

Gowin MIPI D-PHY RX TX 用户指南

IPUG112-2.02,2019-07-03

版权所有©2019 广东高云半导体科技股份有限公司

未经本公司书面许可,任何单位和个人都不得擅自摘抄、复制、翻译本文档内容的部分或全部,并不得以任何形式传播。

免责声明

本文档并未授予任何知识产权的许可,并未以明示或暗示,或以禁止发言或其它方式授予任何知识产权许可。除高云半导体在其产品的销售条款和条件中声明的责任之外,高云半导体概不承担任何法律或非法律责任。高云半导体对高云半导体产品的销售和/或使用不作任何明示或暗示的担保,包括对产品的特定用途适用性、适销性或对任何专利权、版权或其它知识产权的侵权责任等,均不作担保。高云半导体对文档中包含的文字、图片及其它内容的准确性和完整性不承担任何法律或非法律责任,高云半导体保留修改文档中任何内容的权利,恕不另行通知。高云半导体不承诺对这些文档进行适时的更新。

版本信息

日期	版本	说明	
2017/04/24	1.0	初始版本。	
2018/05/16	1.1	增加 MIPI D-PHY 1:16 模式说明。	
2019/03/05	2.0	增加 MIPI IO 及相应说明。	
2019/06/06	2.01	增加 1:16 Mode 器件支持,更新 LP 信号的端口说明	
		● 更新 IP 接口信号说明;	
2019/07/03	2.02	● 更新器件支持信息;	
		● 更新电阻值说明。	

i

目录

录	i
图目录	. iii
专目录	. iv
关于本手册	1
1.1 手册内容	1
1.2 适用产品	1
1.3 相关文档	1
1.4 术语、缩略语	2
1.5 技术支持与反馈	2
概述	. 3
2.1 MIPI D-PHY TX RX IP 介绍	3
2.2 MIPI D-PHY 介绍	3
特征与性能	5
3.1 主要特征	5
3.2 最大频率	5
3.3 延迟 Latency	5
3.4 资源利用	6
功能描述	7
4.1 MIPI D-PHY RX 结构与功能	7
4.2 MIPI D-PHY TX 结构与功能	9
4.3 MIPI IO	12
端口描述	13
5.1 MIPI D-PHY RX 端口	
5.2 MIPI D-PHY TX 端口	14
	目录

6	时序说明	16
	6.1 RX 输入信号时序	16
	6.2 TX 输入信号时序	17
7	MIPI D-PHY RX/TX 配置及调用	19
	7.1 MIPI D-PHY RX 配置	19
	7.2 MIPL D-PHY TX 配置	20

图目录

图 2-1 MIPI D-PHY 结构示意图	4
图 4-1 HS 模式和 LP 模式的接口实现	8
图 4-2 HS 模式和 LP 模式的接口实现,HS 采用 ELVDS	10
图 6-1 MIPI D-PHY RX 在 HS 1:8 模式下输入信号时序	17
图 6-2 MIPI D-PHY TX 在 HS 1:8 模式下输入信号时序	18
图 6-3 MIPI D-PHY TX 在 HS 1:16 模式下输入信号时序	18
图 7-1 MIPI D-PHY RX 配置页面	19
图 7-2 MIPI D-PHY TX 配置页面	21

IPUG112-2.02 iii

表目录

表 1-1 术语、缩略语	2
表 2-1 MIPI D-PHY RX 与 TX IP	3
表 3-1 D-PHY TX RX Latency	6
表 3-2 MIPI D-PHY RX 占用资源	6
表 3-3 MIPI D-PHY TX 占用资源	6
表 5-1 D-PHY RX 的 IO 端口列表	13
表 5-2 D-PHY TX 模块 IO 列表	14
表 7-1 MIPI D-PHY RX 的 Options 选项配置	20
表 7-2 MIPI D-PHY TX 的 Options 选项配置	21

IPUG112-2.02 iv

1 关于本手册 1.1 手册内容

1.1 手册内容

Gowin MIPI D-PHY RX TX 用户指南主要内容包括功能特点、端口描述、时序说明、配置调用、参考设计等。主要用于帮助用户快速了解 Gowin MIPI D-PHY RX TX 的产品特性、特点及使用方法。

1.2 适用产品

本手册中描述的信息适用于以下产品:

- 1. GW1N 系列 FPGA 产品:
- 2. GW1NR 系列 FPGA 产品;
- 3. GW1NS 系列 FPGA 产品;
- 4. GW1NSR 系列 FPGA 产品:
- 5. GW2A 系列 FPGA 产品:
- 6. GW2AR 系列 FPGA 产品;

1.3 相关文档

通过登录高云半导体网站 <u>www.gowinsemi.com.cn</u> 可以下载、查看以下相关文档:

- 1. GW1N 系列 FPGA 产品数据手册
- 2. GW1NS 系列 FPGA 产品数据手册
- 3. GW1NR 系列 FPGA 产品数据手册
- 4. GW1NSR 系列 FPGA 产品数据手册
- 5. GW2A 系列 FPGA 产品数据手册
- 6. GW2AR 系列 FPGA 产品数据手册
- 7. Gowin 云源软件用户指南

IPUG112-2.02 1(22)

1.4 术语、缩略语

表 1-1 中列出了本手册中出现的相关术语、缩略语及相关释义。

表 1-1 术语、缩略语

术语、缩略语	全称	含义
IP	Intellectual Property	知识产权
RAM	Random Access Memory	随机存取存储器
LUT	Look-up Table	查找表
GSR	Global System Reset	全局系统复位

1.5 技术支持与反馈

高云半导体提供全方位技术支持,在使用过程中如有任何疑问或建议,可直接与公司联系:

网址: www.gowinsemi.com.cn

E-mail: support@gowinsemi.com

Tel: +86 755 8262 0391

IPUG112-2.02 2(22)

2概述

2.1 MIPI D-PHY TX RX IP 介绍

Gowin MIPI D-PHY TX RX IP 适用于串行显示接口(Display Serial Interface, DSI)和串行摄像头接口(Camera Serial Interface, CSI),旨在用于接收或发送图像或视频数据,MIPI D-PHY 为其提供物理层定义。

表 2-1 MIPI D-PHY RX 与 TX IP

MIPI D-PHY RX 与 TX II		
IP 核应用		
芯片支持	 MIPI DPHY 1:8 模式: GW1N、GW1NR、GW1NS、GW1NSE、GW1NSR、GW2A、GW2AR系列; MIPI DPHY 1:16 模式: GW1N-6、GW1N-9、GW1NR-9、GW1NS、GW1NSE系列; MIPI IO 仅支持 GW1N-9、GW1NR-9。 	
逻辑资源	请参见表 3-2 及表 3-3。	
交付文件		
设计文件	Verilog (encrypted)	
参考设计	Verilog	
TestBench	Verilog	
测试设计流程		
综合软件	Synplify_Pro	
应用软件	GoWinYunYuan	

2.2 MIPI D-PHY 介绍

移动产业处理器接口(Mobile Industry Processor Interface,MIPI)为移动设备组件接口规范标准。MIPI D-PHY为 DSI和 CSI 提供物理层定义,描述源同步、高速、低功耗的物理层接口协议。根据应用需求,MIPI D-PHY分为 RX 与 TX 两个部分,用于接收或发送符合 MIPI D-PHY 规范的数据,其结构示意图如图 2-1 所示。

IPUG112-2.02 3(22)

2 概述 2.2MIPI D-PHY 介绍

在典型配置下,MIPI D-PHY 包含 1 个时钟通道和 1~4 个数据通道。可通过 IDE 配置数据通道的数量。时钟和数据通道可在 1.2V LVCMOS 信号或 SLVS-200 差分信号之间转换。

MIPI D-PHY 支持以下两种数据传输模式:

- 高速(High-speed,HS)模式
- 低功耗(Low-power, LP)模式

在 HS 模式下,视频数据通过差分进行传递。如应用不同,可持续使用 HS 模式,亦可将高速差分通道转换为单端信号。

当 D-PHY 发送单端信号数据时,进入 LP 模式。

注!

- 在摄像与显示应用中,在消隐期间进入 LP 模式可减少功耗。
- 在显示应用中,低功耗模式可用来配置屏幕设置。

图 2-1 MIPI D-PHY 结构示意图

IPUG112-2.02 4(22)

3 特征与性能 3.1 主要特征

3特征与性能

3.1 主要特征

- 符合标准《MIPI Alliance Standard for D-PHY Specification》,版本 1.1。
- MIPI CSI2 和 DSI, RX 和 TX 器件接口。
- 支持单向高速(HS, High-speed)模式。
- 支持双向低功耗(LP, Low-power)操作模式。
- 串并转换和串行高速(HS, High-speed)数据转换为字节数据包。
- 支持 MIPI D-PHY TX 8:1 模式与 16:1 模式;
- 支持 MIPI D-PHY RX 1:8 模式与 1:16 模式;

注!

MIPI D-PHY 1:16 模式目前仅 GW1N-6K、GW1N-9K、GW1NR-9K、GW1N-1S、GW1NS系列支持。

● 支持 ELVDS、TLVDS 与 MIPI IO 等 IO Type;

注!

MIPI IO 仅 GW1N-9、GW1NR-9 支持。

- HS 模式下,单通道端口数据速率(Line Rate)可支持范围为: 80Mb/s~800Mb/s。
- 控制数据在 LP 模式下进行传输,数据速率为 10Mb/s。

3.2 最大频率

MIPI D-PHY 的最大频率主要根据 Line Rate 与所用器件的速度等级 (speed grade of the devices) 确定。

3.3 延迟 Latency

D-PHY TX Latency 指从 8 位/16 位并行数据 data_in 输入至串行数据 HS_DATA 输出之间的时间延迟周期。

D-PHY RX Latency 指从串行数据 HS_DATA 的数据包头(start-of-transmission,SOT)输入开始,至 8 位/16 位并行数据 data_out输出之间的时间延迟周期。

IPUG112-2.02 5(22)

3 特征与性能 3.4 资源利用

具体延迟数据请参考表 3-1。

表 3-1 D-PHY TX RX Latency

模块	Line Rate (Mb/s)	Lanes	Latency (byteclk Latency (1) Cycle)
D-PHY TX	800	1	3
D-PHY RX	800	1	11

注!

[1] Frequency of byteclk (MHz) = line rate in Mb/s / 8

3.4 资源利用

通过 Verilog 语言实现 MIPI D-PHY RX 和 TX。因使用器件的密度、速度和等级不同,其性能和资源利用情况可能不同。

以高云 GW1N-4K 系列 FPGA 为例, MIPI D-PHY RX 与 TX 其资源利用情况如表 3-2 和表 3-3 所示,有关在其他高云 FPGA 上的应用验证,请关注后期发布信息。

表 3-2 MIPI D-PHY RX 占用资源

器件系列	速度等级	器件名称	资源利用	备注
		LUT	318	
		IODELAY	4	• 1:8 Mode
		REG	300	● 包含 4 个 HS 数据通道
GW1N-4	-5	BSRAM	4	● 包含字对齐与通道对齐
		IDES8	5	模块
		CLKDIV	1	● 不包含 clk_cross_fifo
		DHCEN	1	

表 3-3 MIPI D-PHY TX 占用资源

器件系列	速度等级	器件名称	资源利用	备注	
GW1N-4	-5	LUT	16	• 8:1 Mode	
		REG	4		
		CLKDIV	1	● 未配置内部 PLL	
		OSER8	4	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	

IPUG112-2.02 6(22)

4 功能描述

MIPI D-PHY 包含以下两种 D-PHY IP 模块:

- D-PHY RX
- D-PHY TX

在 D-PHY RX 与 D-PHY TX 中,HS 数据分别进行单位数据与字节进行 串并转换/并串转换,LP 模式数据可在任意数据通道和时钟通道上进行双向 传输。

注!

D-PHY RX 与 D-PHY TX 的电阻网络虽不相同,但两种模块均需支持双向 LP 模式通信和单向 HS 模式通信。

4.1 MIPI D-PHY RX 结构与功能

用户可使用 D-PHY RX,通过一个时钟通道,四个数据通道来接收 HS 数据。

每个时钟和数据通道均采用四个 IO 口。两个 IO 引脚通过 TLVDS 差分 IO 来接收高速数据。TLVDS IO 用于处理 200mV 共模电压。另外两个 IO 在 HS 模式下作为串行端接使用,在 LP 模式下用来接收或发送 1.2V CMOS 数据,如图 4-1 所示。

IPUG112-2.02 7(22)

50 ohm LPCLK[1] LVCMOS12 HS_CLOCK P DPHY RX MODULE TLVDS IBUF HS_CLOCK N LPCLK[0] LVCMOS12 50 ohm 50 ohm LP0[1] IDES8 Aligner LVCMOS12 HS_DATA0_P Controller TLVDS_IBUF MIPI DPHY HS_DATA0_N LP0[0] LVCMOS12 TX Device 50 ohm 0 50 ohm LP3[1] HS_DATA3_P LVCMOS12 TLVDS_IBUF HS_DATA3_N LP3[0] LVCMOS12 50 ohm

图 4-1 HS 模式和 LP 模式的接口实现

注:图 4-1 中电阻值仅供参考。

在 D-PHY RX 模块中,HS 数据通过 IDES8/IDES16 进行串并转换。 FPGA 使用 IDES8/IDES16 直接驱动一个 4 分频/8 分频的时钟和 8 位/16 位字节宽度的数据。

注!

用户可配置且必须配置大于或等于 1 个 HS 数据通道,可选择 1、2、3 或 4 个数据通道。

当数据串并转换为 8 位/16 位字节数据,且通道对齐后,可在每个字节时钟周期顺利获得 MIPI 字节数据。

注!

- 通过检测 MIPI HS_Ready 序列来实现对齐。

hs_en 信号用于复位对齐模块:

- 1. 当 hs en 为低时,字对齐模块为复位状态。
- 2. 当 hs_en 为高,字对齐模块开始寻找下一次 HS_Ready 序列。
- 3. 在检测到 HS_Ready 序列后,同步信号变为高,正确对齐对齐模块输出端的字节数据。

IPUG112-2.02 8(22)

对齐模块由两个子模块组成:

- 第一个模块将串并转换后的8位数据对齐。
- 第二个模块将各个数据通道对齐。

注!

- 某些设计案例中,无需进行通道对齐或通道与字之间的对齐。
- 可通过宏编译指令开启或关闭字和通道对齐功能。

设计通过 term_en 信号来控制 IO_Ctrol_RX 模块以实现 HS termination。因在本设计中无方向竞争检测机制,可通过以下两种方式进行使能 HS termination:

- 1. 使用 HS 时钟观测 LP 到 HS 在一个数据通道上的数据转换。
- 2. 与数据通道相比,时钟通道会预先进入 HS 模式,且推迟退出 HS 模式。将 LP 信号在启动时初始化为输入,然后观察 LP 和 HS 的各个时钟与数据通道。

序列一经检测到,用户可通过使能 HS termination 将 term_en 设置为 "低"。

IO_Ctrol_RX 模块同样控制 LP 信号。

每个数据通道均有一个 lp*_dir 信号,用于控制 LP 数据在器件与 FPGA 之间传输的方向。

可通过宏定义编译指令单独开启或关闭 LP IP 的某个时钟或数据通道。 此方法适用于用户只需一个或两个 MIPI D-PHY 数据通道处于 LP 模式的情况。

将 LP 信号定义为两位宽总线。通常情况下,信号 1 连接到 P 线端,信号 0 连接到 N 线端。有助于与 LP 传输定义模式保持一致。

4.2 MIPI D-PHY TX 结构与功能

用户可通过 D-PHY TX IP 使用 1 个时钟通道和最多 4 个数据通道,每个通道含有 4 个 IO。其中两个 IO 引脚通过 ELVDS 类型或 TLVDS 类型的 IO 发送 HS 数据,输出 IO 配置为差分模式。另外的两个 IO 在 HS 模式下用于提供分压电路,在 LP 模式下用于发送或接收 1.2V CMOS 数据。HS 数据采用 ELVDS 类型 IO 的电路结构如图 4-2 所示,采用 TLVDS 类型 IO 的电路结构如图 4-2 所示。

IPUG112-2.02 9(22)

LVCMOS12 **5**0 ohm MIPI DPHY DPHY TX MODULE 320 ohm } HS_CLOCK P **RX** Device ELVDS_TBUF 320 ohm J HS_CLOCK N LVCMOS12 50 ohm OSER8 LVCMOS12 **∮** 50 ohm IO Controller TX 320 ohm HS_DATA_P ELVDS_TBUF 320 ohm | HS_DATA_N LVCMOS12 50 ohm LVCMOS12 50 ohm 320 ohm **₹** HS_DATA_P ELVDS_TBUF 320 ohm HS_DATA_N 50 ohm LVCMOS12

图 4-2 HS 模式和 LP 模式的接口实现,HS 采用 ELVDS

注:图 4-2 中电阻值仅供参考。

IPUG112-2.02 10(22)

图 4-3 HS 模式和 LP 模式的接口实现,HS 采用 TLVDS

注:图 4-3 中电阻值仅供参考。

在 D-PHY TX 模块中,HS 数据通过 OSER8/OSER16 进行并串转换。 D-PHY TX 输出数据为中心对齐方式,因此 HS 数据通道和时钟通道分别采用由 PLL 产生的相位为 0 度和 90 度的输出时钟信号。用户可选择使用外部 PLL 或内部 PLL 提供时钟。需要注意的是,FPGA 中的内部 PLL 需要一定时间来进行锁定。

IO Ctrol TX 模块控制 HS 和 LP 数据的传输。

- 当 hs_clk_en 和 hs_data_en 信号为高时,HS 模式下的时钟和数据通道 使能。在 HS 模式中,通过 IO_Ctrol_TX 配置 CMOS 信号幅度较低,在 LVDS 的输出端建立一个分压网络,使得输出信号为 200mV 的共模电压;
- 当 hs_clk_en 或 hs_data_en 为低电平,会将相应 ELVDS IO 的输出设置为高阻态,不会干扰 LP 数据传输。因 MIPI 规范规定时钟通道进入(退出)HS 模式应先于(晚于)数据通道,所以设置了 hs_clk_en 控制信号和 hs_data_en 信号。

lp_data_dir 信号控制 LP 模式下的传输方向。

- 当 hs_*_en='1'时,需重写 lp*_dir 控制信号;
- 当处于 LP 模式下时,IO_Ctrol_TX 模块同样控制 LP 数据传输。 lp*_dir 信号控制 LP 数据发送或接收的方向。将 LP 信号定义为两位宽度 总线。通常情况下,信号 1 连接到 P 线端,信号 0 连接到 N 线端。此方

IPUG112-2.02 11(22)

4 功能描述 4.3MIPI IO

法有助于与 LP 传输定义模式保持一致。

4.3 MIPI IO

MIPI D-PHY TX RX IP 的端口可支持使用 MIPI IO, 在选择 MIPI IO TYPE 时,HS 时钟通道与 LP 时钟通道共用 IO 端口,HS 数据通道与 LP 数据通道共用相应的 IO 端口,如图 4-4 所示。

注: 仅在 GW1N-9K 和 GW1NR-9K 中支持。

图 4-3 MIPI IO 模式下 MIPI IP 端口示意图

IPUG112-2.02 12(22)

5 端口描述 5.1MIPI D-PHY RX 端口

5端口描述

5.1 MIPI D-PHY RX 端口

有关 MIPI D-PHY RX 的 IO 端口详情,如表 5-1 所示。

表 5-1 D-PHY RX 的 IO 端口列表

信号	方向	描述	
reset_n	Input	复位信号, 低有效	
HC CLK	Input	● 高速时钟;	
HS_CLK		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时。	
HC DATA -AL	Input	● 高速数据通道 <n>;</n>	
HS_DATA <n></n>	Input	● 选择 IO TYPE 为 TLVDS 或 ELVDS 时。	
hs_en	Input	在下一个 HS-Ready 序列时初始化字对齐模块;	
clk_byte	Input	clk_cross_fifo 的读时钟;	
clk_byte_out	Output	Clock Byte Out = HS_CLK/4	
		● 通道< <i>n</i> >并行数据输出;	
data_out <n></n>	Output	● MIPI D-PHY 模式为 1:8 时,位宽为 8 位;	
		● MIPI D-PHY 模式为 1:16 时,位宽为 16 位。	
ready	Output	utput 当并行数据对齐时为高电平	
	Bidirectional	● LP 时钟通道。	
LP_CLK [1:0]		LP_CLK[0] = P wire, LP_CLK[1] = N wire;	
		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时。	
		● LP 数据通道 <n></n>	
LP_DATA< <i>N</i> > [1:0]	Bidirectional	● LP <n> [0] = P wire, LP<n> [1] = N wire;</n></n>	
		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时。	
		终端电阻控制信号;	
		● MIPI IO 模式下, 1: 开启电阻, 0: 关闭电阻;	
term_en	Input	● 其它 IO Type 模式下,	
		1: 控制 LP 信号输出 0,	
		0:由 lp_data_dir <n>控制 LP 信号输出。</n>	
lo alk dir	Input	控制 LP 时钟方向	
lp_clk_dir	Input	● '0': LP 时钟接收;	

IPUG112-2.02 13(22)

5 端口描述 5.2MIPI D-PHY TX 端口

信号	方向	描述
		● '1': LP 时钟发送。
		控制 LP 数据方向
lp_data <n>_dir</n>	Input	● '0': LP 数据接收;
		● '1': LP 数据发送。
In all out [4.0]	Output	LP 接收时钟;
lp_clk_out [1:0]	Output	● 当 lp_clk_dir = '0' 且 term_en = '0'时有效。
lp_data <n>_out</n>	Output	● LP 接收数据;
[1:0]	Output	● 当 lp_ data< <i>n</i> >_dir = '0' 且 term_en = '0'时有效。
In all in [4:0]	Input	● LP 发送时钟;
lp_clk_in [1:0]		● 当 lp_clk_dir = '1' 且 term_en = '0'时有效。
In data are in [1:0]	Input	● LP 发送数据;
lp_data< <i>n</i> >_in [1:0]		● 当 lp_ data< <i>n</i> >_dir = '1' 且 term_en = '0'时有效。
MIDL CLK	Bidirectional	选择 IO TYPE 为 MIPI IO 时, HS 与 LP 模式共用的时
MIPI_CLK		钟通道。
MIDL LANE - AA	Bidirectional	选择 IO TYPE 为 MIPI IO 时, HS 与 LP 模式共用的数
MIPI_LANE< <i>N</i> >	Didirectional	据通道。

注:

lp_clk_in、lp_clk_out 的高低位与 LP_CLK 的高低位对应;

lp_data<n>_in、lp_data<n>_out 的高低位与 LP_DATA<N>的高低位对应;

5.2 MIPI D-PHY TX 端口

有关 MIPI D-PHY TX 的 IO 端口详情,如下表 5-2 所示。

表 5-2 D-PHY TX 模块 IO 列表

信号	方向	描述
reset_n	Input	复位信号, 低有效;
HS_CLK	Output	● 高速时钟;
		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时;
HS_DATA <n></n>	Output	● 高速数据通道 <n>;</n>
		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时;
clk_byte	Input	
		采用内置 PLL 时的输入时钟
CLKOP	Input	采用外置 PLL 时的输入时钟,CLKOP 与 CLKOS
CLKOS	Input	相位相差 90°, 频率与 HS_CLK 相同;
sclk	Output	TX 内部时钟输出,一般用于采样 data_in;
data_in< <i>n</i> >		● 通道< <i>n</i> >并行数据输入;
	Input	● MIPI D-PHY 模式为 8:1 时,位宽为 8 位;
		● MIPI D-PHY 模式为 16:1 时,位宽为 16 位;
LP_CLK [1:0]	Bidirectional	● LP 时钟通道;
		• LPCLK[0] = P wire, LP_CLK[1] = N wire;
		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时;

IPUG112-2.02 14(22)

5 端口描述 5.2MIPI D-PHY TX 端口

信号	方向	描述
LP_DATA< <i>N</i> > [1:0]	Bidirectional	● LP 数据通道< <i>N</i> >;
		• LP< <i>N</i> > [0] = P wire, LP <n> [1] = N wire;</n>
		● 选择 IO TYPE 为 TLVDS 或 ELVDS 时;
hs_clk_en	Input	使能 HS 时钟的输出端,使 LP_CLK 信号为 0,并
		重写 lp_clk_dir 信号
hs_data_en	Input	使能 HS 时钟的输出端,使 LP_DATA <n>信号为 0,</n>
ris_uata_eri		并重写 lp_data <n>_dir 信号</n>
	Input	控制 LP 时钟方向
lp_clk_dir		● '0': LP 时钟接收
		● '1': LP 时钟发送
	Input	控制 LP 数据方向
lp_data <n>_dir</n>		● '0': LP 数据接收
		● '1': LP 数据发送
	Input	● LP 发送时钟;
lp_clk_out [1:0]		● 当 lp_clk_dir = '1' 且 hs_clk_en = '0'时有效,TX
		中无终端电阻。
	Input	● LP 发送数据;
lp_data< <i>n</i> >_out [1:0]		● 当 lp_ data< <i>n</i> >_dir = '1' 且 hs_data_en = '0'时
		有效。
	Output	● LP 接收时钟;
lp_clk_in [1:0]		● 当 lp_clk_dir = '0' 且 hs_clk_en = '0'时有效,TX
		中无终端电阻。
lp_data< <i>n</i> >_in [1:0]	Output	● LP 接收数据;
		● 当 lp_ data< <i>n</i> >_dir = '0' 且 hs_clk_en = '0'时有
		效。
MIPI_CLK	Output	选择 IO TYPE 为 MIPI IO 时,HS 与 LP 模式共用
		的时钟通道。
MIPI_LANE< <i>N</i> >	Output	选择 IO TYPE 为 MIPI IO 时,HS 与 LP 模式共用
		的数据通道。

注:

lp_clk_in、lp_clk_out 的高低位与 LP_CLK 的高低位对应;

lp_data<n>_in、lp_data<n>_out 的高低位与 LP_DATA<N>的高低位对应;

IPUG112-2.02 15(22)

6 时序说明 6.1RX 输入信号时序

6时序说明

本节旨在介绍 MIPI D-PHY RX 和 TX 在 HS 模式下输入信号的时序情况。

在实际应用中,RX和TX可互相连接,即:RX的输出作为TX的输入,TX的输出可作为RX的输入。因此,在以下说明中,仅给出RX和TX的输入信号的时序情况。

6.1 RX 输入信号时序

MIPI D-PHY RX 在 HS 1:8 模式下的时钟与数据通道信号时序示意图如图 5-1 所示。

在示意图中,使用1个时钟通道(HS_CLK)和4个数据通道(HS_DATA0、HS_DATA1、HS_DATA2和HS_DATA3)。其中,时钟通道与数据通道均是差分信号输入。在HS模式下,在发送图像数据时,时钟与数据中心对齐。须在接收HS_DATA数据前,将hs_en信号设置为高电平。

MIPI D-PHY RX 在 HS 1:16 模式下的信号时序与 1:8 模式类似,需注意的是 RX 转换后的数据位宽为 16bit(2byte),RX 会将先接收的数据放置于低 8 位(低字节)。

IPUG112-2.02 16(22)

6 时序说明 6.2TX 输入信号时序

图 6-1 MIPI D-PHY RX 在 HS 1:8 模式下输入信号时序

6.2 TX 输入信号时序

MIPI D-PHY TX 在 HS 模式下的时钟与数据通道信号时序示意图如图 6-2 所示。

在使用 TX 时:

- 若配置使用内部 PLL,需提供时钟 clk byte (频率为 HS CLK 的 1/4);
- 若不配置内部 PLL,则需提供两个相位差为 90°的时钟 CLKOP 与 CLKOS。 (CLKOP、CLKOS 与 HS_CLK 同频)

在图 6-2 中,采用 8:1 模式,配有 1 个时钟通道(HS_CLK)和 4 个数据通道(data_in0、data_in1、data_in2 和 data_in3)。须在接收 data_in 数据前,将 hs_clk_en 与 hs_data_en 信号设置为高电平。

在图 6-3 中,采用 16:1 模式,时序与 8:1 模式类似。在 16:1 模式中,每个周期转换 16bit(2 个字节)数据,低 8 位(低字节)数据将优先发送,因此数据包头 B8 位于第一个数据的低 8 位。

IPUG112-2.02 17(22)

6 时序说明 6.2TX 输入信号时序

图 6-2 MIPI D-PHY TX 在 HS 1:8 模式下输入信号时序

图 6-3 MIPI D-PHY TX 在 HS 1:16 模式下输入信号时序

IPUG112-2.02 18(22)

7 MIPI D-PHY RX/TX 配置及调用

在高云云源软件界面菜单栏 Tools 下,可启动 IP Core Generator 工具,完成调用并配置 MIPI D-PHY RX 或 MIPI D-PHY TX。

7.1 MIPI D-PHY RX 配置

MIPI D-PHY RX 配置界面如图 7-1 所示。

图 7-1 MIPI D-PHY RX 配置页面

- 1. 可通过修改 File Name, 配置产生 MIPI D-PHY RX 文件名称;
- 2. 可通过修改 Module Name, 配置产生的 MIPI D-PHY RX 顶层模块名称;
- 3. 可通过配置 Options 选项,配置 HS 数据通道数量,配置 LP 模式下时钟

IPUG112-2.02 19(22)

和数据通道及确定是否使用 byte alignment 或 lane alignment 等,各选项配置如表 7-1 所示;

4. 默认配置下,只包含 1 个 HS 时钟通道和 1 个 HS 数据通道。

表 7-1 MIPI D-PHY RX 的 Options 选项配置

选项	描述	
D-PHY lanes	1: HS 数据通道数,生成 1 个数据通道 HS_DATA0;	
	2: HS 数据通道数,生成 2 个数据通道 HS_DATA0 与 HS_DATA1;	
	3: HS 数据通道数,生成 3 个数据通道 HS_DATA0、HS_DATA1 与	
	HS_DATA2;	
	4: HS 数据通道数,生成 4 个数据通道 HS_DATA0、HS_DATA1、	
	HS_DATA2 与 HS_DATA3;	
MIPI D-PHY Mode	选择数据传输比例模式为 1:8 或 1:16;	
IO TYPE	选择 HS Lane 端口使用 ELVDS、TLVDS 或 MIPI IO;	
Data3/2/1/0 Before Lane	选择是否产生数据端口,输出进入 lane alignment 模块之前的数据;	
Alignment	各 HS Lane 可分别选择;	
HS Data3/2/1/0 IO Delay	配置 HS Lane 端口的 IO Delay 数值;	
Value	各 HS Lane 可分别配置;	
LP mode on clock lane	配置 LP 模式下的时钟通道,生成 LP_CLK[1:0]及其它 IO 端口;	
LP mode on data lane0	配置 LP 模式下的数据通道 0,生成 LP_DATA0[1:0]及其它 IO 端口;	
LP mode on data lane1	配置 LP 模式下的数据通道 1,生成 LP_DATA1[1:0]及其它 IO 端口;	
LP mode on data lane2	配置 LP 模式下的数据通道 2,生成 LP_DATA2[1:0]及其它 IO 端口;	
LP mode on data lane3	配置 LP 模式下的数据通道 3,生成 LP_DATA3[1:0]及其它 IO 端口;	
Turns on byte alignment	配置此选项则启用 byte alignment 模块,用于对齐通道内完成排序后的	
	字节; .	
Turns on lane alignment	配置此选项则启用 lane alignment 模块,用于对齐不同的数据通道;	
D-PHY RX using external	配置此选项后,RX模块会采用外部时钟(clk_byte).,数据 data_out0/1/2/3	
Clock	将在 clk_byte 时钟下对齐。	

7.2 MIPI D-PHY TX 配置

MIPI D-PHY TX 配置界面如图 7-2 所示。

IPUG112-2.02 20(22)

Cancel

<u>√</u>0K

(Help

IP Customization MIPI TX Target Device: GW1N-LV9PG256C6/I5 E:\DPHY TX TOP Create In: Module Name: DPHY_TX_TOP File Name: DPHY_TX_TOP HS CLK MIPI D-PHY Mode: (a) 8:1 () 16:1 ___ CLKOP IO TYPE: O TLVDS @ ELVDS O MIPI IO — CLKOS D-PHY lanes: 1 **\$** HS_DATA0 LP mode on clock lane data_in0[7:0] LP mode on data lane 1 LP mode on data lane 0 LP mode on data lane 2 LP mode on data lane 3 hs_clk_en DPHY TX with Internal PLL hs_data_en PLL Reference Clock: 50MHz * Generation Config ✓ Disable I/O Insertion

图 7-2 MIPI D-PHY TX 配置页面

- 1. 可通过修改 File Name,配置产生的 MIPI D-PHY TX 文件名称;
- 2. 可通过修改 Module Name, 配置产生的 MIPI D-PHY TX 顶层模块名称;
- 3. 可通过配置 Options 选项,配置 HS 数据通道数量,配置 LP 模式下时钟和数据通道及确定是否使用内部 PLL 等,各选项配置如表 7-2 所示;
- 4. 默认配置下,只包含 1 个 HS 时钟通道和 1 个 HS 数据通道。

表 7-2 MIPI D-PHY TX 的 Options 选项配置

选项	描述
D-PHY lanes	1: HS 数据通道数,生成 1 个数据通道 HS_DATA0;
	2: HS 数据通道数,生成 2 个数据通道 HS_DATA0 与 HS_DATA1;
	3: HS 数据通道数,生成 3 个数据通道 HS_DATA0、HS_DATA1 与
	HS_DATA2;
	4: HS 数据通道数,生成 4 个数据通道 HS_DATA0、HS_DATA1、
	HS_DATA2 与 HS_DATA3;
MIPI D-PHY Mode	选择数据传输比例模式为 1:8 或 1:16;
IO TYPE	选择 HS Lane 端口使用 ELVDS、TLVDS 或 MIPI IO;
LP mode on clock lane	配置 LP 模式下的时钟通道,生成 LP_CLK[1:0]及其它 IO 端口;
LP mode on data lane0	配置 LP 模式下的数据通道 0,生成 LP_DATA0[1:0]及其它 IO 端口;
LP mode on data lane1	配置 LP 模式下的数据通道 1,生成 LP_DATA1[1:0]及其它 IO 端口;
LP mode on data lane2	配置 LP 模式下的数据通道 2,生成 LP_DATA2[1:0]及其它 IO 端口;
LP mode on data lane3	配置 LP 模式下的数据通道 3,生成 LP_DATA3[1:0]及其它 IO 端口;

IPUG112-2.02 21(22)

选项	描述
D-PHY TX with Internal	配置此选项后,TX 模块将使用内部 PLL,内部 PLL 会产生具有 90°相
PLL	位差的两个时钟信号。

IPUG112-2.02 22(22)

