

SiFive E31 Core Complex Manual v1p2

 $\ \, \bigcirc \,$ SiFive, Inc.

SiFive E31 Core Complex Manual

Proprietary Notice

Copyright © 2016-2017, SiFive Inc. All rights reserved.

Information in this document is provided "as is", with all faults.

SiFive expressly disclaims all warranties, representations and conditions of any kind, whether express or implied, including, but not limited to, the implied warranties or conditions of merchantability, fitness for a particular purpose and non-infringement.

SiFive does not assume any liability rising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation indirect, incidental, special, exemplary, or consequential damages.

SiFive reserves the right to make changes without further notice to any products herein.

Release Information

Version	Date	Changes
v1p2	October 11th, 2017	 Core Complex branding Added references Updated interrupt chapter
v1p1	August 25th, 2017	 Updated text descriptions Updated register and memory map tables for consistency
v1p0	May 4th, 2017	Initial release • Describes the functionality of the SiFive E31 Core Complex

Contents

Sil	Five E	31 Core Complex Manual	i
1	Intro	oduction	1
	1.1	SiFive E31 Core Complex Overview	1
	1.2	RISC-V Core	3
	1.3	Memory System	3
	1.4	Interrupts	3
	1.5	Debug Support	3
	1.6	External TileLink Interfaces	3
2	Tern	ninology	4
3	E31	RISC-V Core	5
	3.1	Instruction Memory System	5
		3.1.1 I-Cache Reconfigurability	6
	3.2	Instruction Fetch Unit	6
	3.3	Execution Pipeline	6
	3.4	Data Memory System	7
	3.5	Atomic Memory Operations	7
	3.6	Local Interrupts	7
	3.7	Supported Modes	7
	3.8	Physical Memory Protection (PMP)	7
	3.9	Hardware Performance Monitor	8
4	E31	Core Complex Interfaces	10
	4.1	Clock & Reset	10
		4.1.1 Real Time Clock (rtc. toggle)	10

C	opyrigl	ht © 2016-2017, SiFive Inc. All rights reserved.	iii
	4.2 4.3 4.4 4.5 4.6 4.7	4.1.2 Peripheral Clock (clock) Ports 4.2.1 TileLink Platform Ports 4.2.2 TileLink Front Port Local Interrupts Global Interrupts DTIM Sizing Debug Output Signals JTAG Debug Interface Pinout	11 11 12 12 12 12
5	Mem		14
6	6.1 6.2 6.3 6.4 6.5	Interrupt Concepts Interrupt Entry and Exit Interrupt Control Status Registers 6.3.1 Machine Status Register (mstatus) 6.3.2 Machine Interrupt Enable Register (mie) 6.3.3 Machine Interrupt Pending (mip) 6.3.4 Machine Cause Register (mcause) 6.3.5 Machine Trap Vector (mtvec) Interrupt Priorities Interrupt Latency	16 17 17 17 18 18 19
7	Plati 7.1 7.2 7.3 7.4 7.5 7.6 7.7	Memory Map	24242525
8	Core 8.1	E31 Core Complex CLINT Address Map	27 27

C	opyrigh	nt © 2016	6-2017, SiFive Inc. All rights reserved.	iv
	8.2 8.3		egisters	
9	Phys	ical Me	mory Protection	29
	9.1	Function	nal Description	29
	9.2	Region	Locking	29
10	Debu	ıg		30
	10.1	Debug (OSRs	30
		10.1.1	Trace and Debug Register Select (tselect)	30
		10.1.2	Test and Debug Data Registers (tdata1-3)	31
		10.1.3	Debug Control and Status Register dcsr	31
		10.1.4	Debug PC dpc	31
		10.1.5	Debug Scratch dscratch	32
	10.2	Breakpo	pints	32
		10.2.1	Breakpoint Match Control Register mcontrol	32
		10.2.2	Breakpoint Match Address Register (maddress)	34
		10.2.3	Breakpoint Execution	34
		10.2.4	Sharing breakpoints between debug and machine mode	34
		10.2.5	Sharing breakpoints between debug and machine mode	34
	10.3	Debug N	Memory Map	34
		10.3.1	Debug RAM & Program Buffer (0x300-0x3FF)	34
		10.3.2	Debug ROM (0x800-0xFFF)	35
		10.3.3	Debug Flags (0x100 - 0x110, 0x400 - 0x7FF)	35
		10.3.4	Safe Zero Address	35
11	Debu	ıg Interf	ace	36
	11.1	JTAG TA	APC State Machine	37
	11.2	Resettin	ng JTAG logic	37
		11.2.1	JTAG Clocking	37
		11.2.2	JTAG Standard Instructions	38
	11.3	JTAG D	ebug Commands	38
	11.4	Using D	ebug Outputs	38
12	Refe	rences		39

Introduction

SiFive's E31 Core Complex is a high performance implementation of the RISC-V RV32IMAC architecture. The SiFive E31 Core Complex is guaranteed to be compatible with all applicable RISC-V standards, and this document should be read together with the official RISC-V user-level, privileged, and external debug architecture specifications.

A summary of features in the E31 Core Complex can be found in Table 1.1.

E31 Core Complex Feature Set				
Feature	Description			
Number of Harts	1 Hart.			
RISC-V Core Name	1x E31 RISC-V core(s).			
Local Interrupts	16 Local Interrupt signals per hart which can be connected to off core complex devices.			
PLIC Interrupts	255 Interrupt signals which can be connected to off core complex devices.			
PLIC Priority Levels	The PLIC supports 7 priority levels.			
Hardware Breakpoints	2 hardware breakpoints.			
Physical Memory Protection Unit	PMP with 8x regions and a minimum granularity of 4 bytes.			

Table 1.1: E31 Core Complex Feature Set

1.1 SiFive E31 Core Complex Overview

An overview of the SiFive E31 Core Complex is shown in Figure 1.1. This RISC-V Core IP includes a 32-bit RISC-V microcontroller core, memory interfaces including an instruction cache as well as instruction and data tightly integrated memory, local and global interrupt support, physical memory protection, a debug unit, outgoing external TileLink platform ports, and an incoming TileLink master port.

Figure 1.1: E31 Core Complex Block Diagram.

The E31 Core Complex interfaces are detailed in Chapter 4 and the memory map is detailed in Chapter 5.

1.2 RISC-V Core

The E31 Core Complex includes a 32-bit E31 RISC-V core, which is a high-performance single-issue in-order execution pipeline, with a peak sustainable execution rate of one instruction per clock cycle. The core supports Machine and User privilege modes as well as the standard Multiply, Atomic, and Compressed RISC-V extensions (RV32IMAC).

The RISC-V core is described in more detail in Chapter 3.

1.3 Memory System

The E31 Core Complex memory system has Tightly Integrated Instruction and Data Memory subsystems optimized for high performance. The instruction subsystem consists of a 16 KiB 2-way instruction cache with the ability to reconfigure a single way into a fixed-address tightly integrated memory. The data subsystem allows for a maximum DTIM size of 64 KiB.

The memory system is described in more detail in Chapter 3.

1.4 Interrupts

The E31 Core Complex supports 16 high-priority, low-latency local vectored interrupts per-hart. This Core Complex includes a RISC-V standard platform-level interrupt controller (PLIC), which supports 255 global interrupts with 7 priority levels. This Core Complex also provides the standard RISC-V machine-mode timer and software interrupts via the Core Local Interruptor (CLINT).

Interrupts are described in Chapter 6, the PLIC in Chapter 7, and the CLINT in Chapter 8.

1.5 Debug Support

The E31 Core Complex provides external debugger support over an industry-standard JTAG port, including 2 hardware-programmable breakpoints. Debug support is described in detail in Chapter 10 and the debug interface is described in Chapter 11.

1.6 External TileLink Interfaces

The E31 Core Complex has two TileLink platform ports; the System and Peripheral Ports. The System Port conforms to the TileLink TL-UH specification and can be used to access high-speed off core complex devices such as main memory. The System Port supports burst accesses to accelerate cache refills and DMA transfers. The Peripheral Port conforms to the TileLink TL-UL specification with support for atomic operations and is typically used to access peripheral devices.

There is also a TileLink master port, called the Front Port, which allows off core complex masters to access on core complex devices, such as the data and instruction tightly integrated memories.

More details on the TileLink interfaces can be found in Chapter 4.

Terminology

CLINT	Core Local Interruptor. Generates per-hart software interrupts and timer			
	interrupts.			
Hart	HARdware Thread			
DTIM	Data Tightly Integrated Memory			
ITIM	Instruction Tightly Integrated Memory			
JTAG	Joint Test Action Group			
LIM	Loosely Integrated Memory. Used to describe memory space delivered in a SiFive Core Complex but not tightly integrated to a CPU core.			
PMP	Physical Memory Protection			
PLIC	Platform-Level Interrupt Controller. The global interrupt controller in a RISC-			
	V system.			
TileLink	A free and open interconnect standard originally developed at UC Berkeley.			
RO	Used to describe a Read Only register field.			
RW	Used to describe a Read/Write register field.			
WO	Used to describe a Write Only registers field.			
WARL	Write-Any Read-Legal field. A register field that can be written with any			
	value, but returns only supported values when read.			
WIRI	Writes-Ignored, Reads-Ignore field. A read-only register field reserved for			
	future use. Writes to the field are ignored, and reads should ignore the			
WI DI	value returned.			
WLRL	Write-Legal, Read-Legal field. A register field that should only be written			
	with legal values and that only returns legal value if last written with a legal			
WPRI	Value.			
WPRI	Writes-Preserve Reads-Ignore field. A register field that may contain un-			
	known information. Reads should ignore the value returned, but writes to			
	the whole register should preserve the original value.			

E31 RISC-V Core

This chapter describes the 32-bit E31 RISC-V processor core used in the E31 Core Complex. The processor core comprises an instruction memory system, an instruction fetch unit, an execution pipeline, a data memory system, and support for local interrupts.

The E31 feature set is summarized in Table 3.1.

E31 Feature Set				
Feature	Description			
ISA	RV32IMAC.			
Instruction Cache	16 KiB 2-way instruction cache.			
Instruction Tightly Integrated	The E31 has support for an ITIM with a maximum			
Memory	size of 8 KiB.			
Data Tightly Integrated Mem-	64 KiB DTIM.			
ory				
Modes	The E31 supports the following modes: Machine			
	Mode, User Mode.			

Table 3.1: E31 Feature Set

3.1 Instruction Memory System

The instruction memory system consists of a dedicated 16 KiB 2-way set-associative instruction cache. The access latency of all blocks in the instruction memory system is one clock cycle. The instruction cache is not kept coherent with the rest of the platform memory system. Writes to instruction memory must be synchronized with the instruction fetch stream by executing a FENCE.I instruction.

The instruction cache has a line size of 64 B and a cache line fill will trigger a burst access outside of the E31 Core Complex. The core will cache instructions from executable addresses, with the exception of the ITIM, which is further described in Section 3.1.1. Please see the E31 Core Complex Memory Map in Chapter 5 for a description of executable address regions which are denoted by the attribute X.

Trying to execute an instruction from a non-executable address will result in a synchronous trap.

3.1.1 I-Cache Reconfigurability

The instruction cache can be partially reconfigured into an Instruction Tightly Integrated Memory (ITIM), which occupies a fixed address range in the memory map. ITIM provides high-performance, predictable instruction delivery. Fetching an instruction from ITIM is as fast as an instruction-cache hit, with no possibility of a cache miss. ITIM can hold data as well as instructions, though loads and stores to ITIM are not as performant as loads and stores to DTIM.

The instruction cache can be configured as ITIM for all ways except for 1 in units of cache lines (64 B bytes). A single instruction cache way must remain an instruction cache. ITIM is allocated simply by storing to it. A store to the nth byte of the ITIM memory map reallocates the first n+1 bytes of instruction cache as ITIM, rounded up to the next cache line.

ITIM is deallocated by storing zero to the first byte after the ITIM region, i.e. 8 KiB after the base address of ITIM as indicated in the Memory Map in Chapter 5. The deallocated ITIM space is automatically returned to the instruction cache.

For determinism, software must clear the contents of ITIM after allocating it. It is unpredictable whether ITIM contents are preserved between deallocation and allocation.

3.2 Instruction Fetch Unit

The E31 instruction fetch unit contains branch prediction hardware to improve performance of the processor core. The branch predictor comprises a 40-entry branch target buffer (BTB) which predicts the target of taken branches, a 128-entry branch history table (BHT), which predicts the direction of conditional branches, and a 2-entry return-address stack (RAS) which predicts the target of procedure returns. The branch predictor has a one-cycle latency, so that correctly predicted control-flow instructions result in no penalty. Mispredicted control-flow instructions incur a three-cycle penalty.

The E31 implements the standard Compressed (C) extension to the RISC-V architecture which allows for 16-bit RISC-V instructions.

3.3 Execution Pipeline

The E31 execution unit is a single-issue, in-order pipeline. The pipeline comprises five stages: instruction fetch, instruction decode and register fetch, execute, data memory access, and register writeback.

The pipeline has a peak execution rate of one instruction per clock cycle, and is fully bypassed so that most instructions have a one-cycle result latency. There are several exceptions:

- LW has a two-cycle result latency, assuming a cache hit.
- LH, LHU, LB, and LBU have a three-cycle result latency, assuming a cache hit.
- CSR reads have a three-cycle result latency.
- MUL, MULH, MULHU, and MULHSU have a 5-cycle result latency.
- DIV, DIVU, REM, and REMU have between a 2-cycle and 33-cycle result latency, depending on the operand values.

The pipeline only interlocks on read-after-write and write-after-write hazards, so instructions may be scheduled to avoid stalls.

The E31 implements the standard Multiply (M) extension to the RISC-V architecture for integer multiplication and division. The E31 has a 8-bit per cycle hardware multiply and a 1-bit per cycle hardware divide.

Branch and jump instructions transfer control from the memory access pipeline stage. Correctly-predicted branches and jumps incur no penalty, whereas mispredicted branches and jumps incur a three-cycle penalty.

Most CSR writes result in a pipeline flush with a five-cycle penalty.

3.4 Data Memory System

The E31 Core Complex data memory system has a tightly integrated data memory (DTIM) interface which supports up to 64 KiB. The access latency is two clock cycles for full words and three clock cycles for smaller quantities. Misaligned accesses are not supported in hardware and result in a trap to allow software emulation.

Stores are pipelined and commit on cycles where the data memory system is otherwise idle. Loads to addresses currently in the store pipeline result in a five-cycle penalty.

3.5 Atomic Memory Operations

The E31 core supports the RISC-V standard Atomic (A) extension on the DTIM and the Peripheral Port. Atomic memory operations to regions that do not support them generate an access exception precisely at the core.

The load-reserved and store-conditional instructions are only supported on cached regions, hence generate an access exception on DTIM and other uncached memory regions.

See The RISC-V Instruction Set Manual, Volume I: User-Level ISA, Version 2.1 [1] for more information on the instructions added by this extension.

3.6 Local Interrupts

The E31 supports up to 16 local interrupt sources that are routed directly to the core. See Chapter 6 for a detailed description of Local Interrupts.

3.7 Supported Modes

The E31 supports RISC-V user-mode, providing two levels of privilege: machine (M) and user (U). U-mode provides a mechanism to isolate application processes from each other and from trusted code running in M-mode.

See The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2] for more information on the privilege modes.

3.8 Physical Memory Protection (PMP)

The E31 Core Complex includes a Physical Memory Protection Unit compliant with The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2]. PMP can be used to

set memory access privileges (read, write, execute) for specified memory regions. The E31 Core Complex PMP supports 8 regions with a minimum region size of 4 bytes.

See Chapter 9 for more information on the PMP.

3.9 Hardware Performance Monitor

The E31 Core Complex supports a basic hardware performance monitoring facility compliant with The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2]. The mcycle CSR holds a count of the number of clock cycles the hart has executed since some arbitrary time in the past. The minstret CSR holds a count of the number of instructions the hart has retired since some arbitrary time in the past. Both are 64-bit counters. The mcycle and minstret CSRs hold the 32 least-significant bits of the corresponding counter, and the mcycleh and minstreth CSRs hold the most-significant 32 bits. The hardware performance monitor includes two additional event counters, mhpmcounter3 and mhpmcounter4. The event selector CSRs mhpmevent3 and mhpmevent4 are registers that control which event causes the corresponding counter to increment. The mhpmcounters are 40-bit counters. The mhpmcounteri CSR holds the 32 least-significant bits of the corresponding counter, and the mhpmcounterin CSR holds the 8 most-significant bits.

The event selectors are partitioned into two fields, as shown in Table 3.2: the lower 8 bits select an event class, and the upper bits form a mask of events in that class. The counter increments if the event corresponding to any set mask bit occurs. For example, if mhpmevent3 is set to 0x4200, then mhpmcounter3 will increment when either a load instruction or a conditional branch instruction retires. Note, an event selector of 0 means "count nothing."

Mach	ine Hardware Performance Monitor Event Register				
	Instruction Commit Events, mhpeventX[7:0] = 0				
Bits	Meaning				
8	Exception taken				
9	Integer load instruction retired				
10	Integer store instruction retired				
11	Atomic memory operation retired				
12	System instruction retired				
13	Integer arithmetic instruction retired				
14	Conditional branch retired				
15	JAL instruction retired				
16	JALR instruction retired				
17	Integer multiplication instruction retired				
18	Integer division instruction retired				
	Microarchitectural Events, mhpeventX[7:0] = 1				
Bits	Meaning				
8	Load-use interlock				
9	Long-latency interlock				
10	CSR read interlock				
11	Instruction cache/ITIM busy				
12	Data cache/DTIM busy				
13	Branch direction misprediction				
14	Branch/jump target misprediction				
15	Pipeline flush from CSR write				
16	Pipeline flush from other event				
17	Integer multiplication interlock				
	Memory System Events, mhpeventX[7:0] = 2				
Bits	Meaning				
8 9	Instruction cache miss Memory-mapped I/O access				

Table 3.2: mhpmevent Register Description

E31 Core Complex Interfaces

This chapter describes the primary interfaces to the E31 Core Complex.

4.1 Clock & Reset

The core_clock, rtc_toggle, clock, reset, and reset_vector inputs are described in Table 4.1. The relationship between the clock input frequencies are as follows: $core_clock \ge clock > (2 \times rtc_toggle)$

Name	Direction	Width	Description	
core_clock	Input	1	The core pipeline and cache clock.	
clock	Input	1	Clock input to the PLIC, and the external ports. Has	
			a 1/m frequency relationship with core_clock where	
			$m \geq 1$.	
rtc_toggle	Input	1	The Real Time Clock input. Must run at strictly less	
			than half the rate of clock.	
reset	Input	1	Synchronous reset signal. Active high. Must be as-	
			serted for 16 cycles of clock and synchronously de-	
			asserted.	
reset_vector	Input	32	Reset Vector Address. Implementations MUST set	
			this signal to a valid address.	

Table 4.1: Clock and Reset Interfaces

4.1.1 Real Time Clock (rtc_toggle)

As defined in the RISC-V privileged specification, RISC-V implementations must expose a real-time counter via the mtime register. In the E31 Core Complex the rtc_toggle input is used as the real-time counter. rtc_toggle must run at strictly less than half the frequency of clock. Furthermore, for RISC-V compliance, the frequency of rtc_toggle must remain constant, and software must be made aware of this frequency.

4.1.2 Peripheral Clock (clock)

The peripheral clock is used to decouple the frequency of the core from that of some of the on core complex peripherals. clock has a 1/m frequency relationship with core_clock where m is any positive integer. Additionally, these clocks must be phase-aligned.

The peripherals connected to clock are: PLIC, Debug, periph_port_tl_0, sys_port_tl_0, and front_port_tl_0.

4.2 Ports

This section will describe all of the Ports in the E31 Core Complex.

4.2.1 TileLink Platform Ports

The E31 Core Complex has two platform ports: the System Port and the Peripheral Port. The E31 Core Complex will route read and write requests from the hart to the appropriate port based on the physical address. The E31 Core Complex supports a maximum of 7 outstanding transactions.

The E31 Core Complex ignores TileLink errors that propagate to the processor.

4.2.2 TileLink Front Port

The E31 Core Complex also has a TileLink master port interface called Front Port. This port can be used by external masters to read and write into the local E31 Core Complex 64 KiB DTIM and to the 8 KiB ITIM memory space. Note that an external master using the Front Port can trigger the I-Cache to reconfigure itself by using the procedure described in Section 3.1.1.

Reads and writes to the front port interface can also pass through to the System and Peripheral bus interfaces if a transaction falls within their address space. Note that transactions through the front port do not pass through the PMP.

The TileLink Front Port interface adheres to the TL-UH TileLink bus specification.

Name	Base Address	Тор	Protocol	Description
periph_port_tl_0	0x2000_0000	0x3FFF_FFFF	TL-UL	32-bit data width and support
				for Atomics. Typically used for
				accessing peripheral devices.
				Synchronous to clock.
sys_port_tl_0	0x4000_0000	0x5FFF_FFFF	TL-UH	32-bit data width. Typically .
				used for accessing main
				memory and high speed
				peripherals. Synchronous to
				clock
front_port_tl_0	N/A	N/A	TL-UH	32-bit data width master bus
				interface. Synchronous to
				clock.

Table 4.2: E31 Core Complex Platform Bus Interfaces

4.3 Local Interrupts

Local interrupts are interrupts which can be connected to peripheral sources and signaled directly to an individual hart. Please see Chapter 6 for a detailed description of the E31 Core Complex local interrupts.

Name	Direction	Width	Description
local_interrupts_0	Input	16	Interrupts from peripheral sources. These are level-based interrupt signals connected directly to the core and must be synchronous with core_clock.

Table 4.3: Local Interrupt Interface

4.4 Global Interrupts

Global interrupts are interrupts which are connected to the PLIC from peripheral sources. Please see Chapter 7 for a detailed description of the E31 Core Complex PLIC.

Name	Direction	Width	Description		
global_interrupts	Input	255	External interrupts from off-chip or peripheral		
			sources. These are level-based interrupt signals		
			connected to the PLIC and must be synchronous		
			with clock.		

Table 4.4: External Interrupt Interface

4.5 DTIM Sizing

It is possible to implement less than the maximum specified 64 KiB DTIM. When doing so, boottime software must program a Locked PMP region spanning the unimplemented address space to guarantee that accesses to unimplemented memory space are trapped accordingly. Please see Chapter 9 for more details on how to configure PMP.

4.6 Debug Output Signals

Signals which are outputs from the Debug Module are shown in Table 4.5.

Name	Direction	Width	Description
debug_ndreset	Output	1	This signal is a reset signal driven by the De-
			bug Logic of the chip. It can be used to reset
			parts of the SoC or the entire chip. It should
			NOT be wired into logic which feeds back into the
			debug_systemjtag_reset signal for this block. This
			signal may be left unconnected.
debug_dmactive	Output	1	This signal, 0 at reset, indicates that debug logic is
			active. This may be used to prevent power gating of
			debug logic, etc. It may be left unconnected.

Table 4.5: External Debug Logic Control Pins

4.7 JTAG Debug Interface Pinout

SiFive uses the industry-standard JTAG interface which includes the four standard signals, TCK, TMS, TDI, and TDO. A test logic reset signal must also be driven on the debug_systemjtag_reset input. This reset is synchronized internally to the design. The test logic reset must be pulsed before the core reset is deasserted.

Name	Direction	Width	Description
debug_systemjtag_TCK	Input	1	JTAG Test Clock
debug_systemjtag_TMS	Input	1	JTAG Test Mode Select
debug_systemjtag_TDI	Input	1	JTAG Test Data Input
debug_systemjtag_TDO_data	Output	1	JTAG Test Data Output
debug_systemjtag_TDO_driven	Output	1	JTAG Test Data Output Enable
debug_systemjtag_reset	Input	1	Active-high Reset
debug_systemjtag_mfr_id	Input	11	The SoC Manufacturer ID which will
			be reported by the JTAG IDCODE in-
			struction.

Table 4.6: SiFive standard JTAG interface for off-chip external TAPC and on-chip embedded TAPC.

Memory Map

The memory map of the E31 Core Complex is shown in Table 5.1.

	E31 Core Complex Memory Map						
Base	Тор	Attr.	Description	Notes			
0x0000_0000	0x0000_00FF		Reserved				
0x0000_0100	0x0000_0FFF	RWX	Debug	Debug Address Space			
0x0000_1000	0x01FF_FFFF		Reserved				
0x0200_0000	0x0200_FFFF	RW	CLINT				
0x0201_0000	0x07FF_FFFF		Reserved				
0x0800_0000	0x0800_1FFF	RWX	ITIM (8 KiB)	On Core Complex Devices			
0x0800_2000	0x0BFF_FFFF		Reserved	On Core Complex Devices			
0x0C00_0000	0x0FFF_FFFF	RW	PLIC				
0x1000_0000	0x1FFF_FFFF		Reserved				
0x2000_0000	0x3FFF_FFFF	RWX	Peripheral Port (512 MiB)				
0x4000_0000	0x5FFF_FFFF	RWX	System Port (512 MiB)	Off Core Complex Address space for external I/O			
0x6000_0000	0x7FFF_FFFF		Reserved	space for external I/O			
0x8000_0000	0x8000_FFFF	RWX	Data Tightly Integrated Mem-	On Core Complex			
			ory (DTIM) (64 KiB)	Address Space			
0x8001_0000	OxFFFF_FFFF		Reserved	Address Space			

 Table 5.1: E31 Core Complex RISC-V Core IP Series Physical Memory Map.

Interrupts

This chapter describes how interrupt concepts in the RISC-V architecture apply to the E31 Core Complex. The definitive resource for information about the RISC-V interrupt architecture is The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2].

6.1 Interrupt Concepts

Each hart in SiFive RISC-V Core IP has support for the following interrupts: local (including software and timer), and global.

Local interrupts are signaled directly to an individual hart with a dedicated interrupt value. This allows for reduced interrupt latency as there is no arbitration required to determine which hart will service a given request, nor additional memory accesses required to determine the cause of the interrupt. Software and timer interrupts are local interrupts generated by the Core Local Interruptor (CLINT).

Global interrupts by contrast, are routed through a Platform-Level Interrupt Controller (PLIC), which can direct interrupts to any hart in the system via the external interrupt. Decoupling global interrupts from the hart(s) allows the design of the PLIC to be tailored to the platform, permitting a broad range of attributes like the number of interrupts and the prioritization and routing schemes.

This chapter describes the E31 Core Complex interrupt architecture. Chapter 7 describes the global interrupt architecture and the PLIC design. Chapter 8 describes the Core Local Interruptor.

The E31 Core Complex interrupt architecture is depicted in Figure 6.1.

Figure 6.1: E31 Core Complex Interrupt Architecture Block Diagram.

6.2 Interrupt Entry and Exit

When a RISC-V hart takes an interrupt the following will occur:

- The value of mstatus.MIE is copied into mstatus.MPIE, then mstatus.MIE is cleared, effectively disabling interrupts.
- The current pc is copied into the mepc register, and then pc is set to the value of mtvec. In the case where vectored interrupts are enabled, pc is set to mtvec.BASE + 4×exception code.
- The privilege mode prior to the interrupt is encoded in mstatus. MPP.

At this point control is handed over to software in the interrupt handler with interrupts disabled. Interrupts can be re-enabled by explicitly setting mstatus.MIE, or by executing an MRET instruction to exit the handler. When an MRET instruction is executed, the following will occur:

- The privilege mode is set to the value encoded in mstatus. MPP.
- The value of mstatus.MPIE is copied into mstatus.MIE.
- The pc is set to the value of mepc.

At this point control is handed over to software.

The Control and Status Registers involved in handling RISC-V interrupts are described in Section 6.3.

6.3 Interrupt Control Status Registers

The SiFive E31 Core Complex specific implementation of interrupt CSRs is described below. For a complete description of RISC-V interrupt behavior and how to access CSRs, please consult The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2].

6.3.1 Machine Status Register (mstatus)

The mstatus register keeps track of and controls the hart's current operating state including whether or not interrupts are enabled. A summary of the mstatus fields related to interrupts in the E31 Core Complex is provided in Table 6.1; note that this is not a complete description of mstatus as it contains fields unrelated to interrupts. For the full description of mstatus please consult the The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2].

	Machine Status Register					
CSR	mstatus					
Bits	Field Name	Attr.	Description			
[2:0]	Reserved	WPRI				
3	MIE	RW	Machine Interrupt Enable			
[6:4]	Reserved	WPRI				
7	MPIE	RW	Machine Previous Interrupt Enable			
[10:8]	Reserved	WPRI				
[12:11]	MPP	RW	Machine Previous Privilege Mode			

 Table 6.1: E31 Core Complex mstatus register (partial)

Interrupts are enabled by setting the MIE bit in mstatus and by enabling the desired individual interrupt in the mie register described in Section 6.3.2.

6.3.2 Machine Interrupt Enable Register (mie)

Individual interrupts are enabled by setting the appropriate bit in the mie register. The E31 Core Complex mie register is described in Table 6.2.

	Machine Interrupt Enable Register					
CSR	mie					
Bits	Field Name Attr.		Description			
[2:0]	Reserved	WIRI				
3	MSIE	RW	Machine Software Interrupt Enable			
[6:4]	Reserved	WIRI				
7	MTIE	RW	Machine Timer Interrupt Enable			
[10:8]	Reserved	WIRI				
11	MEIE	RW	Machine External Interrupt Enable			
[15:12]	Reserved	WPRI				
16	LIE0	RW	Local Interrupt 0 Enable			
17	LIE1	RW	Local Interrupt 1 Enable			
18	LIE2	RW	Local Interrupt 2 Enable			
31	LIE15	RW	Local Interrupt 15 Enable			

Table 6.2: E31 Core Complex mie register

6.3.3 Machine Interrupt Pending (mip)

The machine interrupt pending (mip) register indicates which interrupts are currently pending. The E31 Core Complex mip register is described in Table 6.3.

	Machine Interrupt Pending Register					
CSR	mip					
Bits	Field Name	Attr.	Description			
[2:0]	Reserved	WPRI				
3	MSIP	RO	Machine Software Interrupt Pending			
[6:4]	Reserved	WPRI				
7	MTIP	RO	Machine Timer Interrupt Pending			
[10:8]	Reserved	WPRI				
11	MEIP	RO	Machine External Interrupt Pending			
[15:12]	Reserved	WPRI				
16	LIP0	RO	Local Interrupt 0 Pending			
17	LIP1	RO	Local Interrupt 1 Pending			
18	LIP2	RO	Local Interrupt 2 Pending			
31	LIP15 RO Local Interrupt 15 Pending		Local Interrupt 15 Pending			

Table 6.3: E31 Core Complex mip register

6.3.4 Machine Cause Register (mcause)

When a trap is taken in machine mode, mcause is written with a code indicating the event that caused the trap. When the event that caused the trap is an interrupt, the most-significant bit of mcause is set to 1, and the least-significant bits indicate the interrupt number, using the same encoding as the bit positions in mip. For example, a Machine Timer Interrupt causes mcause to be set to 0x8000_0007. mcause is also used to indicate the cause of synchronous exceptions, in

which case the most-significant bit of mcause is set to 0. Refer to Table 6.5 for a list of synchronous exception codes.

Machine Cause Register					
CSR	CSR mcause				
Bits	Field Name	Attr.	Description		
[30:0]	Exception Code WLRL		A code identifying the last exception.		
31	Interrupt	WARL	1 if the trap was caused by an interrupt; 0 otherwise.		

Table 6.4: E31 Core Complex mcause register

	Int	terrupt Exception Codes
Interrupt	Exception Code	Description
1	0–2	Reserved
1	3	Machine software interrupt
1	4–6	Reserved
1	7	Machine timer interrupt
1	8–10	Reserved
1	11	Machine external interrupt
1	12–15	Reserved
1	16	Local Interrupt 0
1	17	Local Interrupt 1
1	18–30	
1	31	Local Interrupt 15
0	0	Instruction address misaligned
0	1	Instruction access fault
0	2	Illegal instruction
0	3	Breakpoint
0	4	Load address misaligned
0	5	Load access fault
0	6	Store/AMO address misaligned
0	7	Store/AMO access fault
0	8	Environment call from U-mode
0	9–10	Reserved
0	11	Environment call from M-mode
0	12–31	Reserved

 Table 6.5:
 E31 Core Complex mcause Exception Codes

6.3.5 Machine Trap Vector (mtvec)

By default, all interrupts trap to a single address defined in the mtvec register. It is up to the interrupt handler to read mcause and react accordingly. RISC-V and the E31 Core Complex also support the ability to optionally enable interrupt vectors. When vectoring is enabled, each interrupt defined in mie will trap to its own specific interrupt handler. This allows all local interrupts to trap to exclusive handlers. With vectoring enabled, all global interrupts will trap to a single global interrupt vector.

Vectored interrupts are enabled when the MODE field of the mtvec register is set to 1.

	Machine Trap Vector Register				
CSR	mtvec				
Bits	Field Name	Attr.	Description		
[1:0]	MODE	WARL	MODE determines whether or not interrupt vectoring is enabled. The encoding for the MODE filed is described in Table 6.7		
[31:2]	BASE[31:2]	WARL	Interrupt Vector Base Address. Must be aligned on a 128-byte boundary when MODE=1. Note, BASE[1:0] is not present in this register and is implicitly 0.		

Table 6.6: E31 Core Complex mtvec register

	MODE Field Encoding mtvec.MODE				
Value	alue Name Description				
0	Direct	All exceptions set pc to BASE			
1	Vectored	Asynchronous interrupts set pc to BASE + 4×cause.			
≥2	Reserved				

Table 6.7: Encoding of mtvec.MODE

If vectored interrupts are disabled (mtvec.MODE=0), all interrupts trap to the mtvec.BASE address. If vectored interrupts are enabled (mtvec.MODE=1), interrupts set the pc to mtvec.BASE + $4 \times \text{exception}$ code. For example, if a machine timer interrupt is taken, the pc is set to mtvec.BASE + $0 \times 1 \text{C}$. Typically, the trap vector table is populated with jump instructions to transfer control to interrupt-specific trap handlers.

In vectored interrupt mode, BASE must be 128-byte aligned.

All machine external interrupts (global interrupts) are mapped to exception code of 11. Thus, when interrupt vectoring is enabled, the pc is set to address mtvec.BASE + 0x2C for any global interrupt. See Table 6.5 for the E31 Core Complex interrupt exception code values.

6.4 Interrupt Priorities

Local interrupts have higher priority than global interrupts. As such, if a local and a global interrupt arrive at a hart on the same cycle, the local interrupt will be taken if it is enabled.

Priorities of local interrupts are determined by the local interrupt ID, with Local Interrupt 15 being highest priority. For example, if both Local Interrupt 15 and Local Interrupt 6 arrive in the same cycle, Local Interrupt 15 will be taken.

Local Interrupt 15 is the highest-priority interrupt in the E31 Core Complex. Given that Local Interrupt 15's exception code is also the greatest, it occupies the last slot in the interrupt vector table. This unique position in the vector table allows for Local Interrupt 15's trap handler to be placed in-line, without the need for a jump instruction as with other interrupts when operating in vectored mode. Hence, Local Interrupt 15 should be used for the most latency-sensitive interrupt in the system for a given hart. Individual priorities of global interrupts are determined by the PLIC, as discussed in Chapter 7.

E31 Core Complex interrupts are prioritized as follows, in decreasing order of priority:

- Local Interrupt 15
- ...
- Local Interrupt 0
- Machine external interrupts
- Machine software interrupts
- Machine timer interrupts

6.5 Interrupt Latency

Interrupt latency for the E31 Core Complex, as counted by the numbers of cycles it takes from signaling of the interrupt to the hart to the first instruction fetch of the handler, is 4 cycles.

Global interrupts routed through the PLIC incur additional latency of 3 cycles where the PLIC is clocked by clock. This means that the total latency, in cycles, for a global interrupt is: $4+3\times$ (core_clock Hz÷clock Hz).

This is a best case cycle count and assumes the handler is cached or located in ITIM. It does not take into account additional latency from a peripheral source.

Additionally, the hart will not abandon a Divide instruction in flight. This means if an interrupt handler tries to use a register which is the destination register of a divide instruction, the pipeline will stall until the divide is complete.

Platform-Level Interrupt Controller (PLIC)

This chapter describes the operation of the platform-level interrupt controller (PLIC) on the SiFive E31 Core Complex. The PLIC complies with The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2], and can support a maximum of 255 external interrupt sources with 7 priority levels.

The E31 Core Complex PLIC resides is in the clock timing domain allowing for relaxed timing requirements. The latency of global interrupts, as perceived by a hart, increases with the ratio of the core_clock frequency and the clock frequency.

7.1 Memory Map

The memory map for the SiFive E31 Core Complex PLIC control registers is shown in Table 7.1. The PLIC memory map has been designed to only require naturally aligned 32-bit memory accesses.

	PLIC Register Map						
Address	Width	Attr.	Description	Notes			
0x0C00_0000			Reserved				
0x0C00_0004	4B	RW	source 1 priority				
0x0C00_0008	4B	RW	source 2 priority	See Section 7.3 for more			
				information			
0x0C00_0400	4B	RW	source 255 priority				
0x0C00_0404							
			Reserved				
0x0C00_0FFF							
0x0C00_1000	4B	RO	Start of pending array	See Section 7.4 for more			
				information			
0x0C00_101C	4B	RO	Last word of pending array	imormation			
0x0C00_1020							
			Reserved				
0x0C00_1FFF							
0x0C00_2000	4B	RW	Start Hart 0 M-Mode interrupt enables	See Section 7.5 for more			
0x0C00_201C	4B	RW	End Hart 0 M-Mode interrupt enables	information			
0x0C00_2020							
			Reserved				
0x0C1F_FFFF							
0x0C20_0000	4B	RW	Hart 0 M-Mode priority threshold	See Section 7.6 for more in-			
	_		formation				
0x0C20_0004	4B	RW	Hart 0 M-Mode claim/complete See Section 7.7 for more i				
				formation			
0x0C20_0008							
• • • •			Reserved				
0x0FFF_FFFF							

 Table 7.1: SiFive PLIC Register Map. Only naturally aligned 32-bit memory accesses are supported.

7.2 Interrupt Sources

The E31 Core Complex has 255 interrupt sources exposed at the top level via the global_interrupts signals. These signals are positive-level triggered.

Any unused global_interrupts inputs should be tied to logic 0.

In the PLIC, as specified in The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2], Global Interrupt ID 0 is defined to mean "no interrupt", hence global_interrupts[0] corresponds to PLIC Interrupt ID 1.

7.3 Interrupt Priorities

Each PLIC interrupt source can be assigned a priority by writing to its 32-bit memory-mapped priority register. The E31 Core Complex supports 7 levels of priority. A priority value of 0 is reserved to mean "never interrupt" and effectively dissables the interrupt. Priority 1 is the lowest active priority, and priority 7 is the highest. Ties between global interrupts of the same priority are broken by the Interrupt ID; interrupts with the lowest ID have the highest effective priority. Please see Table 7.2 for the detailed register description.

	PLIC Interrupt Priority Register (priority)					
Bas	e Address	0x0C00	_0000 +	+ 4×Interrupt ID		
Bits	Field Name	Attr.	Rst.	Description		
[2:0]	Priority	WARL	Х	Sets the priority for a given global interrupt.		
31:3]	Reserved	WIRI	Х			

Table 7.2: PLIC Interrupt Priority Registers

7.4 Interrupt Pending Bits

The current status of the interrupt source pending bits in the PLIC core can be read from the pending array, organized as 8 words of 32 bits. The pending bit for interrupt ID N is stored in bit N mod N0 of word N32. As such, the E31 Core Complex has 8 interrupt pending registers. Bit 0 of word 0, which represents the non-existent interrupt source 0, is hardwired to zero.

A pending bit in the PLIC core can be cleared by setting the associated enable bit then performing a claim as as described in Section 7.7.

	PLIC Interrupt Pending Register 1 (pending1)					
	Base Address	0x0C00_1000				
Bits	Field Name	Attr.	Rst.	Description		
0	Interrupt 0 Pending	RO	0	Non-existent global interrupt 0 is hardwired to		
				zero		
1	Interrupt 1 Pending	RO	0	Pending bit for global interrupt 1		
2	Interrupt 2 Pending	RO	0	Pending bit for global interrupt 2		
	•••					
31	Interrupt 31 Pending	RO	0	Pending bit for global interrupt 31		

Table 7.3: PLIC Interrupt Pending Register 1

PLIC Interrupt Pending Register 8 (pending8)						
	Base Address 0x0C00_101C					
Bits	Field Name	Attr. Rst. Description				
1	Interrupt 224 Pending	RO 0 Pending bit for global interrupt 224				
31	Interrupt 255 Pending	RO	0	Pending bit for global interrupt plicinputs		

Table 7.4: PLIC Interrupt Pending Register 8

7.5 Interrupt Enables

Each global interrupt can be enabled by setting the corresponding bit in the enables register. The enables registers are accessed as a contiguous array of 8×32 -bit words, packed the same way as the pending bits. Bit 0 of enable word 0 represents the non-existent interrupt ID 0 and is hardwired to 0.

Only 32-bit word accesses are supported by the enables array in SiFive RV32 systems.

	PLIC Interrupt Enable Register 1 (enable1)					
	Base Address	0x0C0	0_2000			
Bits	Field Name	Attr.	Rst.	Description		
0	Interrupt 0 Enable	RW	Х	Non-existent global interrupt 0 is hardwired to		
				zero		
1	Interrupt 1 Enaable	RW	Х	Enable bit for global interrupt 1		
2	Interrupt 2 Enaable	RW	Х	Enable bit for global interrupt 2		
31	Interrupt 31 Enaable	RW	Х	Enable bit for global interrupt 31		

Table 7.5: PLIC Interrupt Enable Register 1

	PLIC Interrupt Enable Register 8 (enable8)					
Base Address 0x0C00_201C				;		
Bits	Field Name	Attr. Rst. Description				
0	Interrupt 224 Enable	RW X Enable bit for global interrupt 224				
31	Interrupt 255 Enable	RW	Х	Enable bit for global interrupt 255		

Table 7.6: PLIC Interrupt Enable Register 8

7.6 Priority Thresholds

The E31 Core Complex supports setting of a interrupt priority threshold via the threshold register. The threshold is a **WARL** field, where the E31 Core Complex supports a maximum threshold of 7.

The E31 Core Complex will mask all PLIC interrupts of a priority less than or equal to threshold. For example, a threshold value of zero permits all interrupts with non-zero priority, whereas a value of 7 masks all interrupts.

	PLIC Interrupt Priority Threshold Register (threshold)						
Base Address 0x0C20_0000			0_0000				
Bits	Field Name	Attr.	Rst.	Description			
[2:0]	Threshold	RW	Х	Sets the priority threshold			
[31:3]	Reserved	WIRI	Χ				

Table 7.7: PLIC Interrupt Threshold Registers

7.7 Interrupt Claim Process

The E31 Core Complex can perform an interrupt claim by reading the claim/complete register (Table 7.8), which returns the ID of the highest priority pending interrupt or zero if there is no pending interrupt. A successful claim will also atomically clear the corresponding pending bit on the interrupt source.

The E31 Core Complex can perform a claim at any time, even if the MEIP bit in the mip (Section 6.3.3) register is not set.

The claim operation is not affected by the setting of the priority threshold register.

7.8 Interrupt Completion

The E31 Core Complex signals it has completed executing an interrupt handler by writing the interrupt ID it received from the claim to the claim/complete register (Table 7.8). The PLIC does not check whether the completion ID is the same as the last claim ID for that target. If the completion ID does not match an interrupt source that is currently enabled for the target, the completion is silently ignored.

	PLIC Claim/Complete Register (claim)					
Ва	se Address	0x0C2	20_0004	:		
Bits	Field Name	Attr.	Attr. Rst. Description			
[31:0]	Interrupt Claim	RW	X	A read of zero indicates that no interrupts are pending. A non-zero read contains the id of the highest pending interrupt. A write to this register signals completion of the interrupt id written		

Table 7.8: PLIC Interrupt Claim/Complete Register

Core Local Interruptor (CLINT)

The CLINT block holds memory-mapped control and status registers associated with software and timer interrupts. The E31 Core Complex CLINT complies with The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2].

8.1 E31 Core Complex CLINT Address Map

Table 8.1 shows the memory map for CLINT on SiFive E31 Core Complex.

	CLINT Register Map					
Address	Width	Attr.	Description	Notes		
0x0200_0000	4B	RW	msip for hart 0	MSIP Registers		
0x0200_0004						
			Reserved			
0x0200_3FFF						
0x0200_4000	8B	RW	mtimecmp for hart 0	Timer compare register		
0x0200_4008						
			Reserved			
0x0200_BFF7						
0x0200_BFF8	8B	RO	mtime	Timer register		
0x0200_C000						
			Reserved			
0x0200_FFFF						

Table 8.1: SiFive E31 Core Complex CLINT Memory Map.

8.2 MSIP Registers

Machine-mode software interrupts are generated by writing to the memory-mapped control register msip. The msip register is a 32-bit wide **WARL** register, where the LSB is reflected in the msip bit of the mip register. Other bits in the msip registers are hardwired to zero. On reset, the msip registers are cleared to zero.

Software interrupts are most useful for interprocessor communication in multi-hart systems, as harts may write each other's msip bits to effect interprocessor interrupts.

8.3 Timer Registers

mtime is a 64-bit read-write register that contains the number of cycles counted from the rtc_toggle signal described in Chapter 4. A timer interrupt is pending whenever mtime is greater than or equal to the value in the mtimecmp register. The timer interrupt is reflected in the mtip bit of the mip register described in Chapter 6.

On reset, mtime is cleared to zero. The mtimecmp registers are not reset.

Physical Memory Protection

This chapter describes how physical memory protection concepts in the RISC-V architecture apply to the E31 Core Complex. The definitive resource for information about the RISC-V physical memory protection is The RISC-V Instruction Set Manual, Volume II: Privileged Architecture, Version 1.10 [2].

9.1 Functional Description

The E31 Core Complex includes a Physical Memory Protection (PMP) unit, which can be used to restrict access to memory and isolate processes from each other.

The E31 Core Complex PMP unit has 8 regions and a minimum granularity of 4 bytes. It is permitted to have overlapping regions. The E31 Core Complex PMP unit implements the architecturally defined pmpcfg0 and pmpcfg1 CSRs, supporting 8 regions. pmpcfg2 and pmpcfg3 are implemented but hardwired to zero.

The PMP registers may only be programmed in M-mode. Ordinarily, the PMP unit enforces permissions on U-mode accesses. However, locked regions (see Section 9.2) additionally enforce their permissions on M-mode.

9.2 Region Locking

The PMP allows for region locking whereby once a region is locked, further writes to the configuration and address registers are ignored. Locked PMP entries may only be unlocked with a system reset. A region may be locked by setting the L bit in the pmpicfg register.

In addition to locking the PMP entry, the L bit indicates whether the R/W/X permissions are enforced on M-Mode accesses. When the L bit is set, these permissions are enforced for all privilege modes. When L bit is clear, the R/W/X permissions apply only to U-mode.

When implementing less than he maximum DTIM RAM, it is necessary to lock one PMP region encompassing the unimplemented address space with no R/W/X permissions. Doing so will force all access to the unimplemented address space to generate an exception.

For example, if one only implemented 32 KiB of DTIM RAM, then setting pmp0cfg=0x98 and pmpaddr0=0x2000_0FFF will disable access to the unimplemented 32 KiB region above.

Debug

This chapter describes the operation of SiFive debug hardware, which follows the RISC-V Debug Specification v0p13. Currently only interactive debug and hardware breakpoints are supported.

10.1 Debug CSRs

This section describes the per-hart trace and debug registers (TDRs), which are mapped into the CSR space as follows:

CSR Name	Description	Allowed Access Modes
tselect	Trace and debug register select	D, M
tdata1	First field of selected TDR	D, M
tdata2	Second field of selected TDR	D, M
tdata3	Third field of selected TDR	D, M
dcsr	Debug control and status register	D
dpc	Debug PC	D
dscratch	Debug scratch register	D

The dcsr, dpc, and dscratch registers are only accessible in debug mode, while the tselect and tdata1-3 registers are accessible from either debug mode or machine mode.

10.1.1 Trace and Debug Register Select (tselect)

To support a large and variable number of TDRs for tracing and breakpoints, they are accessed through one level of indirection where the tselect register selects which bank of three tdata1-3 registers are accessed via the other three addresses.

The tselect register has the format shown below:

The index field is a **WARL** field that will not hold indices of unimplemented TDRs. Even if index can hold a TDR index, it does not guarantee the TDR exists. The type field of tdata1 must be inspected to determine whether the TDR exists.

	Trace and Debug Select Register					
CSR	tselect					
Bits	Field Name	Attr.	Description			
[31:0]	index	WARL	Selection index of trace and debug registers			

Table 10.1: E31 Core Complex tselect CSR.

10.1.2 Test and Debug Data Registers (tdata1-3)

The tdata1-3 registers are XLEN-bit read/write registers selected from a larger underlying bank of TDR registers by the tselect register.

	Trace and Debug Data Register 1					
CSR	tdata1					
Bits	Field Name	Attr.	Description			
[27:0]	TDR-Specific	Data				
[31:28]	type	RO	Type of the trace & debug register selected by tselect			

Table 10.2: E31 Core Complex tdata1 CSR.

	Trace and Debug Data Registers 2 and 3					
CSR	tdata2/3					
Bits	Field Name	Attr.	Description			
[31:0]	type		TDR-Specific Data			

Table 10.3: E31 Core Complex tdata2/3 CSRs.

The high nibble of tdata1 contains a 4-bit type code that is used to identify the type of TDR selected by tselect. The currently defined types are shown below:

type	Description
0	No such TDR register
1	Reserved
2	Address/Data Match Trigger
≥3	Reserved

The dmode bit selects between debug mode (dmode=1) and machine mode (dmode=1) views of the registers, where only debug mode code can access the debug mode view of the TDRs. Any attempt to read/write the tdata1-3 registers in machine mode when dmode=1 raises an illegal instruction exception.

10.1.3 Debug Control and Status Register dcsr

This register gives information about debug capabilities and status. Its detailed functionality is described in the RISC-V Debug Specification 0p13.

10.1.4 Debug PC dpc

When entering Debug Mode, the current PC is copied here. When leaving debug mode, execution resumes at this PC.

10.1.5 Debug Scratch dscratch

This register is generally reserved for use by Debug ROM in order to save registers needed by the code in Debug ROM. The debugger may use it as described in the RISC-V Debug Specification 0p13.

10.2 Breakpoints

The E31 Core Complex supports 2 hardware breakpoint registers, which can be flexibly shared between debug mode and machine mode.

When a breakpoint register is selected with tselect, the other CSRs access the following information for the selected breakpoint:

TDR CSRs when used as Breakpoints				
CSR Name	Breakpoint Alias	Description		
tselect	tselect	Breakpoint selection index		
tdata1	mcontrol	Breakpoint Match control		
tdata2	maddress	Breakpoint Match address		
tdata3	N/A	Reserved		

10.2.1 Breakpoint Match Control Register mcontrol

Each breakpoint control register is a read/write register laid out as follows:

Breakpoint Control Register (mcontrol)				
Register Offset		CSR		
Bits	Field Name	Attr.	Rst.	Description
0	R	WARL	Х	Address match on LOAD
1	W	WARL	Х	Address match on STORE
2	X	WARL	Х	Address match on Instruction FETCH
3	U	WARL	Х	Address match on User Mode
4	S	WARL	Х	Address match on Supervisor Mode
5	Н	WARL	Х	Address match on Hypervisor Mode
6	M	WARL	Х	Address match on Machine Mode
[10:7]	match	WARL	Х	Breakpoint Address Match type
11	chain	WARL	0	Chain adjacent conditions.
[17:12]	action	WARL	0	Breakpoint action to take. 0 or 1.
18	timing	WARL	0	Timing of the breakpoint. Always 0.
19	select	WARL	0	Perform match on address or data. Always 0.
20	Reserved	WPRI	Х	Reserved
[26:21]	maskmax	RO	4	Largest supported NAPOT range
27	dmode	RW	0	Debug-Only access mode
[31:28]	type	RO	2	Address/Data match type, always 2

Table 10.4: Test and Debug Data Register 3

The type field is a four-bit read-only field holding the value 2 to indicate this is a breakpoint containing address match logic.

The bpaction field is an eight-bit read-write **WARL** field that specifies the available actions when the address match is successful. The value 0 generates a breakpoint exception. The value 1 enters debug mode. Other actions are not implemented.

The R/W/X bits are individual **WARL** fields and if set, indicate an address match should only be successful for loads/stores/instruction fetches respectively, and all combinations of implemented bits must be supported.

The M/H/S/U bits are individual **WARL** fields and if set, indicate that an address match should only be successful in the machine/hypervisor/supervisor/user modes respectively, and all combinations of implemented bits must be supported.

The match field is a 4-bit read-write **WARL** field that encodes the type of address range for break-point address matching. Three different match settings are currently supported: exact, NAPOT, and arbitrary range. A single breakpoint register supports both exact address matches and matches with address ranges that are naturally aligned powers-of-two (NAPOT) in size. Break-point registers can be paired to specify arbitrary exact ranges, with the lower-numbered breakpoint register giving the byte address at the bottom of the range and the higher-numbered breakpoint register giving the address one byte above the breakpoint range, and using the chain bit to indicate both must match for the action to be taken.

NAPOT ranges make use of low-order bits of the associated breakpoint address register to encode the size of the range as follows:

NAPOT Size Encoding			
maddress	Match type and size		
aaaaaaa	Exact 1 byte		
aaaaaa0	2-byte NAPOT range		
aaaaa01	4-byte NAPOT range		
aaaa011	8-byte NAPOT range		
aaa0111	16-byte NAPOT range		
aa01111	32-byte NAPOT range		
a011111	2^{31} -byte NAPOT range		

The maskmax field is a 6-bit read-only field that specifies the largest supported NAPOT range. The value is the logarithm base 2 of the number of bytes in the largest supported NAPOT range. A value of 0 indicates that only exact address matches are supported (one byte range). A value of 31 corresponds to the maximum NAPOT range, which is 2^{31} bytes in size. The largest range is encoded in maddress with the 30 least-signicant bits set to 1, bit 30 set to 0, and bit 31 holding the only address bit considered in the address comparison.

The unary encoding of NAPOT ranges was chosen to reduce the hardware cost of storing and generating the corresponding address mask value.

To provide breakpoints on an exact range, two neighboring breakpoints can be combined with the chain bit. The first breakpoint can be set to match on an address using action of 2 (greater than or equal). The second breakpoint can be set to match on address using action of 3 (less than). Setting then chain bit on the first breakpoint will then cause it prevent the second breakpoint from firing unless they both match.

10.2.2 Breakpoint Match Address Register (maddress)

Each breakpoint match address register is an XLEN-bit read/write register used to hold significant address bits for address matching, and also the unary-encoded address masking information for NAPOT ranges.

10.2.3 Breakpoint Execution

Breakpoint traps are taken precisely. Implementations that emulate misaligned accesses in software will generate a breakpoint trap when either half of the emulated access falls within the address range. Implementations that support misaligned accesses in hardware must trap if any byte of an access falls within the matching range.

Debug-mode breakpoint traps jump to the debug trap vector without altering machine-mode registers.

Machine-mode breakpoint traps jump to the exception vector with "Breakpoint" set in the mcause register, and with badaddr holding the instruction or data address that caused the trap.

10.2.4 Sharing breakpoints between debug and machine mode

When debug mode uses a breakpoint register, it is no longer visible to machine-mode (i.e., the tdrtype will be 0). Usually, the debugger will grab the breakpoints it needs before entering machine mode, so machine mode will operate with the remaining breakpoint registers.

10.2.5 Sharing breakpoints between debug and machine mode

When debug mode uses a breakpoint register, it is no longer visible to machine-mode (i.e., the tdrtype will be 0). Usually, the debugger will grab the breakpoints it needs before entering machine mode, so machine mode will operate with the remaining breakpoint registers.

10.3 Debug Memory Map

This section describes the debug module's memory map when accessed via the regular system interconnect. The debug module is only accessible to debug code running in debug mode on a hart (or via a debug transport module).

10.3.1 Debug RAM & Program Buffer (0x300-0x3FF)

The E31 Core Complex has 16 32-bit words of Program Buffer for the debugger to direct a hart to execute arbitrary RISC-V code. Its location in memory can be determined by executing aiupc instructions and storing the result into the Program Buffer.

The E31 Core Complex has 1 32-bit words of Debug Data RAM. Its location can be determined by reading the DMHARTINFO register as described in the RISC-V Debug Specification. This RAM space is used to pass data for the Access Register abstract command described in the RISC-V Debug Specification. The E31 Core Complexsupports only GPR register access when harts are halted. All other commands must be implemented by executing from the Debug Program Buffer.

In the E31 Core Complex, both the Program Buffer and Debug Data RAM are general purpose RAM and are mapped contiguously in the RISC-V Core IP's memory space. Therefore, additional

data can be passed in the Program Buffer and additional instructions can be stored in the Debug Data RAM.

Debuggers must not execute program buffer programs which access any Debug Module memory except defined Program Buffer and Debug Data addresses.

10.3.2 Debug ROM (0x800–0xFFF**)**

This ROM region holds the debug routines on SiFive systems. The actual total size may vary between implementations.

10.3.3 Debug Flags (0x100 - 0x110, 0x400 - 0x7FF)

The flag registers in the Debug Module are used for the Debug Module to communicate with each hart. These flags are set and read used by the Debug ROM, and should not be accessed by any program buffer code. The specific behavior of the flags is not further documented here.

10.3.4 Safe Zero Address

In the E31 Core Complex, the Debug Module contains the address 0 in the memory map. Reads to this address always return 0, and writes to this address have no impact. This property allows a "safe" location for unprogrammed parts, as the default mtvec location is 0x0.

Debug Interface

Figure 11.1: Debug Transport Module and Debug Module for HW Debug

The SiFive E31 Core Complex includes the JTAG Debug Transport Module described in the RISC-V Debug Specification v0p13. This enables a single external industry-standard 1149.1 JTAG in-

terface to test and debug the system. The JTAG interface can be directly connected off-chip in a single-chip microcontroller, or can be an embedded JTAG controller for a RISC-V Core IP designed to be included in a larger SoC.

The Debug Transport Module and Debug Module are depicted in Figure 11.1.

On-chip JTAG connections must be driven (no pullups), with a normal two-state driver for TDO under the expectation that on-chip mux logic will be used to select between alternate on-chip JTAG controllers' TDO outputs. TDO logic changes on the falling edge of TCK.

11.1 JTAG TAPC State Machine

The JTAG controller includes the standard TAPC state machine shown in Figure 11.2.

Figure 11.2: JTAG TAPC state machine. The state machine is clocked with TCK. All transitions are labelled with the value on TMS, except for the arc showing asynchronous reset when TRST=0.

11.2 Resetting JTAG logic

The JTAG logic must be asynchrously reset by asserting <code>jtag_reset</code> before coreReset is deasserted.

Asserting jtag_reset resets both the JTAG DTM and Debug Module test logic. Because parts of the debug logic require synchronous reset, the jtag_reset signal is synchronized inside the E31 Core Complex.

During operation the JTAG DTM logic may also be reset without jtag_reset by issuing 5 TCK clock ticks with TMS asserted. This action only resets the JTAG DTM, not the Debug Module.

11.2.1 JTAG Clocking

The JTAG logic always operates in its own clock domain clocked by TCK. The JTAG logic is fully static and has no minimum clock frequency. The maximum TCK frequency is part-specific.

11.2.2 JTAG Standard Instructions

The JTAG DTM implements the BYPASS and IDCODE instructions. The Manufacturer ID field of IDCODE is provided by the RISC-V Core IP integrator, on the <code>jtag_mfr_id</code> input.

11.3 JTAG Debug Commands

The JTAG DEBUG instruction gives access to the SiFive debug module by connecting the debug scan register inbetween TDI and TDO.

The debug scan register includes a 2-bit opcode field, a 7-bit debug module address field, and a 32-bit data field to allow various memory-mapped read/write operations to be specified with a single scan of the debug scan register.

These are described in the RISC-V Debug Specification v0p13.

11.4 Using Debug Outputs

The Debug logic in SiFive Systems drives two output signals: ndreset and dmactive. These signals can be used in integration. It is suggested that the indreset signal contribute to the system reset. It must be synchronized before it contributes back to the RISC-V Core IP's overall reset signal. This signal must not contribute to the jtag_reset signal. The dmactive signal may be used to e.g. prevent clock or power gating of the Debug Module logic while debugging is in progress.

References

Visit the SiFive forums for support and answers to frequently asked questions: http://forums.sifive.com.

- [1] A. Waterman and K. Asanović, Eds., *The RISC-V Instruction Set Manual, Volume I: User-Level ISA, Version 2.2*, May 2017. [Online]. Available: https://riscv.org/specifications/
- [2] —, The RISC-V Instruction Set Manual Volume II: Privileged Architecture Version 1.10, May 2017. [Online]. Available: https://riscv.org/specifications/