

AXI4 Overview

- Benefits of Adopting AXI4
- Protocol Overview

AMBA® AXI4TM - Advanced Extensible Interface

- Latest version of AMBA Industry standard on-chip communication
- **Enables higher performance vs. existing bus architectures**
- **Supports FPGA designs**

ARM and Xilinx partnered to develop AXI4 standard

Broader IP Availability- ARM Connected Community

Over 400 ARM partners for IPs and Tools on the market

Increased Productivity – AXI4 supports Memory Mapped, Control and Streaming Applications

Single Interconnect Standard for IP across All Domains

AXI4 is an Interface Specification

PLBv46 is a Bus Spec / AXI is an Interface Spec

Page 5

AXI4 Memory Interface vs. Multi Port Memory Controller with Local Link

AXI4 provides more flexibility in interface widths and clocking

AXI4 Benefits

Availability

- Over 400 ARM partners for IPs and Tools on the market
- Xilinx and ARM connected communities developing IPs for FPGAs
- Helps You to invest with confidence

Productivity

- Single interconnect standard for
 - ALL domains
 - ALL Xilinx and Partner IPs
- Only one standard to learn
- Reduces time spent to integrate IPs within the design
- Provides higher performance (bandwidth) over PLBv46

Flexibility

- Configure the interconnect to meet system goals:
 Performance, Area, Power
- Enables ASIC verification methodology

AXI4 Overview

- Benefits of Adopting AXI4
- Protocol Overview
- ISE Design Suite AXI4 Support
- Design Migration

AXI4 - Advanced Extensible Interface

Standard Overview

AXI4

- Three flavors: AXI4, AXI4-Lite,
 AXI4-Stream
- All three <u>share same</u> handshake rules and signal naming

	AXI4	AXI4-Lite	AXI4-Stream
Dedicated for	high-performance and memory mapped systems	register-style interfaces (area efficient implementation)	non-address based IP (PCIe, Filters, etc.)
Burst (data beta)	up to 256	1	Unlimited
Data width	32 to 1024 bits	32 or 64 bits	any number of bytes
Applications (examples)	Embedded, memory	Small footprint control logic	DSP, video, communication

AXI Fundamental Vocabulary

Channel

Independent collection of AXI signals associated to a VALID signal

Interface

- Collection of one or more channels that expose an IP core's function, connecting a master to a slave
- Each IP core may have multiple interfaces.
- Also: AXI4, AXI4-Lite, AXI4-Stream

Bus

Multiple-bit signal (not an interface or channel)

Transfer

Single clock cycle where information is communicated, qualified by a VALID handshake.
 Data beat.

Transaction

 Complete communication operation across a channel, composed of a one or more transfers

Burst

Transaction that consists of more than one transfer

Basic AXI4 Handshaking

- Master asserts and holds VALID when data is available
- Slave asserts READY if able to accept data
- DATA and other signals transferred when VALID and READY = 1
- Master sends next DATA/other signals or deasserts VALID
- Slave deasserts READY if no longer able to accept data

Basic AXI4 Signaling 5 Channels, Point to Point

Read Address Channel

Read Data Channel

Write Address Channel

Write Data Channel

Write Response Channel

AXI4, AXI4-Lite, AXI4-Stream are all simple variants of these 5 channels

The AXI Interface—AXI4

- Single address multiple data
 - Burst up to 256 data beats
- Data Width parameterizable
 - 32, 64, 128, 256, 512, 1024 bits

Example Transaction: AXI4 Write Burst

- Four data writes
- Length and size of data write specified by Write Address Channel

Example Transaction: AXI4 Read Burst (Pipelined address)

- Pipelined read address A and B
- Length and size of data read specified by Read Address Channel

The AXI Interface—AX4-Lite

No burst

Data width 32

Very small footprint

Bridging to AXI4 handled automatically by AXI_Interconnect (if needed)

AXI4-Lite Read

AXI4-Lite Write

XILINX.

AXI4/AXI4-Lite 5 Channels

Write Address Channel

- AWID[m:0]
- AWVALID
- AWREADY
- AWADDR[31:0]
- AWLEN[7:0]
- AWSIZE[2:0]
- AWPROT[2:0]
- AWBURST[1:0]
- AWLOCK
- AWCACHE[3:0]
- AWREGION[3:0]
- AWQOS[3:0]

Write Data Channel

- WVALID
- WREADY
- WDATA[n-1:0]
- WSTRB[n/8-1:0]
- WLAST

Write Response Channel

- BID[m:0]
- BVALID
- BREADY
- BRESP[1:0]

Read Address Channel

- ARID[m:0]
- ARVALID
- ARREADY
- ARADDR[31:0]
- ARLEN[7:0]
- ARSIZE[2:0]
- ARBURST[1:0]
- ARPROT[2:0]
- ARLOCK
- ARCACHE[3:0]
- ARREGION[3:0]
- ARQOS[3:0]

Read Data Channel

- RID[m:0]
- RVALID
- RREADY
- RDATA[n-1:0]
- RRESP[1:0]
- RLAST

ACLK ARESETn

AXI4-Lite signals bolded

The AXI Interface—AXI4-Stream

- No address channel, no read and write, always just master to slave
 - Effectively an AXI4 "write data" channel
- Unlimited burst length
 - AXI4 max 256
 - AXI4-Lite does not burst
- Virtually same signaling as AXI4Data Channels
 - Protocol allows merging, packing, width conversion
 - Supports sparse, continuous, aligned, unaligned streams

AXI4-Stream Transfer

