MIT SoC Design Competition

ONE BOARD, ONE MONTH, UNLIMITED POSSIBILITIES....

ARM® AMBA®3 AHB-Lite*

Karthik Shivashankar ARM LTD., Cambridge, UK

About Me

- Sr. Engineer @ ARM Research
- Based in Cambridge, UK
- 4+ years at ARM

Before we start

Have you worked on AMBA before ?

Why we need Architecture Spec?

Why we need Architecture Spec?

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
AHB-Lite System	(8)
AHB-Lite Signals – Master & Slave	(15)
AHB-Lite Transactions	(9)
How to build a simple AHB-Lite Slave	(4)
AHB-Lite – Multilayer Design	(3)

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
 AHB-Lite System 	(8)
■ AHB-Lite Signals – Master & Slave	(15)
 AHB-Lite Transactions 	(9)
How to build a simple AHB-Lite Slave	(4)
 AHB-Lite – Multilaver Design 	(3)

AMBA Family

- AMBA-1
- AMBA-2
 - AHB
- AMBA-3
 - AHB-Lite
- AMBA-4

- Acronyms
 - AMBA[®] → Advanced Microcontroller Bus Architectures
 - AHB[®] → Advanced High-Performance Bus

Image Source: Google.com

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
AHB-Lite System	(8)
AHB-Lite Signals – Master & Slave	(15)
 AHB-Lite Transactions 	(9)
How to build a simple AHB-Lite Slave	(4)
■ AHB-Lite – Multilaver Design	(3)

Master-Slave Architecture

AHB-Lite

- Single Master
- Simple slaves
- Easier module design/debug
- No arbitration issues

AHB-Lite transactions

- Master
 - Register Read
 - Register Write
 - Burst Read
 - Burst Write
- Slave
 - Can make Master wait
 - Can give error response

AHB-Lite Features

- Single Clock Edge operation
- Uni-directional busses
 - No tri-state signals
 - Good for synthesis
- Pipelined Operation

An Example AMBA AHB-Lite System

An Example AMBA AHB-Lite System

An Example AMBA AHB-Lite System

ARM R&D Testchip using CM0-DS

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
AHB-Lite System	(8)
 AHB-Lite Signals – Master & Slave 	(15)
 AHB-Lite Transactions 	(9)
How to build a simple AHB-Lite Slave	(4)
 AHB-I ite – Multilaver Design 	(3)

Main Components of AHB Lite System

- Master
- Slaves
- Address Decoder
- Multiplexor

AHB-Lite Master

AHB-Lite Slave

AHB-Lite Master & Slave

Memory Map Decoder & MUX

Pipelined Transactions (Conceptual Level)

Memory Mapped Transactions: READ & WRITE

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
 AHB-Lite System 	(8)
AHB-Lite Signals – Master & Slave	(15)
 AHB-Lite Transactions 	(9)
How to build a simple AHB-Lite Slave	(4)
■ AHB-Lite – Multilayer Design	(3)

AHB-Lite Master Signals

AHB-Lite Slave Signals

AHB-Lite Master & Slave

AHB-Lite Master & Slave

CM0-DS Doesn't speak the entire language!

- CM0-DS do not generate BURST transaction
 - HBURST[2:0] is always 3'b000
- CM0-DS never generates locked transactions
 - HMASTLOCK is always 1'b0
- All transactions issued are non-sequential transfers
 - HTRANS[1:0] is either 2'b00 (IDLE) or 2'b10 (Non Sequential)

AHB-Lite Master & Slave

HSIZE[1:0]

Address-phase	e:	Data-phase:			
HSIZE [1:0]	HADDR [1:0]	HxDATA [31:24]	HxDATA [23:16]	HxDATA [15:8]	HxDATA [7:0]
00	00	-	-	-	Rd[7:0]
00	01	-	-	Rd[7:0]	-
00	10	-	Rd[7:0]	-	-
00	11	Rd[7:0]	-	-	-
01	00	-	-	Rd[15:8]	Rd[7:0]
01	10	Rd[15:8]	Rd[7:0]	-	-
10	00	Rd[31:24]	Rd[23:16]	Rd[15:8]	Rd[7:0]

HPROT[3:0] Protection Signal Encoding

HPROT[3] Cacheable	HPROT[2] Bufferable	HPROT[1] Privileged	HPROT[0] Data/Opcode	Description
-	-	-	0	Opcode fetch
-	-	-	1	Data access
-	-	0	-	User access
-	-	1	-	Privileged access
-	0	-	-	Non-bufferable
-	1	-	-	Bufferable
0	-	-	-	Non-cacheable
1	-	-	-	Cacheable

Master Generates these signals!
Slaves have the freedom to ignore!!

HPROT[3:2] For CM0-DS

HADDR[31:0]	Туре	HPROT[3:2]	Recommended usage
32'hF0000000 - 32'hFFFFFFF	Device	01	None.
32'hE0000000 - 32'hEFFFFFF	Reserved	-	Maps to the processor's internal peripherals, for example NVIC.
32'hA0000000 - 32'hDFFFFFF	Device	01	Peripherals.
32'h80000000 - 32'h9FFFFFF	Normal (write- through)	10	Off chip RAM.
32'h60000000 - 32'h7FFFFFF	Normal (write-back write-allocate)	11	Off chip RAM.
32'h40000000 - 32'h5FFFFFF	Device	01	Peripherals.
32'h20000000 - 32'h3FFFFFF	Normal (write-back write-allocate)	11	On chip RAM.
32'h00000000 - 32'h1FFFFFFF	Normal (write- through)	10	Program code.

HTRANS[1:0]

HTRANS Type	Description	
00	IDLE	Master does not wish to perform a transfer
01	BUSY	Bus Master is in the middle of a burst but cannot immediately continue with the next transfer
10	NON-SEQ	Indicates the first transfer of a burst or a single transfer
11	SEQ	The remaining transfers in the burst are sequential address steps from the previous transfer. Step size is that of data width of transfer (which is shown by HSIZE)

CM0-DS Always generates NON-SEQ Transactions

Transactions

Transaction		Access
HTRANS[1:0]	= 2'b00	IDLE
HTRANS[1:0]	= 2'b10	FETCH
HPROT[0]	= 1'b0	
HSIZE[1:0]	= 2'b10	
HWRITE	= 1'b0	

Transaction		Access
HTRANS[1:0]	= 2'b10	BYTE
HPROT[0]	= 1'b1	
HSIZE[1:0]	= 2'b00	
HTRANS[1:0]	= 2'b10	HALF-
HPROT[0]	= 1'b1	WORD
HSIZE[1:0]	= 2'b01	
HTRANS[1:0]	= 2'b10	WORD
HPROT[0]	= 1'b1	
HSIZE[1:0]	= 2'b10	

Control Signals Recap

HTRANS[1:0]
IDLE
BUSY
NONSEQ
SEQ

HBURST[2:0]
SINGLE
INCR
WRAP[4|8|16]
INCR[4|8|16]

HMASTLOCK UNLOCKED LOCKED

HSIZE[2:0]
Byte
Halfword
Word
Doubleword

HPROT[3:0]
Data/Opcode
Privileged/user
Bufferable
Cacheable

Transfer Response Signals

HREADYOUT	Multiplexor	When HIGH, the HREADYOUT signal indicates that a transfer has finished on the bus. This signal can be driven LOW to extend a transfer.
HRESP	Multiplexor	The transfer response, after passing through the multiplexor, provides the master with additional information on the status of a transfer.
		When LOW, the HRESP signal indicates that the transfer status is OKAY. When HIGH, the HRESP signal indicates that the transfer status is ERROR.

AHB-Lite Master & Slave

Control Signals to Care about

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
 AHB-Lite System 	(8)
■ AHB-Lite Signals – Master & Slave	(15)
AHB-Lite Transactions	(9)
How to build a simple AHB-Lite Slave	(4)
■ AHB-Lite – Multilayer Design	(3)

Basic transfer - Write

Basic transfer - Read

AHB Pipelined Transaction

Pipelined Operation

AHB basic signal timing – Adding wait states

Master will extend Address Phase B

HREADY (Inform all)

HRESP – Slave Response

<u>HRESP</u>	<u>Event</u>	Bus Master operation
OKAY	Access completed normally	
ERROR	Slave aborts access, (2 cycle response)	Master has option of continuing or terminating a burst containing an ERROR

It is permissible to continuously drive HRESP Low in a system which does not wish to generate any errors.

ERROR Response

 If HRESP = ERROR, CM0-DS takes an exception and you should implement appropriate exception handler to catch the error

Agenda

AMBA Family	(2)
Introduction to AHB-Lite	(6)
AHB-Lite System	(8)
■ AHB-Lite Signals – Master & Slave	(15)
AHB-Lite Transactions	(9)
How to build a simple AHB-Lite Slave	(4)
 AHB-I ite – Multilaver Design 	(3)

AHB2LED TOP LEVEL

Sampling Address & Control


```
assign HREADYOUT = 1'b1; // Always ready
32
33
 reg APhase HSEL;
 reg APhase HWRITE;
 reg [1:0] APhase HTRANS;
37
38
39
 always @ (posedge HCLK)
40
 begin
 if (HREADY)
 begin
 APhase HSEL <= HSEL;
 APhase HWRITE <= HWRITE;
 APhase HTRANS <= HTRANS;
 end
 end
```

Sampling Address & Control

AHB2LED Verilog Module

```
module AHB2LED(
 //Inputs
13
14
 input wire HSEL,
 input wire HCLK,
15
 input wire HRESETn,
 input wire [1:0] HTRANS,
 input wire [7:0] HWDATA,
 input wire HWRITE,
19
20
 input wire HREADY,
21
22
23
 //Output
24
 output wire HREADYOUT,
 output wire [31:0] HRDATA,
26
27
 //LED Output
28
 output reg [7:0] LED
29
30
31
32
 assign HREADYOUT = 1'b1: // Always ready
33
34
 reg APhase HSEL;
 reg APhase HWRITE;
35
 reg [1:0] APhase HTRANS;
37
39
 always @ (posedge HCLK)
40
 begin
 if (HREADY)
41
42
 begin
43
 APhase HSEL <= HSEL;
 APhase HWRITE <= HWRITE;
 APhase HTRANS <= HTRANS;
 end
 end
48
 always @(posedge HCLK or negedge HRESEIn)
49
50
 begin
51
 if (!HRESETn)
 LED <= 8'b0000 0000;
52
 else if (APhase HSEL & APhase HWRITE & APhase HTRANS[1])
 LED <= HWDATA[7:0];
55
 end
56
57
 assign HRDATA = (24'h0000 00, LED);
58
59
60 endmodule
```

One way of implementing

Address and Control Sampling Phase

Data Sampling Phase

BUS MATRIX - ISE

Agenda

- AMBA Family
- Introduction to AHB-Lite
- AHB-Lite System
- AHB-Lite Signals Master & Slave
- AHB-Lite Transactions
- How to build a simple AHB-Lite Slave
- AHB-Lite Advanced

Shared Slave

- Master 0 can access slaves #1, #2 & #3
- Master 1 can access slaves #3 & #4
- Contention occurs only if Master 0 & Master 1 try to access slave #3 sametime

Arbitration is at the slave level

Multi-layer

- Generalizing on previous slide
- Contention occurs only if Master 0 & Master 1 try to access same slave at same time

Arbitration is at the slave level

Typical Multi-layer example

- Master 0 can access private RAM, APB and external interface
- Master 1 can access DMA slave, APB and external interface

Further Information

- ARM IHI 0033 AMBA 3 AHB-Lite Protocol Specification
 - http://infocenter.arm.com/

THE END