATCH_10 164U
- #define SC_R_MATCH_11 165U
- #define SC_R_MATCH_12 166U
 #define SC_R_MATCH_12 167U
- #define SC_R_MATCH_13 167U
- #define SC_R_MATCH_14 168U
- #define SC_R_PCIE_B 169U
- #define SC_R_SATA_0 170U
- #define SC_R_SERDES_1 171U
- #define SC_R_HSIO_GPIO 172U
- #define **SC_R_MATCH_15** 173U
- #define SC_R_MATCH_16 174U
- #define SC_R_MATCH_17 175U
- #define SC R MATCH 18 176U
- #define SC_R_MATCH_19 177U
- #define SC_R_MATCH_20 178U
- #define SC_R_MATCH_21 179U
- #define SC_R_MATCH_22 180U
- #define SC_R_MATCH_23 181U
- #define SC_R_MATCH_24 182U
- #define SC R MATCH 25 183U
- #define SC R MATCH 26 184U
- #define SC R MATCH 27 185U
- #define SC R MATCH 28 186U
- #define SC R LCD 0 187U
- #define SC R LCD 0 PWM 0 188U
- #define **SC_R_LCD_0_12C_0** 189U
- #define SC_R_LCD_0_I2C_1 190U
- #define **SC_R_PWM_0** 191U
- #define SC R PWM 1 192U
- #define SC_R_PWM_2 193U
- #define SC_R_PWM_3 194U
- #define SC_R_PWM_4 195U
- #define SC_R_PWM_5 196U
- #define SC_R_PWM_6 197U
- #define SC_R_PWM_7 198U
- #define SC_R_GPIO_0 199U
- #define SC_R_GPIO_1 200U
- #define SC_R_GPIO_2 201U#define SC_R_GPIO_3 202U
- #define SC R GPIO 4 203U
- #define SC R GPIO 5 204U
- #define SC R GPIO 6 205U
- #define SC R GPIO 7 206U
- #define SC R GPT 0 207U
- #define SC_R_GPT_1 208U
- #define SC R GPT 2 209U
- #define SC R GPT 3 210U
- #define SC R GPT 4 211U
- #define SC R KPP 212U
- #define SC R MU 0A 213U

- #define SC_R_MU_1A 214U
- #define SC_R_MU_2A 215U
- #define SC R MU 3A 216U
- #define SC R MU 4A 217U
- #define SC R MU 5A 218U
- #define SC_R_MU_6A 219U
- #define SC_R_MU_7A 220U
- #define SC_R_MU_8A 221U
- #define SC_R_MU_9A 222U
- #define **SC_R_MU_10A** 223U
- #define SC_R_MU_11A 224U
- #define SC_R_MU_12A 225U
- #define SC R MU 13A 226U
- #define SC R MU 5B 227U
- #define SC R MU 6B 228U
- #define SC R MU 7B 229U
- #define SC R MU 8B 230U
- #define SC R MU 9B 231U
- #define SC R MU 10B 232U
- #define SC R MU_11B 233U
- #define SC R MU 12B 234U
- #define SC R MU 13B 235U
- #define SC R ROM 0 236U
- #define SC R FSPI 0 237U
- #define SC_R_FSPI_1 238U
- #define SC_R_IEE 239U
- #define SC_R_IEE_R0 240U
- #define SC_R_IEE_R1 241U
- #define SC_R_IEE_R2 242U
- #define SC R IEE R3 243U
- #define SC R IEE R4 244U
- #define SC R IEE R5 245U
- #define SC R IEE R6 246U
- #define SC R IEE R7 247U
- #define SC R SDHC 0 248U
- #define SC R SDHC 1 249U
- #define SC R SDHC 2 250U
- #define SC_R_ENET_0 251U
- #define SC R ENET 1 252U #define SC_R_MLB_0 253U
- #define SC R DMA 2 CH0 254U
- #define SC_R_DMA_2_CH1 255U #define SC_R_DMA_2_CH2 256U
- #define SC_R_DMA_2_CH3 257U
- #define SC_R_DMA_2_CH4 258U
- #define SC_R_USB_0 259U
- #define SC_R_USB_1 260U
- #define SC_R_USB_0_PHY 261U
- #define SC R USB 2 262U
- #define SC R USB 2 PHY 263U
- #define SC R DTCP 264U
- #define SC R NAND 265U
- #define SC R LVDS 0 266U
- #define SC R LVDS 0 PWM 0 267U
- #define SC_R_LVDS_0_I2C_0 268U
- #define SC R LVDS 0 I2C 1 269U
- #define SC R LVDS 1 270U
- #define SC R LVDS 1 PWM 0 271U
- #define SC R LVDS 1 I2C 0 272U
- #define SC R LVDS 1 I2C 1 273U

- #define SC_R_LVDS_2 274U
- #define SC_R_LVDS_2_PWM_0 275U
- #define SC R LVDS 2 I2C 0 276U
- #define SC_R_LVDS_2_I2C_1 277U
- #define SC R M4 0 PID0 278U
- #define SC_R_M4_0_PID1 279U
- #define SC_R_M4_0_PID2 280U
- #define SC_R_M4_0_PID3 281U
- #define **SC_R_M4_0_PID4** 282U
- #define SC_R_M4_0_RGPIO 283U
- #define SC_R_M4_0_SEMA42 284U
- #define SC_R_M4_0_TPM 285U
- #define SC R M4 0 PIT 286U
- #define SC_R_M4_0_UART 287U
- #define SC_R_M4_0_I2C 288U
- #define SC_R_M4_0_INTMUX 289U
- #define SC R M4 0 SIM 290U
- #define SC_R_M4_0_WDOG 291U
- #define SC_R_M4_0_MU_0B 292U
- #define SC_R_M4_0_MU_0A0 293U
- #define SC_R_M4_0_MU_0A1 294U
- #define SC_R_M4_0_MU_0A2 295U
- #define SC_R_M4_0_MU_0A3 296U
- #define SC_R_M4_0_MU_1A 297U
- #define SC_R_M4_1_PID0 298U
- #define SC_R_M4_1_PID1 299U
- #define SC_R_M4_1_PID2 300U
- #define SC_R_M4_1_PID3 301U
- #define SC_R_M4_1_PID4 302U
 #define SC_R_M4_1_RGPIO 303U
- #define SC R M4 1 SEMA42 304U
- #define SC R M4 1 TPM 305U
- #define SC R M4 1 PIT 306U
- #define SC R M4_1 UART 307U
- #define SC R M4 1 I2C 308U
- #define SC_R_M4_1_INTMUX 309U
- #define SC R M4_1 SIM 310U
- #define SC_R_M4_1_WDOG 311U
- #define SC_R_M4_1_MU_0B 312U
- #define SC_R_M4_1_MU_0A0 313U
- #define SC_R_M4_1_MU_0A1 314U
- #define SC_R_M4_1_MU_0A2 315U
- #define SC_R_M4_1_MU_0A3 316U
- #define SC_R_M4_1_MU_1A 317U
- #define SC_R_SAI_0 318U
- #define SC_R_SAI_1 319U
- #define SC_R_SAI_2 320U
- #define SC_R_IRQSTR_SCU2 321U
- #define SC_R_IRQSTR_DSP 322U
- #define SC R ELCDIF PLL 323U
- #define SC_R_OCRAM 324U
- #define SC R AUDIO PLL 0 325U
- #define SC R PI 0 326U
- #define SC R PI 0 PWM 0 327U
- #define SC_R_PI_0_PWM_1 328U
- #define SC R PI 0 I2C 0 329U
- #define SC R PI 0 PLL 330U
- #define SC R PI 1 331U
- #define SC R PI 1 PWM 0 332U
- #define SC R PI 1 PWM 1 333U

- #define SC_R_PI_1_I2C_0 334U
- #define SC_R_PI_1_PLL 335U
- #define SC R SC PID0 336U
- #define SC R SC PID1 337U
- #define SC R SC PID2 338U
- #define SC_R_SC_PID3 339U
- #define SC_R_SC_PID4 340U
- #define SC_R_SC_SEMA42 341U
- #define SC_R_SC_TPM 342U
- #define SC_R_SC_PIT 343U
- #define SC_R_SC_UART 344U
- #define SC_R_SC_I2C 345U
- #define SC_R_SC_MU_0B 346U
- #define SC_R_SC_MU_0A0 347U
- #define SC_R_SC_MU_0A1 348U
- #define SC_R_SC_MU_0A2 349U
- #define SC_R_SC_MU_0A3 350U
- #define SC_R_SC_MU_1A 351U
 #define SC_R_SYSCNT_RD 352U
- #define SC R SYSCNT CMP 353U
- #define SC R DEBUG 354U
- #define SC R SYSTEM 355U
- #define SC R SNVS 356U
- #define SC R OTP 357U
- #define SC_R_VPU_PID0 358U
- #define SC_R_VPU_PID1 359U
- #define SC_R_VPU_PID2 360U
- #define SC R VPU PID3 361U
- #define SC_R_VPU_PID4 362U
- #define SC_R_VPU_PID5 363U
- #define SC R VPU PID6 364U
- #define SC R VPU PID7 365U
- #define SC_R_VPU_UART 366U
- #define SC R VPUCORE 367U
- #define SC_R_VPUCORE_0 368U
- #define SC_R_VPUCORE_1 369U
- #define SC_R_VPUCORE_2 370U
 #define SC_R_VPUCORE_3 371U
- #define SC R DMA 4 CH0 372U
- #define SC_R_DMA_4_CH1 373U
- #define SC R DMA 4 CH2 374U
- #define SC_R_DMA_4_CH3 375U
- #define SC_R_DMA_4_CH4 376U
- #define SC_R_ISI_CH0 377U
- #define SC_R_ISI_CH1 378U
- #define SC_R_ISI_CH2 379U
- #define SC_R_ISI_CH3 380U
- #define SC_R_ISI_CH4 381U
- #define SC R ISI CH5 382U
- #define SC R ISI CH6 383U
- #define SC R ISI CH7 384U
- #define SC R MJPEG DEC S0 385U
- #define SC R MJPEG DEC S1 386U
- #define SC R MJPEG DEC S2 387U
- #define SC_R_MJPEG_DEC_S3 388U
- #define SC R MJPEG ENC S0 389U
- #define SC_R_MJPEG_ENC_S1 390U
 #define SC_R_MJPEG_ENC_S2 391U
- #define SC R MJPEG ENC S3 392U
- #define SC R MIPI 0 393U

- #define SC_R_MIPI_0_PWM_0 394U
- #define SC_R_MIPI_0_I2C_0 395U
- #define SC R MIPI 0 I2C 1 396U
- #define SC_R_MIPI_1 397U
- #define SC R MIPI 1 PWM 0 398U
- #define SC_R_MIPI_1_I2C_0 399U
- #define SC_R_MIPI_1_I2C_1 400U
- #define SC_R_CSI_0 401U
- #define SC_R_CSI_0_PWM_0 402U
- #define SC_R_CSI_0_I2C_0 403U
- #define SC_R_CSI_1 404U
- #define SC_R_CSI_1_PWM_0 405U
- #define SC_R_CSI_1_I2C_0 406U
- #define SC R HDMI 407U
- #define SC R HDMI I2S 408U
- #define SC R HDMI I2C 0 409U
- #define SC_R_HDMI_PLL_0 410U
- #define SC R HDMI RX 411U
- #define SC_R_HDMI_RX_BYPASS 412U
- #define SC_R_HDMI_RX_I2C_0 413U
- #define SC R ASRC 0 414U
- #define SC R ESAI 0 415U
- #define SC R SPDIF 0 416U
- #define SC R SPDIF 1 417U
- #define SC_R_SAI_3 418U
- #define SC_R_SAI_4 419U
- #define SC_R_SAI_5 420U
- #define SC_R_GPT_5 421U
- #define SC_R_GPT_6 422U
- #define SC R GPT 7 423U
- #define SC R GPT 8 424U
- #define SC R GPT 9 425U
- #define SC R GPT 10 426U
- #define SC R DMA 2 CH5 427U
- #define SC R DMA 2 CH6 428U
- #define SC R DMA 2 CH7 429U
- #define SC R DMA 2 CH8 430U
- #define SC_R_DMA_2_CH9 431U
- #define SC_R_DMA_2_CH10 432U
- #define SC_R_DMA_2_CH11 433U
- #define SC_R_DMA_2_CH12 434U
- #define SC_R_DMA_2_CH13 435U
- #define SC_R_DMA_2_CH14 436U
- #define SC_R_DMA_2_CH15 437U#define SC_R_DMA_2_CH16 438U
- #define SC_R_DMA_2_CH17 439U
- #define SC_R_DMA_2_CH18 440U
- #define SC_R_DMA_2_CH19 441U
- #define SC R DMA 2 CH20 442U
- #define SC R DMA 2 CH21 443U
- #define SC_R_DMA_2_CH22 444U
- #define SC_R_DMA_2_CH23 445U
- #define SC_R_DMA_2_CH24 446U
- #define SC_R_DMA_2_CH25 447U
- #define SC_R_DMA_2_CH26 448U
- #define SC R DMA 2 CH27 449U
- #define SC_R_DMA_2_CH28 450U
- #define SC R DMA 2 CH29 451U
- #define SC_R_DMA_2_CH30 452U
 #define SC_R_DMA_2_CH31 453U
- Company Proprietary Subject to Change

- #define SC_R_ASRC_1 454U
- #define SC_R_ESAI_1 455U
- #define SC R SAI 6 456U
- #define SC_R_SAI_7 457U
- #define SC R AMIX 458U
- #define SC_R_MQS_0 459U
- #define SC_R_DMA_3_CH0 460U
- #define SC_R_DMA_3_CH1 461U
- #define SC_R_DMA_3_CH2 462U
- #define SC_R_DMA_3_CH3 463U
- #define SC_R_DMA_3_CH4 464U
- #define SC_R_DMA_3_CH5 465U
- #define SC R DMA 3 CH6 466U
- #define SC_R_DMA_3_CH7 467U
- #define SC R DMA 3 CH8 468U
- #define SC R DMA 3 CH9 469U
- #define SC R DMA 3 CH10 470U
- #define SC_R_DMA_3_CH11 471U
- #define SC_R_DMA_3_CH12 472U
- #define SC_R_DMA_3_CH13 473U
- #define SC_R_DMA_3_CH14 474U
- #define SC_R_DMA_3_CH15 475U
- #define SC_R_DMA_3_CH16 476U
- #define SC_R_DMA_3_CH17 477U
- #define SC_R_DMA_3_CH18 478U
- #define SC_R_DMA_3_CH19 479U
- #define SC_R_DMA_3_CH20 480U
- #define SC_R_DMA_3_CH21 481U
- #define SC R DMA 3 CH22 482U
- #define SC R DMA 3 CH23 483U
- #define SC_R_DMA_3_CH24 484U
- #define SC R DMA 3 CH25 485U
- #define SC_R_DMA_3_CH26 486U
- #define SC R DMA 3 CH27 487U
- #define SC_R_DMA_3_CH28 488U
- #define SC_R_DMA_3_CH29 489U
- #define SC_R_DMA_3_CH30 490U
 #define SC_R_DMA_3_CH31 491U
- #define SC R AUDIO PLL 1 492U
- #define SC_R_AUDIO_CLK_0 493U
- #define SC R AUDIO CLK 1 494U
- #define SC_R_MCLK_OUT_0 495U
- #define SC_R_MCLK_OUT_1 496U
- #define SC_R_PMIC_0 497U
- #define SC_R_PMIC_1 498U
- #define SC_R_SECO 499U
- #define SC_R_CAAM_JR1 500U
- #define SC_R_CAAM_JR2 501U
- #define SC_R_CAAM_JR3 502U
 #define SC R SECO MU 2 503U
- #define SC R SECO MU 3 504U
- #define 3C_h_3ECO_WO_3 5040
- #define SC_R_SECO_MU_4 505U
- #define SC_R_HDMI_RX_PWM_0 506U
- #define SC_R_A35 507U
- #define SC_R_A35_0 508U
- #define **SC_R_A35_1** 509U
- #define SC R A35 2 510U
- #define SC_R_A35_3 511U
- #define SC R DSP 512U
- #define SC R DSP RAM 513U

- #define SC_R_CAAM_JR1_OUT 514U #define SC_R_CAAM_JR2_OUT 515U #define SC_R_CAAM_JR3_OUT 516U #define SC_R_VPU_DEC_0 517U #define SC R VPU ENC 0 518U #define SC R CAAM JR0 519U #define SC_R_CAAM_JR0_OUT 520U #define SC_R_PMIC_2 521U #define SC_R_DBLOGIC 522U #define SC_R_HDMI_PLL_1 523U #define SC_R_BOARD_R0 524U #define SC_R_BOARD_R1 525U #define SC_R_BOARD_R2 526U #define SC_R_BOARD_R3 527U #define SC_R_BOARD_R4 528U #define SC R BOARD R5 529U #define SC R BOARD R6 530U #define SC R BOARD R7 531U #define SC R MJPEG DEC MP 532U #define SC R MJPEG ENC MP 533U #define SC R VPU TS 0 534U #define SC R VPU MU 0 535U #define SC R VPU MU 1 536U #define SC R VPU MU 2 537U #define SC R VPU MU 3 538U #define SC R VPU ENC 1 539U #define SC_R_VPU 540U #define SC_R_DMA_5_CH0 541U
- #define SC R DMA 5 CH1 542U
- #define SC_R_DMA_5_CH2 543U
- #define SC_R_DMA_5_CH3 544U
- #define SC_R_ATTESTATION 545U
- #define SC_R_LAST 546U
- #define SC_R_ALL ((sc_rsrc_t) UINT16_MAX)

All resources.

Typedefs

typedef uint8_t sc_bool_t

This type is used to store a boolean.

typedef uint64 t sc faddr t

This type is used to store a system (full-size) address.

• typedef uint8_t sc_err_t

This type is used to indicate error response for most functions.

typedef uint16_t sc_rsrc_t

This type is used to indicate a resource.

typedef uint8_t sc_ctrl_t

This type is used to indicate a control.

typedef uint16_t sc_pad_t

This type is used to indicate a pad.

typedef __INT8_TYPE__ int8_t

Type used to declare an 8-bit integer.

typedef __INT16_TYPE__ int16_t

Type used to declare a 16-bit integer.

```
 typedef __INT32_TYPE__ int32_t
 Type used to declare a 32-bit integer.
 typedef __INT64_TYPE__ int64_t
 Type used to declare a 64-bit integer.
 typedef __UINT8_TYPE__ uint8_t
 Type used to declare an 8-bit unsigned integer.
 typedef __UINT16_TYPE__ uint16_t
 Type used to declare a 16-bit unsigned integer.
 typedef __UINT32_TYPE__ uint32_t
 Type used to declare a 32-bit unsigned integer.
 typedef __UINT64_TYPE__ uint64_t
 Type used to declare a 64-bit unsigned integer.
```

7.2.1 Detailed Description

Header file containing types used across multiple service APIs.

7.2.2 Typedef Documentation

```
7.2.2.1 sc_rsrc_t
typedef uint16_t sc_rsrc_t
```

This type is used to indicate a resource.

Resources include peripherals and bus masters (but not memory regions). Note items from list should never be changed or removed (only added to at the end of the list).

```
7.2.2.2 sc_pad_t

typedef uint16_t sc_pad_t
```

This type is used to indicate a pad.

Valid values are SoC specific.

Refer to the SoC Pad List for valid pad values.

7.3 platform/svc/pad/api.h File Reference

Header file containing the public API for the System Controller (SC) Pad Control (PAD) function.

Macros

Defines for type widths

• #define SC_PAD_MUX_W 3U Width of mux parameter.

Defines for sc_pad_config_t

- #define SC_PAD_CONFIG_NORMAL 0U

 Normal
- #define SC_PAD_CONFIG_OD 1U
 Open Drain.
- #define SC_PAD_CONFIG_OD_IN 2U

Open Drain and input.

#define SC_PAD_CONFIG_OUT_IN 3U
 Output and input.

Defines for sc_pad_iso_t

- #define SC_PAD_ISO_OFF 0U
 - ISO latch is transparent.
- #define SC_PAD_ISO_EARLY 1U

Follow EARLY_ISO.

• #define SC_PAD_ISO_LATE 2U

Follow LATE_ISO.

• #define SC_PAD_ISO_ON 3U

ISO latched data is held.

Defines for sc_pad_28fdsoi_dse_t

#define SC_PAD_28FDSOI_DSE_18V_1MA 0U

Drive strength of 1mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_2MA 1U

Drive strength of 2mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_4MA 2U

Drive strength of 4mA for 1.8v.

#define SC PAD 28FDSOI DSE 18V 6MA 3U

Drive strength of 6mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_8MA 4U

Drive strength of 8mA for 1.8v.

#define SC PAD 28FDSOI DSE 18V 10MA 5U

Drive strength of 10mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_12MA 6U

Drive strength of 12mA for 1.8v.

#define SC_PAD_28FDSOI_DSE_18V_HS 7U

High-speed drive strength for 1.8v.

#define SC PAD 28FDSOI DSE 33V 2MA 0U

Drive strength of 2mA for 3.3v.

#define SC_PAD_28FDSOI_DSE_33V_4MA 1U

Drive strength of 4mA for 3.3v.

#define SC_PAD_28FDSOI_DSE_33V_8MA 2U

Drive strength of 8mA for 3.3v.

```
 #define SC_PAD_28FDSOI_DSE_33V_12MA 3U
 Drive strength of 12mA for 3.3v.
```

• #define SC_PAD_28FDSOI_DSE_DV_HIGH 0U

High drive strength for dual volt.

#define SC_PAD_28FDSOI_DSE_DV_LOW 1U

Low drive strength for dual volt.

Defines for sc_pad_28fdsoi_ps_t

• #define SC PAD 28FDSOI PS KEEPER 0U

Bus-keeper (only valid for 1.8v)

#define SC_PAD_28FDSOI_PS_PU 1U

Pull-up.

#define SC_PAD_28FDSOI_PS_PD 2U

Pull-down.

• #define SC_PAD_28FDSOI_PS_NONE 3U

No pull (disabled)

Defines for sc_pad_28fdsoi_pus_t

• #define SC_PAD_28FDSOI_PUS_30K_PD 0U

30K pull-down

#define SC_PAD_28FDSOI_PUS_100K_PU 1U

100K pull-up

• #define SC_PAD_28FDSOI_PUS_3K_PU 2U

3K pull-up

• #define SC_PAD_28FDSOI_PUS_30K_PU 3U

30K pull-up

Defines for sc_pad_wakeup_t

#define SC_PAD_WAKEUP_OFF 0U

Off.

#define SC_PAD_WAKEUP_CLEAR 1U

Clears pending flag.

#define SC_PAD_WAKEUP_LOW_LVL 4U

Low level.

#define SC_PAD_WAKEUP_FALL_EDGE 5U

Falling edge.

• #define SC_PAD_WAKEUP_RISE_EDGE 6U

Rising edge.

#define SC_PAD_WAKEUP_HIGH_LVL 7U

High-level.

Typedefs

```
 typedef uint8_t sc_pad_config_t
```

This type is used to declare a pad config.

typedef uint8_t sc_pad_iso_t

This type is used to declare a pad low-power isolation config.

typedef uint8_t sc_pad_28fdsoi_dse_t

This type is used to declare a drive strength.

typedef uint8_t sc_pad_28fdsoi_ps_t

This type is used to declare a pull select.

typedef uint8_t sc_pad_28fdsoi_pus_t

This type is used to declare a pull-up select.

typedef uint8_t sc_pad_wakeup_t

This type is used to declare a wakeup mode of a pad.

Functions

Generic Functions

- sc_err_t sc_pad_set_mux (sc_ipc_t ipc, sc_pad_t pad, uint8_t mux, sc_pad_config_t config, sc_pad_iso_t iso)

 This function configures the mux settings for a pad.
- sc_err_t sc_pad_get_mux (sc_ipc_t ipc, sc_pad_t pad, uint8_t *mux, sc_pad_config_t *config, sc_pad_iso_t *iso)

This function gets the mux settings for a pad.

sc_err_t sc_pad_set_gp (sc_ipc_t ipc, sc_pad_t pad, uint32_t ctrl)

This function configures the general purpose pad control.

sc_err_t sc_pad_get_gp (sc_ipc_t ipc, sc_pad_t pad, uint32_t *ctrl)

This function gets the general purpose pad control.

sc_err_t sc_pad_set_wakeup (sc_ipc_t ipc, sc_pad_t pad, sc_pad_wakeup_t wakeup)

This function configures the wakeup mode of the pad.

sc_err_t sc_pad_get_wakeup (sc_ipc_t ipc, sc_pad_t pad, sc_pad_wakeup_t *wakeup)

This function gets the wakeup mode of a pad.

sc_err_t sc_pad_set_all (sc_ipc_t ipc, sc_pad_t pad, uint8_t mux, sc_pad_config_t config, sc_pad_iso_t iso, uint32_t ctrl, sc_pad_wakeup_t wakeup)

This function configures a pad.

sc_err_t sc_pad_get_all (sc_ipc_t ipc, sc_pad_t pad, uint8_t *mux, sc_pad_config_t *config, sc_pad_iso_t *iso, uint32_t *ctrl, sc_pad_wakeup_t *wakeup)

This function gets a pad's config.

SoC Specific Functions

```
 sc_err_t sc_pad_set (sc_ipc_t ipc, sc_pad_t pad, uint32_t val)
```

This function configures the settings for a pad.

sc_err_t sc_pad_get (sc_ipc_t ipc, sc_pad_t pad, uint32_t *val)

This function gets the settings for a pad.

Technology Specific Functions

sc_err_t sc_pad_set_gp_28fdsoi (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t dse, sc_pad_28fdsoi_ps_t ps)

This function configures the pad control specific to 28FDSOI.

sc_err_t sc_pad_get_gp_28fdsoi (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t *dse, sc_pad_28fdsoi_ps_t *ps)

This function gets the pad control specific to 28FDSOI.

sc_err_t sc_pad_set_gp_28fdsoi_hsic (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t dse, sc_bool_t hys, sc_pad_28fdsoi_pus_t pus, sc_bool_t pke, sc_bool_t pue)

This function configures the pad control specific to 28FDSOI.

sc_err_t sc_pad_get_gp_28fdsoi_hsic (sc_ipc_t ipc, sc_pad_t pad, sc_pad_28fdsoi_dse_t *dse, sc_bool_t *hys, sc pad 28fdsoi pus t *pus, sc bool t *pke, sc bool t *pue)

This function gets the pad control specific to 28FDSOI.

sc_err_t sc_pad_set_gp_28fdsoi_comp (sc_ipc_t ipc, sc_pad_t pad, uint8_t compen, sc_bool_t fastfrz, uint8_t rasrcp, uint8_t rasrc

This function configures the compensation control specific to 28FDSOI.

sc_err_t sc_pad_get_gp_28fdsoi_comp (sc_ipc_t ipc, sc_pad_t pad, uint8_t *compen, sc_bool_t *fastfrz, uint8_t *rasrcp, uint8_t *r

This function gets the compensation control specific to 28FDSOI.

7.3.1 Detailed Description

Header file containing the public API for the System Controller (SC) Pad Control (PAD) function.

7.4 platform/svc/timer/api.h File Reference

Header file containing the public API for the System Controller (SC) Timer function.

Macros

Defines for type widths

#define SC_TIMER_ACTION_W 3U
 Width of sc_timer_wdog_action_t.

Defines for sc_timer_wdog_action_t

- #define SC_TIMER_WDOG_ACTION_PARTITION 0U Reset partition.
- #define SC_TIMER_WDOG_ACTION_WARM 1U Warm reset system.
- #define SC TIMER WDOG ACTION COLD 2U

Cold reset system.

- #define SC_TIMER_WDOG_ACTION_BOARD 3U Reset board.
- #define SC_TIMER_WDOG_ACTION_IRQ 4U
 Only generate IRQs.

Typedefs

typedef uint8 t sc timer wdog action t

This type is used to configure the watchdog action.

typedef uint32 t sc timer wdog time t

This type is used to declare a watchdog time value in milliseconds.

Functions

Wathdog Functions

```
· sc err t sc timer set wdog timeout (sc ipc t ipc, sc timer wdog time t timeout)
```

This function sets the watchdog timeout in milliseconds.

sc_err_t sc_timer_set_wdog_pre_timeout (sc_ipc_t ipc, sc_timer_wdog_time_t pre_timeout)

This function sets the watchdog pre-timeout in milliseconds.

sc_err_t sc_timer_start_wdog (sc_ipc_t ipc, sc_bool_t lock)

This function starts the watchdog.

sc_err_t sc_timer_stop_wdog (sc_ipc_t ipc)

This function stops the watchdog if it is not locked.

sc_err_t sc_timer_ping_wdog (sc_ipc_t ipc)

This function pings (services, kicks) the watchdog resetting the time before expiration back to the timeout.

sc_err_t sc_timer_get_wdog_status (sc_ipc_t ipc, sc_timer_wdog_time_t *timeout, sc_timer_wdog_time_t *max_timeout, sc_timer_wdog_time_t *remaining_time)

This function gets the status of the watchdog.

sc_err_t sc_timer_pt_get_wdog_status (sc_ipc_t ipc, sc_rm_pt_t pt, sc_bool_t *enb, sc_timer_wdog_time_t *timeout, sc timer wdog time t *remaining time)

This function gets the status of the watchdog of a partition.

sc_err_t sc_timer_set_wdog_action (sc_ipc_t ipc, sc_rm_pt_t pt, sc_timer_wdog_action_t action)

This function configures the action to be taken when a watchdog expires.

Real-Time Clock (RTC) Functions

• sc_err_t sc_timer_set_rtc_time (sc_ipc_t ipc, uint16_t year, uint8_t mon, uint8_t day, uint8_t hour, uint8_t min, uint8_t sec)

This function sets the RTC time.

sc_err_t sc_timer_get_rtc_time (sc_ipc_t ipc, uint16_t *year, uint8_t *mon, uint8_t *day, uint8_t *hour, uint8_t *min, uint8_t *sec)

This function gets the RTC time.

sc_err_t sc_timer_get_rtc_sec1970 (sc_ipc_t ipc, uint32_t *sec)

This function gets the RTC time in seconds since 1/1/1970.

sc_err_t sc_timer_set_rtc_alarm (sc_ipc_t ipc, uint16_t year, uint8_t mon, uint8_t day, uint8_t hour, uint8_t min, uint8_t sec)

This function sets the RTC alarm.

sc_err_t sc_timer_set_rtc_periodic_alarm (sc_ipc_t ipc, uint32_t sec)

This function sets the RTC alarm (periodic mode).

sc_err_t sc_timer_cancel_rtc_alarm (sc_ipc_t ipc)

This function cancels the RTC alarm.

• sc_err_t sc_timer_set_rtc_calb (sc_ipc_t ipc, int8_t count)

This function sets the RTC calibration value.

System Counter (SYSCTR) Functions

sc err t sc timer set sysctr alarm (sc ipc t ipc, uint64 t ticks)

This function sets the SYSCTR alarm.

sc_err_t sc_timer_set_sysctr_periodic_alarm (sc_ipc_t ipc, uint64_t ticks)

This function sets the SYSCTR alarm (periodic mode).

sc_err_t sc_timer_cancel_sysctr_alarm (sc_ipc_t ipc)

This function cancels the SYSCTR alarm.

7.4.1 Detailed Description

Header file containing the public API for the System Controller (SC) Timer function.

7.5 platform/svc/pm/api.h File Reference

Header file containing the public API for the System Controller (SC) Power Management (PM) function.

Macros

Defines for type widths

```
 #define SC_PM_POWER_MODE_W 2U
 Width of sc_pm_power_mode_t.
 #define SC_PM_CLOCK_MODE_W 3U
 Width of sc_pm_clock_mode_t.
 #define SC_PM_RESET_TYPE_W 2U
 Width of sc_pm_reset_type_t.
 #define SC_PM_RESET_REASON_W 4U
 Width of sc_pm_reset_reason_t.
```

Defines for ALL parameters

#define SC_PM_CLK_ALL ((sc_pm_clk_t) UINT8_MAX)
 All clocks.

Defines for sc_pm_power_mode_t

```
#define SC_PM_PW_MODE_OFF 0U
Power off.
#define SC_PM_PW_MODE_STBY 1U
Power in standby.
#define SC_PM_PW_MODE_LP 2U
Power in low-power.
#define SC_PM_PW_MODE_ON 3U
Power on.
```

Defines for sc_pm_clk_t

```
#define SC_PM_CLK_SLV_BUS 0U
Slave bus clock.
#define SC_PM_CLK_MST_BUS 1U
Master bus clock.
#define SC_PM_CLK_PER 2U
Peripheral clock.
#define SC_PM_CLK_PHY 3U
Phy clock.
#define SC_PM_CLK_MISC 4U
```

Misc clock.

#define SC_PM_CLK_MISC0 0U

Misc 0 clock.

#define SC_PM_CLK_MISC1 1U

Misc 1 clock.

#define SC_PM_CLK_MISC2 2U

Misc 2 clock.

#define SC_PM_CLK_MISC3 3U

Misc 3 clock.

• #define SC PM CLK MISC4 4U

Misc 4 clock.

• #define SC_PM_CLK_CPU 2U

CPU clock.

• #define SC_PM_CLK_PLL 4U

PLL.

• #define SC_PM_CLK_BYPASS 4U

Bypass clock.

Defines for sc_pm_clk_mode_t

#define SC PM CLK MODE ROM INIT 0U

Clock is initialized by ROM.

#define SC_PM_CLK_MODE_OFF 1U

Clock is disabled.

#define SC_PM_CLK_MODE_ON 2U

Clock is enabled.

#define SC_PM_CLK_MODE_AUTOGATE_SW 3U

Clock is in SW autogate mode.

#define SC_PM_CLK_MODE_AUTOGATE_HW 4U

Clock is in HW autogate mode.

• #define SC PM CLK MODE AUTOGATE SW HW 5U

Clock is in SW-HW autogate mode.

Defines for sc_pm_clk_parent_t

• #define SC_PM_PARENT_XTAL 0U

Parent is XTAL.

#define SC_PM_PARENT_PLL0 1U

Parent is PLL0.

#define SC_PM_PARENT_PLL1 2U

Parent is PLL1 or PLL0/2.

#define SC_PM_PARENT_PLL2 3U

Parent in PLL2 or PLL0/4.

#define SC_PM_PARENT_BYPS 4U

Parent is a bypass clock.

Defines for sc_pm_reset_type_t

• #define SC_PM_RESET_TYPE_COLD 0U

Cold reset.

• #define SC_PM_RESET_TYPE_WARM 1U

Warm reset.

#define SC_PM_RESET_TYPE_BOARD 2U

Board reset.

Defines for sc_pm_reset_reason_t

• #define SC_PM_RESET_REASON_POR 0U

Power on reset.

• #define SC_PM_RESET_REASON_JTAG 1U

JTAG reset.

#define SC_PM_RESET_REASON_SW 2U

Software reset.

• #define SC PM RESET REASON WDOG 3U

Partition watchdog reset.

#define SC PM RESET REASON LOCKUP 4U

SCU lockup reset.

#define SC_PM_RESET_REASON_SNVS 5U

SNVS reset.

#define SC PM RESET REASON TEMP 6U

Temp panic reset.

#define SC_PM_RESET_REASON_MSI 7U

MSI reset.

#define SC_PM_RESET_REASON_UECC 8U

ECC reset.

#define SC_PM_RESET_REASON_SCFW_WDOG 9U

SCFW watchdog reset.

#define SC PM RESET REASON ROM WDOG 10U

SCU ROM watchdog reset.

• #define SC PM RESET REASON SECO 11U

SECO reset.

#define SC_PM_RESET_REASON_SCFW_FAULT 12U

SCFW fault reset.

Defines for sc_pm_sys_if_t

• #define SC_PM_SYS_IF_INTERCONNECT 0U

System interconnect.

• #define SC_PM_SYS_IF_MU 1U

AP -> SCU message units.

• #define SC_PM_SYS_IF_OCMEM 2U

On-chip memory (ROM/OCRAM)

• #define SC PM SYS IF DDR 3U

DDR memory.

Defines for sc_pm_wake_src_t

#define SC_PM_WAKE_SRC_NONE 0U

No wake source, used for self-kill.

• #define SC PM WAKE SRC SCU 1U

Wakeup from SCU to resume CPU (IRQSTEER & GIC powered down)

• #define SC_PM_WAKE_SRC_IRQSTEER 2U

Wakeup from IRQSTEER to resume CPU (GIC powered down)

• #define SC_PM_WAKE_SRC_IRQSTEER_GIC 3U

Wakeup from IRQSTEER+GIC to wake CPU (GIC clock gated)

#define SC PM WAKE SRC GIC 4U

Wakeup from GIC to wake CPU.

Typedefs

```
 typedef uint8_t sc_pm_power_mode_t
```

This type is used to declare a power mode.

typedef uint8 t sc pm clk t

This type is used to declare a clock.

typedef uint8 t sc pm clk mode t

This type is used to declare a clock mode.

typedef uint8 t sc pm clk parent t

This type is used to declare the clock parent.

typedef uint32 t sc pm clock rate t

This type is used to declare clock rates.

• typedef uint8_t sc_pm_reset_type_t

This type is used to declare a desired reset type.

typedef uint8_t sc_pm_reset_reason_t

This type is used to declare a reason for a reset.

typedef uint8 t sc pm sys if t

This type is used to specify a system-level interface to be power managed.

typedef uint8 t sc pm wake src t

This type is used to specify a wake source for CPU resources.

Functions

Power Functions

- sc_err_t sc_pm_set_sys_power_mode (sc_ipc_t ipc, sc_pm_power_mode_t mode)
 - This function sets the system power mode.
- sc_err_t sc_pm_set_partition_power_mode (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_power_mode_t mode)

This function sets the power mode of a partition.

sc_err_t sc_pm_get_sys_power_mode (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_power_mode_t *mode)

This function gets the power mode of a partition.

- sc_err_t sc_pm_set_resource_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t mode)

 This function sets the power mode of a resource.
- sc_err_t sc_pm_set_resource_power_mode_all (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_power_mode_t mode, sc_rsrc_t exclude)

This function sets the power mode for all the resources owned by a child partition.

- sc_err_t sc_pm_get_resource_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t *mode)

 This function gets the power mode of a resource.
- sc_err_t sc_pm_req_low_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t mode)

This function requests the low power mode some of the resources can enter based on their state.

 sc_err_t sc_pm_req_cpu_low_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_power_mode_t mode, sc_pm_wake_src_t wake_src)

This function requests low-power mode entry for CPU/cluster resources.

sc_err_t sc_pm_set_cpu_resume_addr (sc_ipc_t ipc, sc_rsrc_t resource, sc_faddr_t address)

This function is used to set the resume address of a CPU.

- sc_err_t sc_pm_set_cpu_resume (sc_ipc_t ipc, sc_rsrc_t resource, sc_bool_t isPrimary, sc_faddr_t address)

 This function is used to set parameters for CPU resume from low-power mode.
- sc_err_t sc_pm_req_sys_if_power_mode (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_sys_if_t sys_
 if, sc_pm_power_mode_t hpm, sc_pm_power_mode_t lpm)

This function requests the power mode configuration for system-level interfaces including messaging units, interconnect, and memories.

Clock/PLL Functions

- sc_err_t sc_pm_set_clock_rate (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clock_rate_t *rate)

 This function sets the rate of a resource's clock/PLL.
- sc_err_t sc_pm_get_clock_rate (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clock_rate_t *rate)

 This function gets the rate of a resource's clock/PLL.
- sc_err_t sc_pm_clock_enable (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_bool_t enable, sc_bool_t autog)

This function enables/disables a resource's clock.

sc_err_t sc_pm_set_clock_parent (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clk_parent_t parent)

This function sets the parent of a resource's clock.

sc_err_t sc_pm_get_clock_parent (sc_ipc_t ipc, sc_rsrc_t resource, sc_pm_clk_t clk, sc_pm_clk_parent_t *parent)

This function gets the parent of a resource's clock.

Reset Functions

sc_err_t sc_pm_reset (sc_ipc_t ipc, sc_pm_reset_type_t type)

This function is used to reset the system.

sc_err_t sc_pm_reset_reason (sc_ipc_t ipc, sc_pm_reset_reason_t *reason)

This function gets a caller's reset reason.

sc_err_t sc_pm_boot (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rsrc_t resource_cpu, sc_faddr_t boot_addr, sc_rsrc_t resource_mu, sc_rsrc_t resource_dev)

This function is used to boot a partition.

void sc_pm_reboot (sc_ipc_t ipc, sc_pm_reset_type_t type)

This function is used to reboot the caller's partition.

sc_err_t sc_pm_reboot_partition (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pm_reset_type_t type)

This function is used to reboot a partition.

• sc_err_t sc_pm_cpu_start (sc_ipc_t ipc, sc_rsrc_t resource, sc_bool_t enable, sc_faddr_t address)

This function is used to start/stop a CPU.

7.5.1 Detailed Description

Header file containing the public API for the System Controller (SC) Power Management (PM) function.

This includes functions for power state control, clock control, reset control, and wake-up event control.

7.6 platform/svc/irg/api.h File Reference

Header file containing the public API for the System Controller (SC) Interrupt (IRQ) function.

Macros

 #define SC_IRQ_NUM_GROUP 5U Number of groups.

Defines for sc_irq_group_t

- #define SC_IRQ_GROUP_TEMP 0U
 Temp interrupts.
- #define SC_IRQ_GROUP_WDOG 1U

Watchdog interrupts.

#define SC_IRQ_GROUP_RTC 2U

RTC interrupts.

• #define SC IRQ GROUP WAKE 3U

Wakeup interrupts.

#define SC_IRQ_GROUP_SYSCTR 4U

System counter interrupts.

Defines for sc irq temp t

#define SC_IRQ_TEMP_HIGH (1UL << 0U)

Temp alarm interrupt.

• #define SC_IRQ_TEMP_CPU0_HIGH (1UL << 1U)

CPU0 temp alarm interrupt.

• #define SC_IRQ_TEMP_CPU1_HIGH (1UL << 2U)

CPU1 temp alarm interrupt.

#define SC_IRQ_TEMP_GPU0_HIGH (1UL << 3U)

GPU0 temp alarm interrupt.

#define SC_IRQ_TEMP_GPU1_HIGH (1UL << 4U)

GPU1 temp alarm interrupt.

#define SC_IRQ_TEMP_DRC0_HIGH (1UL << 5U)

DRC0 temp alarm interrupt.

#define SC IRQ TEMP DRC1 HIGH (1UL << 6U)

DRC1 temp alarm interrupt.

#define SC_IRQ_TEMP_VPU_HIGH (1UL << 7U)

DRC1 temp alarm interrupt.

#define SC_IRQ_TEMP_PMIC0_HIGH (1UL << 8U)

PMIC0 temp alarm interrupt.

#define SC IRQ TEMP PMIC1 HIGH (1UL << 9U)

PMIC1 temp alarm interrupt.

#define SC_IRQ_TEMP_LOW (1UL << 10U)

Temp alarm interrupt.

#define SC_IRQ_TEMP_CPU0_LOW (1UL << 11U)

CPU0 temp alarm interrupt.

#define SC_IRQ_TEMP_CPU1_LOW (1UL << 12U)

CPU1 temp alarm interrupt.

#define SC_IRQ_TEMP_GPU0_LOW (1UL << 13U)

GPU0 temp alarm interrupt.

#define SC_IRQ_TEMP_GPU1_LOW (1UL << 14U)

GPU1 temp alarm interrupt.

#define SC_IRQ_TEMP_DRC0_LOW (1UL << 15U)

DRC0 temp alarm interrupt.

#define SC_IRQ_TEMP_DRC1_LOW (1UL << 16U)

```
DRC1 temp alarm interrupt.
#define SC_IRQ_TEMP_VPU_LOW (1UL << 17U)

DRC1 temp alarm interrupt.</li>
#define SC_IRQ_TEMP_PMIC0_LOW (1UL << 18U)

PMIC0 temp alarm interrupt.</li>
#define SC_IRQ_TEMP_PMIC1_LOW (1UL << 19U)

PMIC1 temp alarm interrupt.</li>
#define SC_IRQ_TEMP_PMIC2_HIGH (1UL << 20U)

PMIC2 temp alarm interrupt.</li>
#define SC_IRQ_TEMP_PMIC2_LOW (1UL << 21U)

PMIC2 temp alarm interrupt.</li>
```

Defines for sc_irq_wdog_t

#define SC_IRQ_WDOG (1U << 0U)
 Watchdog interrupt.

Defines for sc_irq_rtc_t

#define SC_IRQ_RTC (1U << 0U)
 RTC interrupt.

Defines for sc irq wake t

#define SC_IRQ_BUTTON (1U << 0U)
 Button interrupt.
 #define SC_IRQ_PAD (1U << 1U)
 Pad wakeup.

Defines for sc irq sysctr t

 #define SC_IRQ_SYSCTR (1U << 0U) SYSCTR interrupt.

Typedefs

typedef uint8_t sc_irq_group_t

This type is used to declare an interrupt group.

• typedef uint8_t sc_irq_temp_t

This type is used to declare a bit mask of temp interrupts.

typedef uint8_t sc_irq_wdog_t

This type is used to declare a bit mask of watchdog interrupts.

• typedef uint8_t sc_irq_rtc_t

This type is used to declare a bit mask of RTC interrupts.

· typedef uint8_t sc_irq_wake_t

This type is used to declare a bit mask of wakeup interrupts.

Functions

- sc_err_t sc_irq_enable (sc_ipc_t ipc, sc_rsrc_t resource, sc_irq_group_t group, uint32_t mask, sc_bool_t enable)

 This function enables/disables interrupts.
- sc_err_t sc_irq_status (sc_ipc_t ipc, sc_rsrc_t resource, sc_irq_group_t group, uint32_t *status)

 This function returns the current interrupt status (regardless if masked).

7.6.1 Detailed Description

Header file containing the public API for the System Controller (SC) Interrupt (IRQ) function.

7.7 platform/svc/misc/api.h File Reference

Header file containing the public API for the System Controller (SC) Miscellaneous (MISC) function.

Macros

#define SC_MISC_DMA_GRP_MAX 31U
 Max DMA channel priority group.

Defines for type widths

 #define SC_MISC_DMA_GRP_W 5U Width of sc_misc_dma_group_t.

Defines for sc misc boot status t

- #define SC_MISC_BOOT_STATUS_SUCCESS 0U Success.
- #define SC_MISC_BOOT_STATUS_SECURITY 1U Security violation.

Defines for sc_misc_temp_t

- #define SC_MISC_TEMP 0U Temp sensor.
- #define SC_MISC_TEMP_HIGH 1U

Temp high alarm.

• #define SC_MISC_TEMP_LOW 2U

Temp low alarm.

Defines for sc_misc_seco_auth_cmd_t

#define SC_MISC_AUTH_CONTAINER 0U
 Authenticate container.

```
• #define SC_MISC_VERIFY_IMAGE 1U
```

Verify image.

#define SC MISC REL CONTAINER 2U

Release container.

#define SC_MISC_SECO_AUTH_SECO_FW 3U

SECO Firmware.

#define SC_MISC_SECO_AUTH_HDMI_TX_FW 4U

HDMI TX Firmware.

• #define SC_MISC_SECO_AUTH_HDMI_RX_FW 5U

HDMI RX Firmware.

Defines for sc misc bt t

- #define SC MISC BT PRIMARY 0U
- #define SC_MISC_BT_SECONDARY 1U
- #define SC MISC BT RECOVERY 2U
- #define SC MISC BT MANUFACTURE 3U
- #define SC MISC BT SERIAL 4U

Typedefs

• typedef uint8_t sc_misc_dma_group_t

This type is used to store a DMA channel priority group.

typedef uint8 t sc misc boot status t

This type is used report boot status.

typedef uint8 t sc misc seco auth cmd t

This type is used to issue SECO authenticate commands.

typedef uint8_t sc_misc_temp_t

This type is used report boot status.

typedef uint8_t sc_misc_bt_t

This type is used report the boot type.

Functions

Control Functions

- sc_err_t sc_misc_set_control (sc_ipc_t ipc, sc_rsrc_t resource, sc_ctrl_t ctrl, uint32_t val)

 This function sets a miscellaneous control value.
- sc_err_t sc_misc_get_control (sc_ipc_t ipc, sc_rsrc_t resource, sc_ctrl_t ctrl, uint32_t *val)

This function gets a miscellaneous control value.

DMA Functions

- sc_err_t sc_misc_set_max_dma_group (sc_ipc_t ipc, sc_rm_pt_t pt, sc_misc_dma_group_t max)

 This function configures the max DMA channel priority group for a partition.
- sc_err_t sc_misc_set_dma_group (sc_ipc_t ipc, sc_rsrc_t resource, sc_misc_dma_group_t group)
 This function configures the priority group for a DMA channel.

Security Functions

 sc_err_t sc_misc_seco_image_load (sc_ipc_t ipc, sc_faddr_t addr_src, sc_faddr_t addr_dst, uint32_t len, sc_bool t fw)

This function loads a SECO image.

sc_err_t sc_misc_seco_authenticate (sc_ipc_t ipc, sc_misc_seco_auth_cmd_t cmd, sc_faddr_t addr)

This function is used to authenticate a SECO image or command.

• sc_err_t sc_misc_seco_fuse_write (sc_ipc_t ipc, sc_faddr_t addr)

This function securely writes a group of fuse words.

sc_err_t sc_misc_seco_enable_debug (sc_ipc_t ipc, sc_faddr_t addr)

This function securely enables debug.

sc_err_t sc_misc_seco_forward_lifecycle (sc_ipc_t ipc, uint32_t change)

This function updates the lifecycle of the device.

sc_err_t sc_misc_seco_return_lifecycle (sc_ipc_t ipc, sc_faddr_t addr)

This function updates the lifecycle to one of the return lifecycles.

void sc_misc_seco_build_info (sc_ipc_t ipc, uint32_t *version, uint32_t *commit)

This function is used to return the SECO FW build info.

sc_err_t sc_misc_seco_chip_info (sc_ipc_t ipc, uint16_t *lc, uint16_t *monotonic, uint32_t *uid_l, uint32_t *uid_h)

This function is used to return SECO chip info.

sc_err_t sc_misc_seco_attest_mode (sc_ipc_t ipc, uint32_t mode)

This function is used to set the attestation mode.

sc_err_t sc_misc_seco_attest (sc_ipc_t ipc, uint64_t nonce)

This function is used to request atestation.

sc_err_t sc_misc_seco_get_attest_pkey (sc_ipc_t ipc, sc_faddr_t addr)

This function is used to retrieve the attestation public key.

• sc_err_t sc_misc_seco_get_attest_sign (sc_ipc_t ipc, sc_faddr_t addr)

This function is used to retrieve attestation signature and parameters.

sc_err_t sc_misc_seco_attest_verify (sc_ipc_t ipc, sc_faddr_t addr)

This function is used to verify attestation.

• sc_err_t sc_misc_seco_commit (sc_ipc_t ipc, uint32_t *info)

This function is used to commit into the fuses any new SRK revocation and FW version information that have been found in the primary and secondary containers.

Debug Functions

· void sc misc debug out (sc ipc t ipc, uint8 t ch)

This function is used output a debug character from the SCU UART.

• sc err t sc misc waveform capture (sc ipc t ipc, sc bool t enable)

This function starts/stops emulation waveform capture.

void sc_misc_build_info (sc_ipc_t ipc, uint32_t *build, uint32_t *commit)

This function is used to return the SCFW build info.

• void sc_misc_unique_id (sc_ipc_t ipc, uint32_t *id_l, uint32_t *id_h)

This function is used to return the device's unique ID.

Other Functions

sc_err_t sc_misc_set_ari (sc_ipc_t ipc, sc_rsrc_t resource, sc_rsrc_t resource_mst, uint16_t ari, sc_bool_t enable)

This function configures the ARI match value for PCIe/SATA resources.

void sc_misc_boot_status (sc_ipc_t ipc, sc_misc_boot_status_t status)

This function reports boot status.

• sc err t sc misc boot done (sc ipc t ipc, sc rsrc t cpu)

This function tells the SCFW that a CPU is done booting.

sc err t sc misc otp fuse read (sc ipc t ipc, uint32 t word, uint32 t *val)

```
This function reads a given fuse word index.

 sc err t sc misc otp fuse write (sc ipc t ipc, uint32 t word, uint32 t val)

 This function writes a given fuse word index.
• sc_err_t sc_misc_set_temp (sc_ipc_t ipc, sc_rsrc_t resource, sc_misc_temp_t temp, int16_t celsius, int8_t
  tenths)
 This function sets a temp sensor alarm.

 sc_err_t sc_misc_get_temp (sc_ipc_t ipc, sc_rsrc_t resource, sc_misc_temp_t temp, int16_t *celsius, int8_t

  *tenths)
 This function gets a temp sensor value.

 void sc_misc_get_boot_dev (sc_ipc_t ipc, sc_rsrc_t *dev)

 This function returns the boot device.

 sc_err_t sc_misc_get_boot_type (sc_ipc_t ipc, sc_misc_bt_t *type)

 This function returns the boot type.

 void sc_misc_get_button_status (sc_ipc_t ipc, sc_bool_t *status)

 This function returns the current status of the ON/OFF button.

 sc_err_t sc_misc_rompatch_checksum (sc_ipc_t ipc, uint32_t *checksum)
```

7.7.1 Detailed Description

Header file containing the public API for the System Controller (SC) Miscellaneous (MISC) function.

7.8 platform/svc/rm/api.h File Reference

This function returns the ROM patch checksum.

Header file containing the public API for the System Controller (SC) Resource Management (RM) function.

Macros

Defines for type widths

```
#define SC_RM_PARTITION_W 5U

Width of sc_rm_pt_t.
#define SC_RM_MEMREG_W 6U

Width of sc_rm_mr_t.
#define SC_RM_DID_W 4U

Width of sc_rm_did_t.
#define SC_RM_SID_W 6U

Width of sc_rm_sid_t.
#define SC_RM_SPA_W 2U

Width of sc_rm_spa_t.
#define SC_RM_PERM_W 3U

Width of sc_rm_perm_t.
```

Defines for ALL parameters

```
 #define SC_RM_PT_ALL ((sc_rm_pt_t) UINT8_MAX)
 All partitions.
 #define SC_RM_MR_ALL ((sc_rm_mr_t) UINT8_MAX)
```

All memory regions.

Defines for sc rm spa t

• #define SC RM SPA PASSTHRU 0U

Pass through (attribute driven by master)

• #define SC RM SPA PASSSID 1U

Pass through and output on SID.

• #define SC_RM_SPA_ASSERT 2U

Assert (force to be secure/privileged)

• #define SC RM SPA NEGATE 3U

Negate (force to be non-secure/user)

Defines for sc_rm_perm_t

#define SC_RM_PERM_NONE 0U

No access.

#define SC_RM_PERM_SEC_R 1U

Secure RO.

• #define SC_RM_PERM_SECPRIV_RW 2U

Secure privilege R/W.

• #define SC_RM_PERM_SEC_RW 3U

Secure R/W.

• #define SC RM PERM NSPRIV R 4U

Secure R/W, non-secure privilege RO.

• #define SC_RM_PERM_NS_R 5U

Secure R/W, non-secure RO.

• #define SC_RM_PERM_NSPRIV_RW 6U

Secure R/W, non-secure privilege R/W.

#define SC_RM_PERM_FULL 7U

Full access.

Typedefs

typedef uint8_t sc_rm_pt_t

This type is used to declare a resource partition.

• typedef uint8_t sc_rm_mr_t

This type is used to declare a memory region.

• typedef uint8_t sc_rm_did_t

This type is used to declare a resource domain ID used by the isolation HW.

typedef uint16_t sc_rm_sid_t

This type is used to declare an SMMU StreamID.

• typedef uint8_t sc_rm_spa_t

This type is a used to declare master transaction attributes.

• typedef uint8_t sc_rm_perm_t

This type is used to declare a resource/memory region access permission.

Functions

Partition Functions

sc_err_t sc_rm_partition_alloc (sc_ipc_t ipc, sc_rm_pt_t *pt, sc_bool_t secure, sc_bool_t isolated, sc_bool_t restricted, sc_bool_t grant, sc_bool_t coherent)

This function requests that the SC create a new resource partition.

• sc_err_t sc_rm_set_confidential (sc_ipc_t ipc, sc_rm_pt_t pt, sc_bool_t retro)

This function makes a partition confidential.

• sc_err_t sc_rm_partition_free (sc_ipc_t ipc, sc_rm_pt_t pt)

This function frees a partition and assigns all resources to the caller.

sc rm did t sc rm get did (sc ipc t ipc)

This function returns the DID of a partition.

sc_err_t sc_rm_partition_static (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rm_did_t did)

This function forces a partition to use a specific static DID.

sc_err_t sc_rm_partition_lock (sc_ipc_t ipc, sc_rm_pt_t pt)

This function locks a partition.

sc_err_t sc_rm_get_partition (sc_ipc_t ipc, sc_rm_pt_t *pt)

This function gets the partition handle of the caller.

sc_err_t sc_rm_set_parent (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rm_pt_t pt_parent)

This function sets a new parent for a partition.

sc_err_t sc_rm_move_all (sc_ipc_t ipc, sc_rm_pt_t pt_src, sc_rm_pt_t pt_dst, sc_bool_t move_rsrc, sc_bool_t move pads)

This function moves all movable resources/pads owned by a source partition to a destination partition.

Resource Functions

sc err t sc rm assign resource (sc ipc t ipc, sc rm pt t pt, sc rsrc t resource)

This function assigns ownership of a resource to a partition.

sc_err_t sc_rm_set_resource_movable (sc_ipc_t ipc, sc_rsrc_t resource_fst, sc_rsrc_t resource_lst, sc_bool_t movable)

This function flags resources as movable or not.

• sc_err_t sc_rm_set_subsys_rsrc_movable (sc_ipc_t ipc, sc_rsrc_t resource, sc_bool_t movable)

This function flags all of a subsystem's resources as movable or not.

sc_err_t sc_rm_set_master_attributes (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_spa_t sa, sc_rm_spa_t pa, sc_bool_t smmu_bypass)

This function sets attributes for a resource which is a bus master (i.e.

sc_err_t sc_rm_set_master_sid (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_sid_t sid)

This function sets the StreamID for a resource which is a bus master (i.e.

sc_err_t sc_rm_set_peripheral_permissions (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_pt_t pt, sc_rm_perm_t perm)

This function sets access permissions for a peripheral resource.

sc_bool_t sc_rm_is_resource_owned (sc_ipc_t ipc, sc_rsrc_t resource)

This function gets ownership status of a resource.

sc_bool_t sc_rm_is_resource_master (sc_ipc_t ipc, sc_rsrc_t resource)

This function is used to test if a resource is a bus master.

sc_bool_t sc_rm_is_resource_peripheral (sc_ipc_t ipc, sc_rsrc_t resource)

This function is used to test if a resource is a peripheral.

• sc_err_t sc_rm_get_resource_info (sc_ipc_t ipc, sc_rsrc_t resource, sc_rm_sid_t *sid)

This function is used to obtain info about a resource.

Memory Region Functions

sc err t sc rm memreg alloc (sc ipc t ipc, sc rm mr t *mr, sc faddr t addr start, sc faddr t addr end)

This function requests that the SC create a new memory region.

sc_err_t sc_rm_memreg_split (sc_ipc_t ipc, sc_rm_mr_t mr, sc_rm_mr_t *mr_ret, sc_faddr_t addr_start, sc faddr t addr end)

This function requests that the SC split a memory region.

sc_err_t sc_rm_memreg_free (sc_ipc_t ipc, sc_rm_mr_t mr)

This function frees a memory region.

- sc_err_t sc_rm_find_memreg (sc_ipc_t ipc, sc_rm_mr_t *mr, sc_faddr_t addr_start, sc_faddr_t addr_end)

 Internal SC function to find a memory region.
- sc_err_t sc_rm_assign_memreg (sc_ipc_t ipc, sc_rm_pt_t pt, sc_rm_mr_t mr)

This function assigns ownership of a memory region.

- sc_err_t sc_rm_set_memreg_permissions (sc_ipc_t ipc, sc_rm_mr_t mr, sc_rm_pt_t pt, sc_rm_perm_t perm)

 This function sets access permissions for a memory region.
- sc_bool_t sc_rm_is_memreg_owned (sc_ipc_t ipc, sc_rm_mr_t mr)

This function gets ownership status of a memory region.

sc_err_t sc_rm_get_memreg_info (sc_ipc_t ipc, sc_rm_mr_t mr, sc_faddr_t *addr_start, sc_faddr_t *addr_← end)

This function is used to obtain info about a memory region.

Pad Functions

sc_err_t sc_rm_assign_pad (sc_ipc_t ipc, sc_rm_pt_t pt, sc_pad_t pad)

This function assigns ownership of a pad to a partition.

sc_err_t sc_rm_set_pad_movable (sc_ipc_t ipc, sc_pad_t pad_fst, sc_pad_t pad_lst, sc_bool_t movable)

This function flags pads as movable or not.

sc_bool_t sc_rm_is_pad_owned (sc_ipc_t ipc, sc_pad_t pad)

This function gets ownership status of a pad.

Debug Functions

void sc rm dump (sc ipc t ipc)

This function dumps the RM state for debug.

7.8.1 Detailed Description

Header file containing the public API for the System Controller (SC) Resource Management (RM) function.

This includes functions for partitioning resources, pads, and memory regions.

Index

(SVC) Interrupt Service, 66	sc_pad_get_gp_28fdsoi, 26
sc_irq_enable, 68	sc_pad_get_gp_28fdsoi_comp, 30
sc_irq_status, 69	sc_pad_get_gp_28fdsoi_hsic, 29
(SVC) Miscellaneous Service, 70	sc_pad_get_mux, 20
sc_misc_boot_done, 87	sc_pad_get_wakeup, 22
sc_misc_boot_status, 86	sc_pad_iso_t, 18
sc_misc_build_info, 85	sc_pad_set, 24
sc_misc_debug_out, 84	sc_pad_set_all, 23
sc_misc_get_boot_dev, 90	sc_pad_set_gp, 20
sc_misc_get_boot_type, 90	sc_pad_set_gp_28fdsoi, 26
sc_misc_get_button_status, 91	sc_pad_set_gp_28fdsoi_comp, 29
sc_misc_get_control, 74	sc_pad_set_gp_28fdsoi_hsic, 28
sc_misc_get_temp, 89	sc_pad_set_mux, 19
sc_misc_otp_fuse_read, 87	sc_pad_set_wakeup, 22
sc_misc_otp_fuse_write, 88	(SVC) Power Management Service, 44
sc_misc_rompatch_checksum, 91	SC_PM_CLK_MODE_ON, 50
sc_misc_seco_attest, 81	SC_PM_CLK_MODE_ROM_INIT, 50
sc_misc_seco_attest_mode, 80	SC_PM_PARENT_BYPS, 51
sc_misc_seco_attest_verify, 83	SC_PM_PARENT_XTAL, 50
sc_misc_seco_authenticate, 76	sc_pm_boot, 63
sc_misc_seco_build_info, 79	sc_pm_clock_enable, 59
sc_misc_seco_chip_info, 80	sc_pm_cpu_start, 64
sc_misc_seco_commit, 83	sc_pm_get_clock_parent, 61
sc_misc_seco_enable_debug, 78	sc_pm_get_clock_rate, 59
sc_misc_seco_forward_lifecycle, 78	sc_pm_get_resource_power_mode, 55
sc_misc_seco_fuse_write, 77	sc_pm_get_sys_power_mode, 53
sc_misc_seco_get_attest_pkey, 81	sc_pm_power_mode_t, 51
sc_misc_seco_get_attest_sign, 82	sc_pm_reboot, 63
sc_misc_seco_image_load, 76	sc_pm_reboot_partition, 64
sc_misc_seco_return_lifecycle, 79	sc_pm_req_cpu_low_power_mode, 56
sc_misc_set_ari, 86	sc_pm_req_low_power_mode, 55
sc_misc_set_control, 73	sc_pm_req_sys_if_power_mode, 57
sc_misc_set_dma_group, 75	sc_pm_reset, 61
sc_misc_set_max_dma_group, 74	sc_pm_reset_reason, 62
sc_misc_set_temp, 88	sc_pm_set_clock_parent, 60
sc_misc_unique_id, 85	sc_pm_set_clock_rate, 58
sc_misc_waveform_capture, 84	sc_pm_set_cpu_resume, 57
(SVC) Pad Service, 13	sc_pm_set_cpu_resume_addr, 56
sc_pad_28fdsoi_dse_t, 18	sc_pm_set_partition_power_mode, 52
sc_pad_28fdsoi_ps_t, 19	sc_pm_set_resource_power_mode, 53
sc_pad_28fdsoi_pus_t, 19	sc_pm_set_resource_power_mode_all, 54
sc_pad_config_t, 18	sc_pm_set_sys_power_mode, 51
sc_pad_get, 25	(SVC) Resource Management Service, 92
sc_pad_get_all, 24	sc_rm_assign_memreg, 113
sc_pad_get_gp, 21	sc_rm_assign_pad, 115

sc_rm_assign_resource, 104	sc_ipc_write, 120
sc_rm_dump, 117	
sc_rm_find_memreg, 112	platform/main/ipc.h, 119
sc_rm_get_did, 100	platform/main/types.h, 122
sc_rm_get_memreg_info, 115	platform/svc/irq/api.h, 148
sc_rm_get_partition, 102	platform/svc/misc/api.h, 151
sc_rm_get_resource_info, 110	platform/svc/pad/api.h, 138
sc_rm_is_memreg_owned, 114	platform/svc/pm/api.h, 144
sc_rm_is_pad_owned, 116	platform/svc/rm/api.h, 154
sc_rm_is_resource_master, 109	platform/svc/timer/api.h, 142
sc rm is resource owned, 108	
sc_rm_is_resource_peripheral, 109	SC_PM_CLK_MODE_ON
sc_rm_memreg_alloc, 110	(SVC) Power Management Service, 50
sc_rm_memreg_free, 112	SC_PM_CLK_MODE_ROM_INIT
	(SVC) Power Management Service, 50
sc_rm_memreg_split, 111	SC_PM_PARENT_BYPS
sc_rm_move_all, 103	(SVC) Power Management Service, 51
sc_rm_partition_alloc, 98	SC_PM_PARENT_XTAL
sc_rm_partition_free, 99	(SVC) Power Management Service, 50
sc_rm_partition_lock, 102	sc_ipc_close
sc_rm_partition_static, 100	ipc.h, 120
sc_rm_perm_t, 97	sc_ipc_open
sc_rm_set_confidential, 99	ipc.h, 119
sc_rm_set_master_attributes, 106	sc_ipc_read
sc_rm_set_master_sid, 107	ipc.h, 120
sc_rm_set_memreg_permissions, 113	sc_ipc_write
sc_rm_set_pad_movable, 116	ipc.h, 120
sc_rm_set_parent, 103	sc_irq_enable
sc_rm_set_peripheral_permissions, 108	(SVC) Interrupt Service, 68
sc_rm_set_resource_movable, 105	sc_irq_status
sc_rm_set_subsys_rsrc_movable, 106	(SVC) Interrupt Service, 69
(SVC) Timer Service, 32	sc_misc_boot_done
sc_timer_cancel_rtc_alarm, 40	(SVC) Miscellaneous Service, 87
sc_timer_cancel_sysctr_alarm, 42	sc misc boot status
sc_timer_get_rtc_sec1970, 39	(SVC) Miscellaneous Service, 86
sc_timer_get_rtc_time, 38	sc_misc_build_info
sc_timer_get_wdog_status, 35	(SVC) Miscellaneous Service, 85
sc_timer_ping_wdog, 35	sc_misc_debug_out
sc_timer_pt_get_wdog_status, 36	(SVC) Miscellaneous Service, 84
sc_timer_set_rtc_alarm, 39	sc misc get boot dev
sc_timer_set_rtc_calb, 41	(SVC) Miscellaneous Service, 90
sc timer set rtc periodic alarm, 40	sc misc get boot type
sc_timer_set_rtc_time, 37	(SVC) Miscellaneous Service, 90
sc_timer_set_sysctr_alarm, 41	sc_misc_get_button_status
sc_timer_set_sysctr_periodic_alarm, 42	(SVC) Miscellaneous Service, 91
sc_timer_set_wdog_action, 37	sc misc get control
sc_timer_set_wdog_pre_timeout, 34	
sc_timer_set_wdog_timeout, 33	(SVC) Miscellaneous Service, 74
- -	sc_misc_get_temp
sc_timer_start_wdog, 34	(SVC) Miscellaneous Service, 89
sc_timer_stop_wdog, 35	sc_misc_otp_fuse_read
ing b	(SVC) Miscellaneous Service, 87
ipc.h	sc_misc_otp_fuse_write
sc_ipc_close, 120	(SVC) Miscellaneous Service, 88
sc_ipc_open, 119	sc_misc_rompatch_checksum
sc_ipc_read, 120	(SVC) Miscellaneous Service, 91

sc misc seco attest	sc_pad_get_gp
(SVC) Miscellaneous Service, 81	(SVC) Pad Service, 21
sc_misc_seco_attest_mode	sc_pad_get_gp_28fdsoi
(SVC) Miscellaneous Service, 80	(SVC) Pad Service, 26
sc_misc_seco_attest_verify	sc_pad_get_gp_28fdsoi_comp (SVC) Pad Service, 30
(SVC) Miscellaneous Service, 83	
sc_misc_seco_authenticate	sc_pad_get_gp_28fdsoi_hsic
(SVC) Miscellaneous Service, 76	(SVC) Pad Service, 29
sc_misc_seco_build_info	sc_pad_get_mux
(SVC) Miscellaneous Service, 79	(SVC) Pad Service, 20
sc_misc_seco_chip_info	sc_pad_get_wakeup
(SVC) Miscellaneous Service, 80	(SVC) Pad Service, 22
sc_misc_seco_commit	sc_pad_iso_t
(SVC) Miscellaneous Service, 83	(SVC) Pad Service, 18
sc_misc_seco_enable_debug	sc_pad_set
(SVC) Miscellaneous Service, 78	(SVC) Pad Service, 24
sc_misc_seco_forward_lifecycle	sc_pad_set_all
(SVC) Miscellaneous Service, 78	(SVC) Pad Service, 23
sc_misc_seco_fuse_write	sc_pad_set_gp
(SVC) Miscellaneous Service, 77	(SVC) Pad Service, 20
sc_misc_seco_get_attest_pkey	sc_pad_set_gp_28fdsoi
(SVC) Miscellaneous Service, 81	(SVC) Pad Service, 26
sc_misc_seco_get_attest_sign	sc_pad_set_gp_28fdsoi_comp
(SVC) Miscellaneous Service, 82	(SVC) Pad Service, 29
sc_misc_seco_image_load	sc_pad_set_gp_28fdsoi_hsic
(SVC) Miscellaneous Service, 76	(SVC) Pad Service, 28
sc_misc_seco_return_lifecycle	sc_pad_set_mux
(SVC) Miscellaneous Service, 79	(SVC) Pad Service, 19
sc_misc_set_ari	sc_pad_set_wakeup
(SVC) Miscellaneous Service, 86	(SVC) Pad Service, 22
sc_misc_set_control	sc_pad_t
(SVC) Miscellaneous Service, 73	types.h, 138
sc_misc_set_dma_group	sc_pm_boot
(SVC) Miscellaneous Service, 75	(SVC) Power Management Service, 63
sc_misc_set_max_dma_group	sc pm clock enable
(SVC) Miscellaneous Service, 74	(SVC) Power Management Service, 59
sc_misc_set_temp	sc_pm_cpu_start
(SVC) Miscellaneous Service, 88	(SVC) Power Management Service, 64
sc_misc_unique_id	sc_pm_get_clock_parent
· _	_, _ , ,
(SVC) Miscellaneous Service, 85	(SVC) Power Management Service, 61
sc_misc_waveform_capture	sc_pm_get_clock_rate
(SVC) Miscellaneous Service, 84	(SVC) Power Management Service, 59
sc_pad_28fdsoi_dse_t	sc_pm_get_resource_power_mode
(SVC) Pad Service, 18	(SVC) Power Management Service, 55
sc_pad_28fdsoi_ps_t	sc_pm_get_sys_power_mode
(SVC) Pad Service, 19	(SVC) Power Management Service, 53
sc_pad_28fdsoi_pus_t	sc_pm_power_mode_t
(SVC) Pad Service, 19	(SVC) Power Management Service, 51
sc_pad_config_t	sc_pm_reboot
(SVC) Pad Service, 18	(SVC) Power Management Service, 63
sc_pad_get	sc_pm_reboot_partition
(SVC) Pad Service, 25	(SVC) Power Management Service, 64
sc_pad_get_all	sc_pm_req_cpu_low_power_mode
(SVC) Pad Service, 24	(SVC) Power Management Service, 56

sc_pm_req_low_power_mode	sc_rm_memreg_free
(SVC) Power Management Service, 55	(SVC) Resource Management Service, 112
sc_pm_req_sys_if_power_mode (SVC) Power Management Service, 57	sc_rm_memreg_split (SVC) Resource Management Service, 111
sc pm reset	sc_rm_move_all
 -	
(SVC) Power Management Service, 61	(SVC) Resource Management Service, 103
sc_pm_reset_reason	sc_rm_partition_alloc
(SVC) Power Management Service, 62	(SVC) Resource Management Service, 98
sc_pm_set_clock_parent	sc_rm_partition_free
(SVC) Power Management Service, 60	(SVC) Resource Management Service, 99
sc_pm_set_clock_rate	sc_rm_partition_lock
(SVC) Power Management Service, 58	(SVC) Resource Management Service, 102
sc_pm_set_cpu_resume	sc_rm_partition_static
(SVC) Power Management Service, 57	(SVC) Resource Management Service, 100
sc_pm_set_cpu_resume_addr	sc_rm_perm_t
(SVC) Power Management Service, 56	(SVC) Resource Management Service, 97
sc_pm_set_partition_power_mode	sc_rm_set_confidential
(SVC) Power Management Service, 52	(SVC) Resource Management Service, 99
sc_pm_set_resource_power_mode	sc_rm_set_master_attributes
(SVC) Power Management Service, 53	(SVC) Resource Management Service, 106
sc_pm_set_resource_power_mode_all	sc_rm_set_master_sid
(SVC) Power Management Service, 54	(SVC) Resource Management Service, 107
sc_pm_set_sys_power_mode	sc_rm_set_memreg_permissions
(SVC) Power Management Service, 51	(SVC) Resource Management Service, 113
sc_rm_assign_memreg	sc_rm_set_pad_movable
(SVC) Resource Management Service, 113	(SVC) Resource Management Service, 116
sc_rm_assign_pad	sc_rm_set_parent
(SVC) Resource Management Service, 115	(SVC) Resource Management Service, 103
sc_rm_assign_resource	sc_rm_set_peripheral_permissions
(SVC) Resource Management Service, 104	(SVC) Resource Management Service, 108
sc_rm_dump	sc_rm_set_resource_movable
(SVC) Resource Management Service, 117	(SVC) Resource Management Service, 105
sc_rm_find_memreg	sc_rm_set_subsys_rsrc_movable
(SVC) Resource Management Service, 112	(SVC) Resource Management Service, 106
sc_rm_get_did	sc_rsrc_t
(SVC) Resource Management Service, 100	types.h, 138
sc_rm_get_memreg_info	sc_timer_cancel_rtc_alarm
(SVC) Resource Management Service, 115	(SVC) Timer Service, 40
sc_rm_get_partition	sc_timer_cancel_sysctr_alarm
(SVC) Resource Management Service, 102	(SVC) Timer Service, 42
sc_rm_get_resource_info	sc_timer_get_rtc_sec1970
(SVC) Resource Management Service, 110	(SVC) Timer Service, 39
sc_rm_is_memreg_owned	sc_timer_get_rtc_time
(SVC) Resource Management Service, 114	(SVC) Timer Service, 38
sc_rm_is_pad_owned	sc_timer_get_wdog_status
(SVC) Resource Management Service, 116	(SVC) Timer Service, 35
sc_rm_is_resource_master	sc_timer_ping_wdog
(SVC) Resource Management Service, 109	(SVC) Timer Service, 35
sc_rm_is_resource_owned	sc_timer_pt_get_wdog_status
(SVC) Resource Management Service, 108	(SVC) Timer Service, 36
sc_rm_is_resource_peripheral	sc_timer_set_rtc_alarm
(SVC) Resource Management Service, 109	(SVC) Timer Service, 39
sc_rm_memreg_alloc	sc_timer_set_rtc_calb
(SVC) Resource Management Service, 110	(SVC) Timer Service, 41

```
sc_timer_set_rtc_periodic_alarm
 (SVC) Timer Service, 40
sc_timer_set_rtc_time
 (SVC) Timer Service, 37
sc_timer_set_sysctr_alarm
 (SVC) Timer Service, 41
sc timer set sysctr periodic alarm
 (SVC) Timer Service, 42
sc timer set wdog action
 (SVC) Timer Service, 37
sc_timer_set_wdog_pre_timeout
 (SVC) Timer Service, 34
sc_timer_set_wdog_timeout
 (SVC) Timer Service, 33
sc_timer_start_wdog
 (SVC) Timer Service, 34
sc_timer_stop_wdog
 (SVC) Timer Service, 35
types.h
 sc_pad_t, 138
 sc_rsrc_t, 138
```