

Avalon Switch Fabric

Avalon Switch Fabric

- Proprietary interconnect specification used with Nios II
- Principal design goals
 - Low resource utilization for bus logic
 - Simplicity
 - Synchronous operation
- Transfer Types
 - Slave Transfers
 - Master Transfers
 - Streaming Transfers
 - Latency-Aware Transfers
 - Burst Transfers


Avalon Switch Fabric

- Custom-Generated for Peripherals
 - Contingencies are on a Per-Peripheral Basis
 - System is Not Burdened by Bus Complexity
- SOPC Builder Automatically Generates
 - Arbitration
 - Address Decoding
 - Data Path Multiplexing
 - Bus Sizing
 - Wait-State Generation
 - Interrupts

Avalon Master Ports


- Initiate Transfers with Avalon Switch Fabric
- Transfer Types
 - Fundamental Read
 - Fundamental Write
- All Avalon Masters Must Honor a waitrequest signal
- Transfer Properties
 - Latency
 - Streaming
 - Burst


Avalon Slave Ports

- Respond to Transfer Requests from Avalon Switch Fabric
- Transfer Types
 - Fundamental Read
 - Fundamental Write
- Transfer Properties
 - Wait States
 - Latency
 - Streaming
 - Burst

Slave Read Transfer


- 0 Setup Cycles
- 0 Wait Cycles


Slave Read Transfer with Wait States


- 1 Setup Cycle
- 1 Wait Cycle


Slave Write Transfer


- 0 Setup Cycles
- 0 Wait Cycles
- 0 Hold Cycles


Slave Write Transfer with Wait States

- 1 Setup Cycle
- 0 Wait Cycles
- 1 Hold Cycle


Multiple Clock Domains Supported


CDX = Clock Domain Crossing Logic (inserted automatically by SOPC Builder)

Multi-Clock Domain Support


CDX = Clock Domain Crossing Logic

User-Defined Custom Peripherals

- What if I need to add a peripheral not included with the Nios II system?
 - user wants to add own peripheral to perform some kind of proprietary function or perhaps a standard function that is not yet included as part of the Nios kit
 - Expand or accelerate system capabilities
- We are now going learn how to connect our own design directly to the Nios II system via Avalon
 - As many peripherals contain registers we could also have chosen to connect to a PIO rather than directly to the bus


Creating Avalon Slave

- No Need to Worry about Bus Interface
- Implement Only Signals Needed
- Peripherals Adapted to by Avalon Switch Fabric
- Timing Handled Automatically
- Fabric Created for You
- Arbiters Generated for You


Concentrate Effort on Peripheral Functionality!


New Component Editor


Creates Interface

- Connect to Existing HDL or board component
- Map into Nios II Memory Space
- Can be "Inside" or "Outside" Nios II System


Create External Component Interface

AMD

A0-A22

PIN DESCRIPTION

= 23 Addresses inputs


= 8 Data inputs/outputs

AMD29LV065AD CFI Flash Chip

LOGIC SYMBOL


A0-A22

- To communicate with off-chip peripherals
- Base interface type on data sheet


Or Add HDL Files

For peripheral that has been encoded for FPGA


Tri-State Peripherals

- Require Tri-State Bridge
 - Available as an SOPC Builder component


- Tri-State peripheral is defined by the presence of a bi-direction data port
- Off-chip peripherals do not have to be tri-state

Define Component Signals


Automatically populates port table from design files

Enter port type here

Can also define ports manually


Define Interface for Each Signal Type


Register Slave uses native alignment, Memory Slave uses dynamic

Control Read and Write Timing Add wait and hold states View

Address Alignment – Narrow Slave


Peripheral Registers	
Base	aa
Base + 0x1	bb
Base + 0x2	СС
Base + 0x3	dd
Base + 0x4	ee

Dynamic Address Alignment (set as Memory Slave)

LD from Base + 0x0: dd cc bb aa

– LD from Base + 0x4: uu uu uu ee


Native Address Alignment (set as Avalon Register Slave)

– LD from Base + 0x0: uu uu uu aa

– LD from Base + 0x4: uu uu uu bb

– LD from Base + 0x8: uu uu uu cc

Address Alignment – Narrow Master


Memory Contents	
Base	77 66 55 44 33 22 11 00
Base + 0x8	ff ee dd cc bb aa 99 88
Base + 0x16	?? ?? ?? ?? ?? ?? ??

Dynamic Address Alignment

- LD from Base + 0x0: 33 22 11 00

LD from Base + 0x4: 77 66 55 44

- LD from Base + 0x8: bb aa 99 88

Native Address Alignment

- LD from Base + 0x0: 33 22 11 00


LD from Base + 0x4:
 bb aa 99 88

– LD from Base + 0x8: ?? ?? ?? ??

High bytes are unobtainable – warning issued


Add Software Files

■ ie. Header files and drivers


Add Software Files

 Header file and drivers can also be added directly to Application Project


Create Component Wizard


Publish and create a wizard for your component


- Fill in fields
- Add component to SOPC Builder portfolio
- Can add parameterizing capability to component

Add Component to SOPC System

Default location is the User Logic folder


Intel PXA255 Example


VLIO as an Avalon Master Port VLIO

- Intel PXA255 Variable Latency I/O (VLIO) Uses a Bi-Directional Data Path, RDY Signal to Add Wait States
- Interface Separates DATA into Read Data & Write Data Paths


VLIO	Avalon
RDY	waitrequest
MA [25:0])	address
nPWE	write_n
MD[31:0]	writedata
nOE	read_n
MD [31:0]	readdata
DQM[3:0]	Byteenble[3:0]
EXT_IRQ	irq
MEMCLOCK	cik
RESET	reset

Relevant Verilog Code to Relevant Verilog Code to Implement

```
module ext proc if (
//port declarations
//signal declarations
assign a_write_n = e_pwe_n;
assign a read n = e oe n;
assign a_addr = {e_ma, 2'b0};
assign e_rdy = a_waitrequest;
assign a be n = e dqm_n;
// work out the bi-directional data bus
// if output enable is low, then get the data from the readdata path of the Avalon switch fabric
assign e_data = (!e_oe_n && !e_cs_n)? a_data_read : 'bz;
// assign the Avalon Switch Fabric write data path to athe a_data_write net (i.e. the incoming data...
assign a_data_write = a_write_data;
always @(!e_cs_n)
 begin
 if (!e_pwe_n ) a_write_data = e_data;
endmodule
```