

Building Blocks for PRU Development

Module 1 PRU Hardware Overview

This session covers a hardware overview of the PRU-ICSS Subsystem.

Author: Texas Instruments[®], Sitara[™] ARM[®] Processors

Oct 2014

Creative Commons Attribution-ShareAlike 3.0 (CC BY-SA 3.0)

You are free:

to Share - to copy, distribute and transmit the work

to Remix - to adapt the work

to make commercial use of the work

Under the following conditions:

Attribution - You must give the original author(s) credit

Share Alike - If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

With the understanding that:

Waiver — Any of the above conditions can be waived if you get permission from the copyright holder.

Public Domain — Where the work or any of its elements is in the public domain under applicable law, that status is in no way affected by the license.

Other Rights — In no way are any of the following rights affected by the license:

Notice — For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.

CC BY-SA 3.0 License:

http://creativecommons.org/licenses/bysa/3.0/us/legalcode

ARM SoC Architecture

- L1 D/I caches:
 - Single cycle access
- L2 cache:
 - Min latency of 8 cycles
- Access to on-chip SRAM:
 - 20 cycles
- Access to shared memory over L3 Interconnect:
 - 40 cycles

ARM + PRU SoC Architecture

Programmable Real-Time Unit (PRU) Subsystem

- Programmable Real-Time Unit (PRU) is a low-latency microcontroller subsystem
- Two independent PRU execution units
 - 32-Bit RISC architecture
 - 200MHz 5ns per instruction
 - Single cycle execution No pipeline
 - Dedicated instruction and data RAM per core
 - Shared RAM
- Includes Interrupt Controller for system event handling
- Fast I/O interface
 - Up to 30 inputs and 32 outputs on external pins per PRU unit

PRU Subsystem Block Diagram

Features & Benefits

Feature	Benefit
Each PRU has dedicated instruction and data memory and can operate independently or in coordination with the ARM or the other PRU core	Use each PRU for a different task; use PRUs in tandem for more advanced tasks
Access all SoC resources (peripherals, memory, etc.)	Direct access to buffer data; leverage system peripherals for various implementations
Interrupt controller for monitoring and generating system events	Communication with higher level software running on ARM; detection of peripheral events
Dedicated, fast input and output pins	Input/output interface implementation; detect and react to I/O event within two PRU cycles
Small, deterministic instruction set with multiple bit-manipulation instructions	Easy to use; fast learning curve

Now let's go a little deeper...

PRU Functional Block Diagram

General Purpose Registers

- All instructions are performed on registers and complete in a single cycle
- Register file appears as linear block for all register to memory operations

Constant Table

- Ease SW development by providing freq used constants
- Peripheral base addresses
- Few entries programmable

Execution Unit

- Logical, arithmetic, and flow control instructions
- Scalar, no Pipeline, Little Endian
- Register-to-register data flow
- Addressing modes: Ld
 Immediate & Ld/St to Mem

Special Registers (R30 and R31)

R30

■ Write: 32 GPO

■ R31

Read: 30 GPI + 2 Host Int status

Write: Generate INTC Event

Instruction RAM

- Typical size is a multiple of 4KB (or 1K Instructions)
- Can be updated with PRU reset

Fast I/O Interface

Fast I/O Interface

- Reduced latency through direct access to pins
 - Read or toggle I/O within a single PRU cycle
 - Detect and react to I/O event within two PRU cycles
- Independent general purpose inputs (GPIs) and general purpose outputs (GPOs)
 - PRU R31 directly reads from up to 30 GPI pins
 - PRU R30 directly writes up to 32 PRU GPOs
- Configurable I/O modes per PRU core
 - GP input modes
 - Direct connect
 - 16-bit parallel capture
 - 28-bit shift
 - GP output modes
 - Direct connect
 - Shift out

GPIO Toggle: Bench measurements

ARM GPIO Toggle

```
int main(){
 // Configure GPIO module, pinmuxing, etc.
 // Toggle system-level GPIO 3.19 from ARM core
 BitToggle(GPIO_INSTANCE_ADDRESS+GPIO_SETDATAOUT,
 GPIO INSTANCE ADDRESS+GPIO CLEARDATAOUT);
 while();
unsigned long BitToggle(unsigned long val1, unsigned long val2){
 asm(
 mov r2, #0x00080000" "\n\t"
 r2,[r0]" "\n\t"
 // Set GPIO 3.19
 r2,[r1]" "\n\t"
 // Clear GPIO 3.19
 "str
 );
 return val1;
 ~200ns
```

PRU IO Toggle:


```
.origin 0
.entrypoint PRU_GPIO_TOGGLE

PRU_GPIO_TOGGLE:

// Set PRU GPO 5
SET R30, R30, 5


// Clear PRU GPO 5
CLR R30, R30, 5

HALT
```


Integrated Peripherals

- Provide reduced PRU read/write access latency compared to external peripherals
- Local peripherals don't need to go through external L3 or L4 interconnects
- Can be used by PRU or by the ARM as additional hardware peripherals on the device
- Integrated peripherals:
 - PRU UART
 - PRU eCAP
 - PRU IEP (Timer)

PRU "Interrupts"

- The PRU does not support asynchronous interrupts.
 - However, specialized h/w and instructions facilitate efficient polling of system events.
 - The PRU-ICSS can also generate interrupts for the ARM, other PRU-ICSS, and sync events for EDMA.
- From UofT CSC469 lecture notes, "Polling is like picking up your phone every few seconds to see if you have a call. Interrupts are like waiting for the phone to ring.
 - Interrupts win if processor has other work to do and event response time is not critical
 - Polling can be better if processor has to respond to an event ASAP"
- Asynchronous interrupts can introduce jitter in execution time and generally reduce determinism. The PRU is optimized for highly deterministic operation.

PRU Memory Map

PRU local memory map

Table 5. Local Data Memory Map

04 4 4 4 4	PRIII	PRIII
Start Address	PRU0	PRU1
0x0000_0000	Data 8KB RAM 0 ⁽¹⁾	Data 8KB RAM 1 ⁽¹⁾
0x0000_2000	Data 8KB RAM 1 ⁽¹⁾	Data 8KB RAM 0 ⁽¹⁾
0x0001_0000	Data 12KB RAM2 (Shared)	Data 12KB RAM2 (Shared)
0x0002_0000	INTC	INTC
0x0002_2000	PRU0 Control Registers	PRU0 Control Registers
0x0002_2400	Reserved	Reserved
0x0002_4000	PRU1 Control	PRU1 Control
0x0002_4400	Reserved	Reserved
0x0002_6000	CFG	CFG
0x0002_8000	UART 0	UART 0
0x0002_A000	Reserved	Reserved
0x0002_C000	Reserved	Reserved
0x0002_E000	IEP	IEP
0x0003_0000	eCAP 0	eCAP 0
0x0003_2000	MII_RT_CFG	MII_RT_CFG
0x0003_2400	MII_MDIO	MII_MDIO
0x0003_4000	Reserved	Reserved
0x0008_0000	System OCP_HP0	System OCP_HP1

PRU global memory map

Table 6. Global Memory Map

Offset Address	PRU-ICSS
0x0000_0000	Data 8KB RAM 0
0x0000_2000	Data 8KB RAM 1
0x0001_0000	Data 12KB RAM 2 (Shared)
0x0002_0000	INTC
0x0002_2000	PRU0 Control
0x0002_2400	PRU0 Debug
0x0002_4000	PRU1 Control
0x0002_4400	PRU1 Debug
0x0002_6000	CFG
0x0002_8000	UART 0
0x0002_A000	Reserved
0x0002_E000	IEP
0x0003_0000	eCAP 0
0x0003_2000	MII_RT_CFG
0x0003_2400	MII_MDIO
0x0003_4000	PRU0 8KB IRAM
0x0003_8000	PRU1 8KB IRAM
0x0004_0000	Reserved

SoC memory map

Table 2-4. L4 Fast Peripheral Memory Map (continued)

Device Name	Start_address (hex)	End_address (hex)	Size	Description
PRU_ICSS	0x4A30_0000	0x4A37_FFFF	512KB	PRU-ICSS Instruction/Data/Control Space
	0x4A38_0000	0x4A38_0FFF	4KB	Reserved

PRU Read Latencies: Local vs Global Memory Map

• The PRU directly accessing internal MMRs (Local MMR Access) is faster than going through the L3 interconnects (Global MMR Access)

	Local MMR Access (PRU cycles @ 200MHz)	Global MMR Access (PRU cycles @ 200MHz)
PRU R31 (GPI)	1	N/A
PRU CTRL	4	36
PRU CFG	3	35
PRU INTC	3	35
PRU DRAM	3	35
PRU Shared DRAM	3	35
PRU ECAP	4	36
PRU UART	14	46
PRU IEP	12	44

Note: Latency values listed are "best-case" values.

PRU Memory Access FAQ

Q: Why does my PRU firmware hang when reading or writing to an address external to the PRU Subsystem?

A: The **OCP master port** is in standby and **needs to be enabled** in the PRU-ICSS CFG register space, SYSCFG[STANDBY_INIT].

Table 5. Local Data Memory Map

Start Address	PRU0	PRU1
0x0000_0000	Data 8KB RAM 0 ⁽¹⁾	Data 8KB RAM 1 ⁽¹⁾
0x0000_2000	Data 8KB RAM 1 ⁽¹⁾	Data 8KB RAM 0 ⁽¹⁾
0x0001_0000	Data 12KB RAM2 (Shared)	Data 12KB RAM2 (Shared)
0x0002_0000	INTC	INTC
0x0002_2000	PRU0 Control Registers	PRU0 Control Registers
0x0002_2400	Reserved	Reserved
0x0002_4000	PRU1 Control	PRU1 Control
0x0002_4400	Reserved	Reserved
0x0002_6000	CFG	CFG
0x0002_8000	UART 0	UART 0
0x0002_A000	Reserved	Reserved
0x0002_C000	Reserved	Reserved
0x0002_E000	IEP	IEP
0x0003_0000	eCAP 0	eCAP 0
0x0003_2000	MII_RT_CFG	MII_RT_CFG
0x0003_2400	MII_MDIO	MII_MDIO
0x0003_4000	Reserved	Reserved
0x0008_0000	System OCP_HP0	System OCP_HP1

Sitara Device Comparison

	AM18x	AM335x	AM437x	
Features PRUS	PRUSS	PRU-ICSS1	PRU-ICSS1	PRU-ICSS0
Number of PRU cores	2	2	2	2
Max Frequency	CPU freq / 2	200 MHz	200 MHz	200 MHz
IRAM size (per PRU core)	4 KB	8 KB	12 KB	4 KB
DRAM size (per PRU core)	512 B	8 KB	8 KB	4 KB
Shared DRAM size	0 KB	12 KB	32 KB	0 KB
General Purpose Input (per PRU core)	Direct	Direct; or 16-bit parallel capture; or 28-bit shift	Direct; or 16-bit parallel capture; or 28-bit shift	Direct; or 16-bit parallel capture; or 28-bit shift
General Purpose Output (per PRU core)	Direct	Direct; or Shift out	Direct; or Shift out	Direct; or Shift out
GPI Pins (PRU0, PRU1)	30, 30	17, 17	13, 0	20, 20
GPO Pins (PRU0, PRU1)	32, 32	16, 16	12, 0	20, 20
MPY/MAC	N	Y	Y	Υ
Scratchpad	N	Y (3 banks)	Y (3 banks)	N
INTC	1	1	1	1
Peripherals	n/a	Y	Y	Υ
UART	0	1	1	1
eCAP	0	1	1	not pinned out
IEP	0	1	1	not pinned out
MII_RT	0	2	2	not pinned out
MDIO	0	1	1	not pinned out

Examples of how people have used the PRU...

Use Cases Examples

- Industrial Protocols
- ASRC
- 10/100 Switch
- Smart Card
- DSP-like functions
- Filtering
- FSK Modulation
- LCD I/F
- Camera I/F
- RS-485
- UART
- SPI
- Monitor Sensors
- I2C
- Bit banging
- Custom/Complex PWM
- Stepper motor control

Not all use cases are feasible on PRU

- Development complexity
- Technical constraints(i.e. running Linux on PRU)

Development Complexity

Replicape 3D Printer

- Replicate 3D Printer uses AM335x on BeagleBone
 - Cortex-A8 runs Linux, networking, HMI, model processing
 - Host apps written in Python
 - PRU controls step and direction of 5 stepper motors
 - App written in PRU assembly
- A8 calculates data, PRU communicates with motors
 - Shared region of DDR reserved for A8/PRU communication
 - Data consist of pin/delay timing tuples (8 bytes each)
- Sequence:
 - 1. GPIO pins are set one or more of the 32-bit GPIO banks set with a predefined mask
 - 2. Delay is applied (# of 200MHz instructions)
 - 3. After sequence completes, PRU sends a signal to the host indicating that the segment is finished
 - 4. Host updates its memory usage for the PRU
- More info @ <u>hipstercircuits.com</u>

Thank you!

For more information about the PRU, visit:

Presentation Home – <u>www.ti.com/sitarabootcamp</u>

PRU-ICSS Wiki - http://processors.wiki.ti.com/index.php/PRU-ICSS

PRU Evaluation Hardware – http://www.ti.com/tool/PRUCAPE

Support – http://e2e.ti.com

Backup Slides

PRU Event/Status Register (R31)

- Writes: Generate output events to the INTC.
 - Write the event number (0 through 15) to PRU_R31_VEC[3:0] (R31 bits 3:0) and simultaneously set PRU_R31_VEC_VALID (R31 bit 5) to create a pulse to INTC.
 - Outputs from both PRUs are ORed together to form single output.
 - Output events 0 through 15 are connected to system events 16 through 31 on INTC.
- Reads: Return Host 1 & 0 interrupt status from INTC and general purpose input pin status.

PRU-ICSS Enhanced GPIO Signals

GPI Signals

Function	Signal Name	PRU Reg Mapping			
Direct Input Mode	Direct Input Mode				
Data input	PRU <n>_GPI</n>	pru <n>_r31 [29:0]</n>			
Parallel Capture Mode					
Data input	PRU <n>_DATAIN</n>	pru <n>_r31 [15:0]</n>			
Clock	PRU <n>_CLOCK</n>	pru <n>_r31 [16]</n>			
Shift In Mode					
Data input	PRU <n>_DATAIN</n>	pru <n>_r31 [0]</n>			
Shift counter	PRU <n>_CNT_16</n>	pru <n>_r31 [28]</n>			
Start bit detection	PRU <n>_GPI_SB</n>	pru <n>_r31 [29]</n>			

GPO Signals

Function	Signal Name	PRU Reg Mapping			
Direct Output Mode	Direct Output Mode				
Data output	PRU <n>_GPO</n>	pru <n>_r30 [31:0]</n>			
Shift Out Mode					
Data output	PRU <n>_DATAOUT</n>	pru <n>_r30 [0]</n>			
Clock	PRU <n>_CLOCK</n>	pru <n>_r30 [1]</n>			
Load gpo_sh0	PRU <n>_LOAD_GPO _SH0</n>	pru <n>_r30 [29]</n>			
Load gpo_sh1	PRU <n>_LOAD_GPO _SH1</n>	pru <n>_r30 [30]</n>			
Enable shift	PRU <n>_ENABLE_S HIFT</n>	pru <n>_r30 [31]</n>			

Direct Input / Output Modes

Direct Input

- PRU<n> R31[16:0] feed directly into the PRU

Direct Output

- PRU<n> R30[15:0] feed directly out of the PRU

Shift In Mode

- PRU<n> R31[0] is sampled and shifted into a 28-bit shift register.
 - Shift Counter (Cnt_16) feature uses pru<n>_r31_status [28]
 - Start Bit detection (SB) feature uses pru<n>_r31_status [29]
- Shift rate controlled by effective divisor of two cascaded dividers applied to the 200MHz clock.
 - Each cascaded dividers is configurable through the PRU-ICSS CFG to a value of {1,1.5, ..., 16}.

Shift Output Mode

- PRU<n> R30[0] is shifted out on every rising edge of the internal PRU<n>_CLOCK (pru<n>r30 [1]).
- Shift rate is controlled by the effective divisor of two cascaded dividers applied to the 200MHz clock. See Shift Input Mode.

Parallel Capture Mode

 PRU<n>_R31 [15:0] is captured by posedge or negedge of PRU<n>_CLOCK (pru<n>_r31_status [16]).

