DDR PHY Interface (DFI) Specification

Version 2.0 07 April 2008

DENALI SOFTWARE, INC.
1850B Embarcadero Rd.
Palo Alto, CA 94303
Tel: (650) 461-7200
Fax: (650) 461-7209
Copyright 1995-2008, Denali Software, Inc.

info@denali.com sales@denali.com www.denali.com/support www.ememory.com

All Rights Reserved

Denali Software, Inc. Palo Alto, CA 94303

© 2007 Denali Software, Inc. All rights reserved.

Release Information

Revision Number	Date	Change
1.0	30 Jan 2007	Initial Release
2.0	17 Jul 2007	Modifications/Additions for DDR3 Support
2.0	21 Nov 2007	Additional modifications/additions for DDR3 support
		Added read and write leveling
		Changes approved by the Technical Committee for
		DDR3 support.
2.0	21 Dec 2007	Removed references to data eye training for PHY-
		Evaluation mode, added a gate training-specific mode
		signal, corrected references and clarified read leveling
2.0	11 Jan 2008	Modified wording; standardized notations in figures,
		clarified terminology for read and write leveling.
2.0	26 Mar 2008	Added timing parameter t _{rdlvl_en} and t _{wrlvl_en} , signal
		dfi_rdlvl_edge

Proprietary Notice

No part of this document may be copied or reproduced in any form or by any means without prior written consent of Denali.

Denali makes no warranties with respect to this documentation and disclaims any implied warranties of merchantability or fitness for a particular purpose. Information in this document is subject to change without notice. Denali assumes no responsibility for any errors that may appear in this document.

Except as may be explicitly set forth in such agreement, Denali does not make, and expressly disclaims, any representations or warranties as to the completeness, accuracy, or usefulness of the information contained in this document. Denali does not warrant that use of such information will not infringe any third party rights, nor does Denali assume any liability for damages or costs of any kind that may result from use of such information.

RESTRICTED RIGHTS LEGEND

Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraphs (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013.

Destination Control Statement

All technical data contained in this product is subject to the export control laws of the United States of America. Disclosure to nationals of other countries contrary to United States law is prohibited. It is the reader's responsibility to determine the applicable regulations and to comply with them.

Trademarks

Denali and the Denali logo are registered trademarks of Denali Software, Inc.

All other products or brand names mentioned are trademarks or registered trademarks of their respective holders.

End User License Agreement

- 1. Subject to the provisions of Clauses 2, 3, 4, 5 and 6, Denali hereby grants to licensee ("Licensee") a perpetual, non-exclusive, nontransferable, royalty free, worldwide copyright license to use and copy the DFI (DDR PHY Interface) specification (the "DFI Specification") for the purpose of developing, having developed, manufacturing, having manufactured, offering to sell, selling, supplying or otherwise distributing products which comply with the DFI Specification.
- 2. THE DFI SPECIFICATION IS PROVIDED "AS IS" WITH NO WARRANTIES EXPRESS, IMPLIED OR STATUTORY, INCLUDING BUT NOT LIMITED TO ANY WARRANTY OF SATISFACTORY QUALITY, MERCHANTABILITY, NONINFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE.
- 3. No license, express, implied or otherwise, is granted to Licensee, under the provisions of Clause 1, to use Denali's or any other person or entity participating in the development of the DFI Specification listed herein (individually "Participant," collectively "Participants") trade name, or trademarks in connection with the DFI Specification or any products based thereon. Nothing in Clause 1 shall be construed as authority for Licensee to make any representations on behalf of Denali or the other Participants in respect of the DFI Specification.
- 4. NOTWITHSTANDING ANYTHING ELSE WILL DENALI'S TOTAL AGGREGATE LIABILITY FOR ANY CLAIM, SUIT, PROCEEDING OR OTHERWISE, RELATING IN ANYWAY TO THE DFI SPECIFICATION EXCEED \$1.00USD.
- 5. NOTWITHSTANDING ANYTHING ELSE WILL ANY PARTICIPANT'S TOTAL AGGREGATE LIABILITY FOR ANY CLAIM, SUIT, PROCEEDING OR OTHERWISE, RELATING IN ANYWAY TO THE DFI SPECIFICATION EXCEED \$1.00USD.
- 6. Licensee agrees that Denali and the Participants may use, copy, modify, reproduce and distribute any written comments or suggestions ("Communications") provided regarding the DFI Specification by Licensee and that Licensee will not claim any proprietary rights in the DFI Specification, or implementations thereof by any Participant or third party, as a result of the use of the Communications in developing or changing the DFI Specification. Denali and the participants will have no confidentiality obligations with respect to the Communications and Licensee will not include any confidential information of Licensee or any third party in any Communications.

Participants

ARM Denali Intel Samsung

1.0 Overview

The DDR PHY Interface (DFI) is an interface protocol that defines the connectivity between a DDR memory controller (MC) and a DDR physical interface (PHY) for DDR1, DDR2, Mobile and DDR3 memory devices. The protocol defines the signals, signal relationships, and timing parameters required to transfer control information, read and write data to and from the DRAM devices over the DFI. This interface does not encompass all of the features of the MC or the PHY, nor does it put any restrictions on how the PHY or the MC interface to other aspects of the system such as DFT, other system calibration capabilities, or other signals that may exist between the MC and the PHY for a particular implementation.

The widths of DFI signals are dependent on the system configuration. A glossary of terms used in this specification can be found in Section 5.0, "Glossary".

Changes in the DFI protocol between version 1.0 and version 2.0 may result in incompatibilities between MCs and PHYs designed to adhere to different versions of the standard. MCs and PHYs designed to version 2.0 may not be backwards compatible.

2.0 Architecture

All signals defined by the DFI are required to be driven by registers clocked on the rising edge of the DFI clock. The DFI specification places no restrictions on how these signals are received, nor does it dictate the source of the DFI clock. The only requirement is that the DFI clock must exist and all DFI-related signals must be referenced from this clock. Compatibility between the MC and the PHY at given frequencies is dependent on the specification of both the output timing for signals driven and the setup and hold requirements for reception of these signals on the DFI.

The DFI specification includes signal and timing parameter descriptions required for DFI compliance. DFI compatibility is dependent on the widths and values of signals and timing parameters provided by the MC and the PHY. Fully compliant DFI devices may be incompatible if their DFI signal widths and/or their timing parameters are inconsistent, i.e., they may or may not be able to communicate via the DFI if their system settings are inconsistent or their timing parameters are out-of-range.

The DFI does not dictate absolute latencies for control signals, read data or write data to or from the DRAM devices. However, the DFI does include timing parameter definitions that must be specified by the MC, the PHY, or the system as a whole for DFI compliance. These timing parameters define signal timing relationships for the DFI protocol to send control, read and write data across the DFI. The values supported for the various timing parameters are defined by the MC and the PHY individually. Compatibility between the MC and the PHY depends on the values and ranges of these timing parameters supported by each component individually. The DFI specification does not dictate a fixed range of values that must be supported.

The DFI specification allows certain timing parameters to be specified as fixed values, maximum values or as constants based on other values in the system. However, these timing parameters are expected to be constant during DFI operation.

The DFI specification defines a matched frequency interface between the MC and the PHY. However, the DFI may be utilized in a system in which the PHY operates at a frequency multiple relative to the MC.

FIGURE 1. Block Diagram

DDR2 and DDR3 specific signal

The DFI is subdivided into the following interface groups:

- Control Interface
- Write Data Interface
- Read Data Interface
- Update Interface
- Status Interface
- Training Interface

The Control Interface is a reflection of the DRAM control interface for address, bank, chip select, row strobe, column strobe, write enable, clock enable and ODT control. The Write Data Interface and Read Data Interface are used to pass valid write and receive valid read data across the DFI. The Update Interface provides an ability for the PHY or the MC to interrupt and stall the DFI. The Status Interface is used for system initialization as well as to control the presence of valid clocks to the DRAM interface. The training interface is used for executing data eye training, gate training and write leveling operations.

3.1 Control Interface

The DFI specification includes signals required to drive the memory address, command, and control signals to the DRAM devices. These signals are intended to be passed to the DRAM devices in a manner that maintains the timing relationship of these signals on the DFI. The actual delay introduced between the DFI interface and the DRAM interface is defined by the $\mathbf{t_{ctrl_delay}}$ timing parameter. This parameter, along with the $\mathbf{t_{phy_wrlat}}$ timing parameter, are used to align the command and the write data on the DRAM interface. Refer to Table 4, "Write Data Timing Parameter" for more information on $\mathbf{t_{phy_wrlat}}$.

Some signals of the control interface are memory technology-specific and are only required if the interface is being used for the associated technology. The signal **dfi_reset_n** is specific to DDR3 memories and **dfi_odt** is specific to DDR2 and DDR3 memories.

More information on the control interface is provided in Section 4.2, "Control Signals". The signals and parameter in the control interface are listed in Table 1 and Table 2.

TABLE 1.

Control Signals

Signal	From	Width	Default	Description		
dfi_address	MC	DFI Address Width	N/A	DFI address bus. These signals define the address information that is intended for the DRAM memory devices for all control commands. The PHY must preserve the bit ordering of the dfi_address signal when reflecting this data to the DRAM devices.		
dfi_bank	MC	DFI Bank Width	N/A	DFI Bank bus. These signals define the bank information that is intended for the DRAM devices for all control commands. The PHY must preserve the bit ordering of the dfi_bank signal when reflecting this data to the DRAM devices.		
dfi_cas_n	MC	DFI Control Width	0x1	DFI column address strobe. These signal(s) define the CAS information that is intended for the DRAM devices for all control commands.		
dfi_cke	MC	DFI Chip Select Width	0x0 ^a 0x1 ^a	DFI clock enable. These signal(s) define the CKE information that is intended for the DRAM devices for all control commands.		
dfi_cs_n	MC	DFI Chip Select Width	0x1	DFI chip selects. These signal(s) define the CS information that is intended for the DRAM devices for all control commands.		
dfi_odt	MC	DFI Chip Select Width	0x0	DFI on-die termination control signal. These signal(s) define the ODT information that is intended for the DRAM devices for all control commands. This signal is only required for DFI DDR2 and DDR3 support.		
dfi_ras_n	MC	DFI Control Width	0x1	DFI row address strobe. These signal(s) define the RAS information that is intended for the DRAM devices for all control commands.		
dfi_reset_n	МС	DFI Chip Select Width	0x0	DFI reset signal. These signals define the RESET information that is intended for the DRAM memory devices for all control commands. This signal is only required for DFI DDR3 support.		
dfi_we_n	MC	DFI Control Width	0x1	DFI write enable. These signal(s) define the WEN information that is intended for the DRAM devices for all control commands.		

a. Most memory devices define CKE as low at reset. However, some devices, such as Mobile DDR, define CKE as high at reset. The default value should reflect the memory definition.

TABLE 2.

Control Timing Parameter

Parameter	Defined By	Min	Max	Unit	Description
t _{etrl_delay}	PHY	0	_a	Cycles	Specifies the number of DFI clocks after an assertion or de-assertion of the DFI control signals that the control signals at the PHY-DRAM interface reflect the assertion or de-assertion. If the DFI clock and the memory clock are not phase-aligned, this timing parameter should be rounded up to the next integer value.

a. The DFI does not specify a maximum value. The range of values supported is implementation-specific.

3.2 Write Data Interface

The write data interface handles transmitting write data across the DFI. The write mechanism defined by the DFI includes signal definitions along with timing relationships defined by DFI timing parameters. The signals **dfi_wrdata**, **dfi_wrdata_mask** along with the related timing parameter **t**_{phy_wrlat} are described in Table 3 and Table 4.

The dfi_wrdata_en signal is asserted tphy_wrlat cycles after a write command is asserted on the DFI control interface and must remain asserted for the number of contiguous cycles that write data will be sent. The dfi_wrdata stream will begin one cycle after the dfi_wrdata_en signal is asserted. The dfi_wrdata_mask signal follows the same timing as the dfi_wrdata signal, one cycle after the dfi_wrdata_en signal is asserted.

The t_{phy_wrlat} parameter defines the number of cycles between when the write command is sent on the DFI to assertion of the **dfi_wrdata_en** signal. This is a PHY-defined parameter, but may be specified in terms of other fixed system values. Once this value has been established, it must remain constant during the operation of the system and the **dfi_wrdata_en** signal must be asserted based on this timing parameter.

More information on the write data interface is provided in Section 4.3, "Write Transactions". The signals and parameter in the write data interface are listed in Table 3 and Table 4.

TABLE 3.

Write Data Signals

Signal	From	Width	Default	Description
dfi_wrdata	MC	DFI Data Width	N/A	Write data signal. The write data stream must begin one cycle after the dfi_wrdata_en signal is asserted for the number of cycles that the dfi_wrdata_en signal is asserted.
dfi_wrdata_en	MC	DFI Data Enable Width ^a	0x0	Write data and data mask valid signals. These signals must be asserted one cycle before the data and data mask are sent on the DFI interface. The dfi_wrdata_en signal must be sent t_phy_wrlat cycles after the write command.
				Once the dfi_wrdata_en signal is asserted, it must remain asserted for the number of contiguous cycles of write data passed through the DFI write data interface.
				The width of the dfi_wrdata_en signal is defined as a DFI term. Ideally, there will be a single dfi_wrdata_en bit for each slice of memory data. The dfi_wrdata_en [0] signal corresponds with the lowest segment of dfi_wrdata signals.
dfi_wrdata_mask	MC	DFI Data Width / 8	N/A	Write data byte mask signal. The timing is the same as for the dfi_wrdata bus. The dfi_wrdata_mask [0] signal defines masking for the dfi_wrdata [7:0] signals, the dfi_wrdata_mask [1] signal defines masking for the dfi_wrdata [15:8] signals, etc. If the dfi_wrdata bus is not a multiple of 8, then the uppermost bit of the dfi_wrdata_mask signal corresponds to the most significant partial byte of data.

a. Since all bits of the dfi_wrdata_en signal are identical, the width of the signal on the MC side and the PHY side may be different; the PHY is not required to use all of the bits.

TABLE 4.

Write Data Timing Parameter

Parameter	Defined By	Min	Max	Unit	Description
t _{phy_wrlat}	PHY	0	_a	Cycles	Specifies the number of DFI clocks between when a write command is sent on the DFI control interface (dfi_cas_n = 0, dfi_ras_n = 1, dfi_we_n = 0, dfi_cs_n = active) and when the dfi_wrdata_en signal is asserted.
					NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.

a. The DFI does not specify a maximum value. The range of values supported is implementation-specific.

3.3 Read Data Interface

The read data interface handles returning read data across the DFI. The read mechanism defined by the DFI includes signal definitions along with timing relationships defined by DFI timing parameters. The signals **dfi_rddata**, **dfi_rddata_en**, **dfi_rddata_valid** along with the related timing parameters t_{rddata_en} and t_{phy_rdlat} are described in Table 5 and Table 6.

The dfi_rddata_en signal is asserted t_{rddata_en} cycles after a read command is asserted on the DFI control interface and must remain asserted for the number of contiguous cycles that read data is expected. Multiple read commands can be asserted on the DFI interface while the dfi_rddata_en signal is asserted. The dfi_rddata_en signal deasserts to signify there is no more contiguous data expected from the DFI read command(s). Note that the dfi_rddata_en signal is not required to be asserted for any fixed number of cycles.

The t_{rddata_en} parameter defines the timing requirements between the read command on the DFI interface and the assertion of the **dfi_rddata_en** signal at the DFI boundary for the start of contiguous read data expected on the DFI interface. The exact value of this parameter for a particular application is determined by the components in the entire DRAM system. The DFI specification does not dictate a value but does require that once this value has been determined, the **dfi_rddata_en** signal must be asserted based on this timing parameter.

The tphy_rdlat parameter defines the maximum number of cycles allowed from the assertion of the dfi_rddata_en signal to the assertion of the dfi_rddata_valid signal. This parameter is specified by the system, but the exact value of this parameter is not determined by the DFI specification. As in the case for the trddata_en parameter, once this value has been established, it must remain constant during the operation of the system. The two timing parameters trddata_en and tphy_rdlat work together to define a maximum number of cycles from the assertion of a read command on the DFI control interface to the assertion of the dfi_rddata_valid signal, indicating the first valid data of the contiguous read data. Read data may be returned earlier by asserting the dfi_rddata_valid signal before tphy_rdlat cycles have expired. When dfi_rddata_valid is asserted, the entire DFI read data word must be valid.

More information on the read data interface is provided in Section 4.4, "Read Transactions". The signals and parameters in the read data interface are listed in Table 5 and Table 6.

TABLE 5.

Read Data Signals

Signal	From	Width	Default	Description
dfi_rddata	PHY	DFI Data Width	N/A	Read data signal. Read data is expected to be received at the MC within t _{phy_rdlat} cycles after the dfi_rddata_en signal is asserted.
dfi_rddata_en	MC	DFI Data Enable Width ^a	0x0	Read data enable signal. The dfi_rddata_en signal must be asserted t _{rddata_en} cycles after the assertion of a read command on the DFI control interface and remains valid for the duration of contiguous read data expected on the dfi_rddata bus.
				The width of the dfi_rddata_en signal is defined as a DFI term. Ideally, there will be a single dfi_rddata_en bit for each slice of memory data. The dfi_rddata_en [0] signal corresponds with the lowest segment of dfi_rddata signals.
dfi_rddata_valid	PHY	DFI Read Data Valid Width ^b	0x0	Read data valid indicator. The dfi_rddata_valid signal will be asserted with the read data for the number of cycles that data is being sent. The timing is the same as for the dfi_rddata bus.

a. Since all bits of the **dfi_rddata_en** signal are identical, the width of the signal on the MC side and the PHY side may be different; the PHY is not required to use all of the bits.

TABLE 6.

Read Data Timing Parameters

Parameter	Defined By	Min	Max	Unit	Description
t _{phy_rdlat}	PHY	0	_a	Cycles	Specifies the maximum number of cycles allowed from the assertion of the dfi_rddata_en signal to the assertion of the dfi_rddata_valid signal.
					NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.
t _{rddata_en}	System	0	_a	Cycles	Specifies the time from the assertion of a read command on the DFI (dfi_ras_n = 1, dfi_cas_n = 0, dfi_we_n = 1, dfi_cs_n = active) to the assertion of the dfi_rddata_en signal.
					NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.

a. The DFI does not specify a maximum value. The range of values supported is implementation-specific.

b. Since all bits of the **dfi_rddata_valid** signal are identical, the width of the signal on the MC side and the PHY side may be different; the MC is not required to use all of the bits.

3.4 Update Interface

During system operation, the system may require updates to internal settings to compensate for environmental conditions. To ensure that updates do not interfere with signals on the DRAM interface, the DFI supports update modes where the DFI read, write, and control interface are suspended from normal activity. The DFI specification supports both MC-initiated and PHY-initiated updates. More information on the update interface is provided in Section 4.5, "PHY Update".

If a MC initiates an update request by asserting the **dfi_ctrlupd_req** signal, the request can be acknowledged or ignored. If the request is acknowledged by asserting the **dfi_ctrlupd_ack** signal, the protocol described in Section 4.5.1, "MC-Initiated Update" must be followed. The DFI specification requires the MC to issue update requests and it specifies an interval in which requests must be offered. The MC should assert the **dfi_ctrlupd_req** signal at the end of memory initialization to signify to the initialization is complete.

If a PHY initiates an update request by asserting the dfi_phyupd_req signal, the request must be acknowledged through a dfi_phyupd_ack signal assertion. The DFI specifies up to 4 different update PHY-initiated request modes. Each mode differs only in the number of cycles that the DFI interface must be suspended while the update occurs. The MC is responsible for placing the system in a state where the DFI bus is suspended from all activity other than activity specifically related to the update process being executed. Refer to Section 4.5.2, "PHY-Initiated Update" for more details on this protocol. The DFI specification does not force the PHY to issue update requests nor does it specify an interval in which requests must be offered. If the PHY chooses to offer update requests, it must follow the specified protocol.

The signals and timing parameters in the update interface are listed in Table 7 and Table 8.

TABLE 7.

Update Interface Signals

Signal	From	Width	Default	Description
dfi_ctrlupd_ack	PHY	1 bit	0x0	The dfi_ctrlupd_ack signal is asserted to acknowledge a MC-initiated update request. The PHY is not required to acknowledge this request.
				While this signal is asserted, the DFI bus must remain idle other than any transactions specifically associated with the update process.
				If the PHY chooses to acknowledge the request, the dfi_ctrlupd_ack signal must be asserted before the dfi_ctrlupd_req signal de-asserts. If the PHY chooses to ignore the request, the dfi_ctrlupd_ack signal must remain de-asserted until the dfi_ctrlupd_req signal is de-asserted.
				The dfi_ctrlupd_req signal is guaranteed to be asserted for at least t _{ctrlupd_min} cycles.
dfi_ctrlupd_req	MC	1 bit	0x0	The dfi_ctrlupd_req signal is used with a MC-initiated update to indicate that the DFI will be idle for some time, in which the PHY may perform an update.
				The dfi_ctrlupd_req signal must be asserted for a minimum of t _{ctrlupd_min} cycles and a maximum of t _{ctrlupd_max} cycles.
				A dfi_ctrlupd_req signal assertion is an invitation for the PHY to update and does not require a response.
				The behavior of the dfi_ctrlupd_req signal is dependent on the dfi_ctrlupd_ack signal:
				• If the update is acknowledged by the PHY, then the dfi_ctrlupd_req signal will remain asserted as long as the dfi_ctrlupd_ack signal asserted, but will deassert before t_ctrlupd_max expires. While this signal is asserted, the DFI bus will remain idle other than any transactions specifically associated with the update process.
				 If the update is not acknowledged, the dfi_ctrlupd_req signal may de-assert at any time after t_{ctrlupd_min}, and before t_{ctrlupd_max}.

TABLE 7.

Update Interface Signals

Signal	From	Width	Default	Description
dfi_phyupd_ack	MC	1 bit	0x0	The dfi_phyupd_ack signal is used for a PHY-initiated update to indicate that the DFI is idle and will remain so until the dfi_phyupd_req signal deasserts.
				The dfi_phyupd_ack signal must assert within tphyupd_resp cycles of the dfi_phyupd_req signal, and must remain asserted as long as the dfi_phyupd_req signal remains asserted. The dfi_phyupd_ack signal must de-assert on the cycle following the dfi_phyupd_req signal de-assertion.
				While this signal is asserted, the DFI bus must remain idle other than any transactions specifically associated with the update process.
				The entire time period from when the dfi_phyupd_ack signal is asserted to when the dfi_phyupd_req signal is de-asserted will be a maximum of tphyupd_typeX cycles, based on the dfi_phyupd_type signal.
dfi_phyupd_req	PHY	1 bit	0x0	The dfi_phyupd_req signal is used for a PHY-initiated update to indicate that the PHY requires the DFI to not send control, read or write commands or data for a specified period of time. The maximum time required is specified by the t _{phyupd_type} X parameter associated with the dfi_phyupd_type signal.
				Once asserted, the dfi_phyupd_req signal must remain asserted until the request is acknowledged by the assertion of the dfi_phyupd_ack signal and the update has been completed.
				While this signal is asserted, the DFI bus must remain idle other than any transactions specifically associated with the update process.
				The de-assertion of the dfi_phyupd_req signal triggers the de-assertion of the dfi_phyupd_ack signal.
dfi_phyupd_type	РНҮ	2 bits	N/A	The dfi_phyupd_type signal indicates which one of the 4 types of PHY update times is being requested by the dfi_phyupd_req signal. The value of the dfi_phyupd_type signal will determine which of the timing parameters (tphyupd_type0, tphyupd_type1, tphyupd_type2, tphyupd_type3) is relevant. The dfi_phyupd_type signal must remain constant during the entire time the dfi_phyupd_req signal is asserted.

TABLE 8.

Update Timing Parameters

Parameter	Defined By	Min	Max	Unit	Description
t _{ctrlupd_interval}	MC	_a	_b	Cycles	Specifies the maximum number of DFI clock cycles that the MC may wait between assertions of dfi_ctrlupd_req .
t _{ctrlupd_min}	MC	1	_b	Cycles	Specifies the minimum number of DFI clock cycles that the dfi_ctrlupd_req signal must be asserted.
t _{ctrlupd_max}	MC	_a	_b	Cycles	Specifies the maximum number of DFI clock cycles that the dfi_ctrlupd_req signal can assert.
t _{phyupd_type0}	PHY	1	_b	Cycles	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x0. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t _{phyupd_type1}	PHY	1	_b	Cycles	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x1. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t _{phyupd_type2}	PHY	1	_b	Cycles	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x2. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t _{phyupd_type3}	PHY	1	_b	Cycles	Specifies the maximum number of DFI clock cycles that the dfi_phyupd_req signal may remain asserted after the assertion of the dfi_phyupd_ack signal for dfi_phyupd_type = 0x3. The dfi_phyupd_req signal may de-assert at any cycle after the assertion of the dfi_phyupd_ack signal.
t _{phyupd_resp}	PHY	1	_b	Cycles	Specifies the maximum number of cycles after the assertion of the dfi_phyupd_req signal to the assertion of the dfi_phyupd_ack signal.

a. The DFI does not specify a minimum value. The range of values supported is an implementation-specific design parameter.

b. The DFI does not specify a maximum value. The range of values supported is an implementation-specific design parameter.

3.5 Status Interface

The DFI requires status information for initialization and clock control to the DRAM devices. More information on initialization in is provided in Section 4.1, "Initialization" and more information on the clock disable interface is provided in Section 4.6, "DFI Clock Disabling". The signals and timing parameters for the status interface are listed in Table 9 and Table 10.

TABLE 9.

Status Interface Signals

Signal	From	Width	Default	Description
dfi_dram_clk_disable	MC	DFI Chip Select Width	0x0	DRAM clock disable signal. When active, this indicates to the PHY that the clocks to the DRAM devices must be disabled such that the clock signals hold a constant value. When the dfi_dram_clk_disable signal is inactive, the DRAMs should be clocked normally.
dfi_init_complete	PHY	1 bit	0x0	PHY initialization complete signal. The dfi_init_complete signal indicates that the PHY is able to respond to any proper stimulus on the DFI. All DFI signals must be held at their default values until the dfi_init_complete signal asserts. De-assertion of the dfi_init_complete signal is not permitted by the DFI specification unless a system reset is performed.

TABLE 10.

Status Timing Parameters

Parameter	Defined By	Min	Max	Unit	Description
t _{dram_clk_disable}	PHY	0	_a	Cycles	Specifies the number of clocks from the assertion of the dfi_dram_clk_disable signal on the DFI until the clock to the DRAM memory devices, at the PHY-DRAM boundary, maintains a low value.
					NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.
t _{dram_clk_enable}	PHY	0	_a	Cycles	Specifies the number of clocks from the de-assertion of the dfi_dram_clk_disable signal on the DFI until the first valid rising edge of the clock to the DRAM memory devices, at the PHY-DRAM boundary.
					NOTE: This parameter may be specified as a fixed value, or as a constant based on other fixed values in the system.

a. The DFI does not specify a maximum value. The range of values supported is an implementation-specific design parameter.

3.6 Training Interface

DDR3 memories feature additional functions which allow for more accurate alignment of critical timing signals. The DFI specification accounts for these functions by providing a training interface.

The DFI specification supports read leveling and write leveling. The JEDEC specification requires these procedures to be performed independently with no other processes running simultaneously. Read leveling provides a method for data eye training and for gate training. More information on the training interface is provided in Section 4.8, "Training Operations - Read and Write Leveling". The signals and timing parameters for the training interface are listed in Table 11 and Table 12.

Not all DFI training signals are used in all systems. Only the dfi_rdlvl_mode, dfi_wrlvl_mode and dfi_rdlvl_gate_mode signals are required for all PHYs and all MCs. These signals are used to indicate the type of read leveling, write leveling and gate training supported by the PHY: "No Support", "MC Evaluation", "PHY Evaluation" or "PHY Independent". The MC must support all of the read and write leveling modes to be fully DFI-compliant; however, the PHY is expected to support only a single mode per training operation. The signals required for read leveling, write leveling and gate training must be limited to the signals defined in this specification. The signal set for the training interface is mode-dependent and the relevance of each signal is indicated in the descriptions.

For "PHY Evaluation" mode, it is possible to perform both data eye training and gate training using just the read leveling signals since these operations result in identical sequences for the MC. However, a separate set of signals is provided for gate training for "MC Evaluation" mode and may be used for gate training by a PHY operating in "PHY Evaluation" mode if desired.

The read and write leveling signals that communicate from the MC to the PHY are internally fanned out inside the MC to allow a direct connection from the MC to each PHY memory data slice. Other than the delay signals (dfi_rdlvl_delay_X, dfi_rdlvl_gate_delay_X and dfi_wrlvl_delay_X), all of these fanout signals originating from the MC to the PHY must be driven with the same value. The read and

write leveling signals that communicate from the PHY to the MC may be individually driven by each memory data slice or collectively driven as a single signal.

TABLE 11.

Signal	From	Width	Default	Description
dfi_rdlvl_req	PHY	DFI Read Leveling PHY IF Width	0x0	PHY request to initiate read leveling. This is an optional signal for the PHY; other sources may be used to initiate read leveling or the MC may initiate read leveling independently.
				The PHY may drive independent read leveling requests from each data slice; however the MC must read level all data slices based on a single assertion of the dfi_rdlvl_req signal.
				If the PHY asserts the dfi_rdlvl_req signal, the MC must acknowledge the request by asserting the dfi_rdlvl_en signal within t _{rdlvl_resp} cycles, after which the PHY should de-assert the dfi_rdlvl_req signal.
				The PHY should not assert this signal during initialization. The MC is responsible for any read leveling required during initialization.
dfi_rdlvl_gate_req	PHY	DFI Read Leveling PHY IF Width	0x0	PHY request to initiate gate training. This is an optional signal for the PHY; other sources may be used to initiate gate training or the MC may initiate gate training independently.
				The PHY may drive independent gate training requests from each data slice; however the MC must gate train all data slices based on a single assertion of the dfi_rdlvl_gate_req signal.
				If the PHY asserts the dfi_rdlvl_gate_req signal, the MC must acknowledge the request by asserting the dfi_rdlvl_gate_en signal within t _{rdlvl_resp} cycles, after which the PHY should de-assert the dfi_rdlvl_gate_req signal.
				The PHY should not assert this signal during initialization. The MC is responsible for any gate training required during initialization.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.

TABLE 11.

Signal	From	Width	Default	Description
dfi_rdlvl_mode	PHY	2 bits	_a	Defines responsibility over the read leveling operation. The MC is required to support all of these modes.
				• 'b00 = Read leveling is not supported by the PHY.
				• 'b01 = "MC RdLvl Evaluation" mode. The MC will enable and disable the read leveling logic in the PHY, analyze the results and adjust the delays.
				• 'b10 = "PHY RdLvl Evaluation" mode. The MC enables and disables the read leveling logic in the PHY. The PHY contains logic to evaluate the results and set new delay values.
				• 'b11 = "PHY RdLvl Independent" mode. The PHY performs all read leveling operations.
				This signal is required for all systems.
dfi_rdlvl_gate_mode	PHY	2 bits	_a	Defines responsibility over the gate training operation. The MC is required to support all of these modes.
				• 'b00 = Gate training is not supported by the PHY.
				• 'b01 = "MC RdLvl Evaluation" mode. The MC will enable and disable the gate training logic in the PHY, analyze the results and adjust the delays.
				• 'b10 = "PHY RdLvl Evaluation" mode. The MC enables and disables the gate training logic in the PHY. The PHY contains logic to evaluate the results and set new delay values.
				• 'b11 = "PHY RdLvl Independent" mode. The PHY performs all read leveling operations.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.
dfi_rdlvl_en	MC	DFI Read Leveling MC IF Width	0x0	Enables the read leveling logic in the PHY. If the PHY initiated the read leveling request (dfi_rdlvl_req), then this serves as an acknowledge of that request.
				• 'b0 = Normal operation
				• 'b1 = Read leveling logic enabled. The assertion of this signal immediately triggers read leveling.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" or "PHY RdLvl Evaluation" modes.

TABLE 11.

Signal	From	Width	Default	Description
dfi_rdlvl_gate_en	MC	DFI Read Leveling MC IF Width	0x0	Enables the gate training logic in the PHY. If the PHY initiated the gate training request (dfi_rdlvl_gate_req), then this serves as an acknowledge of that request.
				• 'b0 = Normal operation
				• 'b1 = Gate training logic enabled. The assertion of this signal immediately triggers gate training.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.
dfi_rdlvl_cs_n	MC	DFI Chip Select Width	0x1	Indicates which chip select is currently active for read leveling.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" or "PHY RdLvl Evaluation" modes.
dfi_rdlvl_edge	MC	1 bit	0x0	Indicates which edge of the read DQS is currently being used for the read leveling sequence. This signal must remain constant throughout the sequence. It is not a requirement to support read leveling of both the positive and negative edges of the read DQS.
				• 'b0 = Positive edge
				• 'b1 = Negative edge
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" or "PHY RdLvl Evaluation" modes.
dfi_rdlvl_delay_X	MC	DFI Read Leveling Delay Width	0x0	Read leveling data delay. Indicates the programming of the delay in the PHY of the read DQS sampling read data. The width of the dfi_rdlvl_delay_X signals is defined as a DFI term.
				In general, each memory data slice will be uniquely leveled and therefore a separate dfi_rdlvl_delay_X signal should be sent to each memory data slice X where dfi_rdlvl_delay_0 corresponds to the first data slice. In some applications, the PHY may only use a subset of the delay signals provided by the MC.
				The width of each dfi_rdlvl_delay_X signal is defined by the programmability of the delay line.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.

TABLE 11.

Signal	From	Width	Default	Description
dfi_rdlvl_gate_delay_X	MC	DFI Read Leveling Gate Delay Width	0x0	Read leveling gate delay. Indicates the programming of the delay in the PHY of the gate sampling read data. The width of the dfi_rdlvl_gate_delay_X signals is defined as a DFI term.
				In general, each memory data slice will be uniquely leveled and therefore a separate dfi_rdlvl_gate_delay_X signal should be sent to each memory data slice X where dfi_rdlvl_gate_delay_0 corresponds to the first data slice. In some applications, the PHY may only use a subset of the delay signals provided by the MC.
				The width of each dfi_rdlvl_gate_delay_X signal is defined by the programmability of the delay line.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.
dfi_rdlvl_load	MC	DFI Read Leveling MC IF Width	0x0	Read leveling load. The MC must send a one-cycle pulse on this signal when it has updated any of the delay times (dfi_rdlvl_delay_X or dfi_rdlvl_gate_delay_X) for the next read leveling command. This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.
dfi_rdlvl_resp	PHY	DFI Read Leveling Response Width	0x0	Read leveling response. Response definition depends on the mode of operation:
				"PHY RdLvl Evaluation" mode: The response indicates that the PHY has completed read leveling and centered the DQS relative to the data.
				"MC RdLvl Evaluation" mode: The response indicates the sampled level of DQ or the value of read DQS gate. This value is used by the MC to determine how to adjust the delay value.
				The width of the dfi_rdlvl_resp is defined as a DFI term. The width will generally be defined as a bit per memory data slice, or as the same width as the memory data bus. If the response width is the same as the memory data bus width, then the response for gate training should be sent on the lowest bit of each data slice.
				This signal is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" or "PHY RdLvl Evaluation" modes.

TABLE 11.

Signal	From	Width	Default	Description
dfi_wrlvl_req	PHY	DFI Write Leveling PHY IF Width	0x0	PHY request to initiate write leveling. This is an optional signal for the PHY; other sources may be used to initiate write leveling or the MC may initiate write leveling independently.
				The PHY may drive independent write leveling requests from each data slice; however the MC must write level all data slices based on a single assertion of the dfi_wrlvl_req signal.
				If the PHY asserts the dfi_wrlvl_req signal, the MC must acknowledge the request by asserting the dfi_wrlvl_en signal within t _{wrlvl_resp} cycles, after which the PHY should de-assert the dfi_wrlvl_req signal.
				The PHY should not assert this signal during initialization. The MC is responsible for any write leveling required during initialization.
dfi_wrlvl_mode	PHY	2 bits	_a	Defines responsibility over the write leveling operation. The MC is required to support all of these modes.
				• 'b00 = Write leveling is not supported by the PHY.
				• 'b01 = "MC WrLvl Evaluation" mode. The MC will enable and disable the write leveling logic in the PHY, analyze the results and adjust the delays.
				• 'b10 = "PHY WrLvl Evaluation" mode. The MC enables and disables the write leveling logic in the PHY. The PHY contains logic to evaluate the results and set new delay values.
				• 'b11 = "PHY WrLvl Independent" mode. The PHY performs all write leveling operations.
				This signal is required for all systems.
dfi_wrlvl_en	MC	DFI Write Leveling MC IF Width	0x0	Enables the write leveling logic in the PHY. If the PHY initiated the write leveling request (dfi_wrlvl_req), then this serves as an acknowledge of that request.
				• 'b0 = Normal operation
				• 'b1 = Write leveling enabled. The assertion of this signal immediately triggers write leveling.
				This signal is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" or "PHY WrLvl Evaluation" modes.

TABLE 11.Training Interface Signals

Signal	From	Width	Default	Description
dfi_wrlvl_cs_n	MC	DFI Chip Select Width	0x1	Indicates which chip select is currently active for write leveling.
				This signal is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" or "PHY WrLvl Evaluation" modes.
dfi_wrlvl_delay_X	MC	DFI Write Leveling Delay Width	0x0	Write leveling data delay. Indicates the programming of the delay in the PHY of the write DQS. The width of the dfi_wrlvl_delay_X signals is defined as a DFI term.
				In general, each memory data slice will be uniquely leveled and therefore the MC should provide a separate dfi_wrlvl_delay_X signal for each memory data slice X where dfi_wrlvl_delay_0 corresponds to the first data slice.
				The width of each dfi_wrlvl_delay_X signal is defined by the programmability of the delay line. In some applications, the PHY may only use a subset of the delay signals provided by the MC.
				This signal is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" mode.
dfi_wrlvl_load	MC	DFI Write Leveling MC IF Width	0x0	Write leveling load. The MC must send a 1 cycle pulse on this signal when it has updated any of the delay times (dfi_wrlvl_delay_X) for the next write leveling command. This signal is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" mode.

TABLE 11.

Training Interface Signals

Signal	From	Width	Default	Description
dfi_wrlvl_strobe	MC	DFI Write Leveling MC IF Width	0x0	Triggers the PHY write leveling strobe. This signal is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" or "PHY WrLvl Evaluation" modes.
dfi_wrlvl_resp	PHY	DFI Write Leveling Response Width	0x0	Write leveling response. Response definition depends on the mode of operation:
				"PHY WrLvl Evaluation" mode: The response indicates that the PHY has completed write leveling and aligned the DQS relative to the memory clock.
				"MC WrLvl Evaluation" mode: The response indicates the sampled level of DQ. This value is used by the MC to determine how to adjust the delay value.
				The width of the dfi_wrlvl_resp is defined as a DFI term. The width will generally be defined as a bit per memory data slice, or as the same width as the data bus.
				This signal is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" or "PHY WrLvl Evaluation" modes.

a. The default value is defined by the PHY implementation.

Timing parameters are relevant for certain PHY Read and Write leveling modes and are identified accordingly in Table 12, "Training Interface Timing Parameters". All timing parameters are defined only once for the interface and must apply to all PHY memory data slices.

TABLE 12.

Training Interface Timing Parameters

Parameter	Defined By	Min	Max	Unit	Description
t _{rdivl_dll}	PHY	1	_a	DFI Clocks	Read leveling DLL delay. Specifies the minimum delay from when the MC asserts dfi_rdlvl_load and updates the DLL delay in the appropriate dfi_rdlvl_delay_X or dfi_rdlvl_gate_delay_X signal to when the PHY is ready for the next read command.
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.
t _{rdlvl_en}	MC	1	_a	DFI Clocks	Read leveling enable time. Specifies the minimum delay from the assertion of the dfi_rdlvl_en signal to the first dfi_rdlvl_load signal assertion.
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.

TABLE 12.

Training Interface Timing Parameters

Parameter	Defined By	Min	Max	Unit	Description
t _{rdlvl_max}	MC	_b	_a	DFI Clocks	Read leveling maximum time. Specifies the maximum number of DFI clock cycles that the MC will wait for a response (dfi_rdlvl_resp) to a read leveling enable signal (dfi_rdlvl_en or dfi_rdlvl_gate_en).
					This timing parameter is only applicable for MCs connecting to PHYs operating in "PHY RdLvl Evaluation" mode.
t _{rdlvl_} resp	MC	1	_a	DFI Clocks	Read leveling response. Specifies the maximum number of DFI clock cycles after a read leveling request is asserted (dfi_rdlvl_req or dfi_rdlvl_gate_req) to when the MC will respond with a read leveling enable signal (dfi_rdlvl_en or dfi_rdlvl_gate_en).
t _{rdlvl_resplat}	PHY	1	_a	DFI Clocks	Read leveling response latency. Specifies the maximum number of cycles from the assertion of a read command to the guaranteed validity of the dfi_rdlvl_resp signal.
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" mode.
t _{rdlvl_rr}	PHY	_b	_a	DFI Clocks	Read leveling read-to-read delay. Specifies the minimum number of cycles after the assertion of a read command to the next read command.
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC RdLvl Evaluation" or "PHY RdLvl Evaluation" modes.
t _{wrlvl_dll}	РНҮ	1	_a	DFI Clocks	Write leveling DLL delay. Specifies the minimum delay from when the MC asserts dfi_wrlvl_load and updates the DLL delay in the appropriate dfi_wrlvl_delay_X signal to when the PHY is ready for the next dfi_wrlvl_strobe.
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" mode.
t _{wrlvl_en}	MC	1	_a	DFI Clocks	Write leveling enable time. Specifies the minimum delay from the assertion of the dfi_wrlvl_en signal to the first dfi_wrlvl_load signal assertion.
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" mode.
t _{wrlvl_max}	MC	_b	_a	DFI Clocks	Write leveling maximum time. Specifies the maximum number of DFI clock cycles that the MC will wait for a response (dfi_wrlvl_resp) to a write leveling enable signal (dfi_wrlvl_en).
					This timing parameter is only applicable for MCs connecting to PHYs operating in "PHY WrLvl Evaluation" mode.
t _{wrlvl_resp}	MC	1	_a	DFI Clocks	Write leveling response. Specifies the maximum number of DFI clock cycles after a write leveling request is asserted (dfi_wrlvl_req) to when the MC will respond with a write leveling enable signal (dfi_wrlvl_en).

TABLE 12.

Training Interface Timing Parameters

Parameter	Defined By	Min	Max	Unit	Description
t _{wrlvl_resplat}	PHY	1	-a	DFI Clocks	Write leveling response latency. Specifies the maximum number of cycles from the assertion of dfi_wrlvl_strobe to the guaranteed validity of the dfi_wrlvl_resp .
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" mode.
t _{wrlvl_ww}	PHY	_b	_a	DFI Clocks	Write leveling write-to-write delay. Specifies the minimum number of cycles after the assertion of dfi_wrlvl_strobe to the next dfi_wrlvl_strobe .
					This timing parameter is only applicable for MCs connecting to PHYs operating in "MC WrLvl Evaluation" or "PHY WrLvl Evaluation" modes.

a. The DFI does not specify a maximum value. The range of values supported is an implementation-specific design parameter.

b. The DFI does not specify a minimum value. The range of values supported is an implementation-specific design parameter.

4.0 Functional Use

4.1 Initialization

For all DFI signals, the DFI specification requires that, as long as the **dfi_init_complete** signal is not asserted, the DFI signals must remain at default value. As shown in Figure 2, "Dependency on dfi_init_complete", once the **dfi_init_complete** signal is asserted, all other DFI signals are able to assert in accordance with the DFI specification.

FIGURE 2.

Dependency on dfi_init_complete

The DFI specification does not impose or dictate a reset sequence for either the PHY or the MC. However, the assertion of the **dfi_init_complete** signal signifies that the PHY is ready to respond to any assertions on the DFI by the MC. This does not ensure data integrity to the DRAMs, only that the PHY can respond to the changes with appropriate responses on the DFI. The PHY must guarantee the integrity of the address and control interface to the DRAMs prior to asserting the **dfi_init_complete** signal. Note that the

Functional Use

DFI does not impose nor dictate any need for any type of signal training prior to DFI signal assertion.

The training interface signals similarly must remain at default until after the assertion of the **dfi_init_complete** signal.

4.2 Control Signals

The DFI control signals dfi_address, dfi_bank, dfi_cas_n, dfi_cke, dfi_cs_n, dfi_reset_n, dfi_odt, dfi_ras_n and dfi_we_n correlate to the DRAM control signals. For more information on these signals, refer to Section 3.1, "Control Interface".

These control signals are expected to be driven to the memory devices. The DFI relationship of the control signals is expected to be maintained at the PHY-DRAM boundary; meaning that any delays should be consistent across all signals and is defined through the timing parameter $\mathbf{t_{ctrl_delay}}$. Refer to Figure 3, "DFI Control Interface Signal Relationships" for a graphical representation.

FIGURE 3.

DFI Control Interface Signal Relationships

Functional Use

The system may not be using all of the pins on the DRAM interface such as additional banks, chip selects, etc.; However, these signals must still be driven through the DFI and may not be left floating.

4.3 Write Transactions

The write transaction interface of the DFI includes the write data (**dfi_wrdata**), write data mask (**dfi_wrdata_mask**), and write data enable (**dfi_wrdata_en**) signals as well as the **t**_{phy_wrlat} parameter. For more information on these signals, refer to Section 3.2, "Write Data Interface".

The dfi_wrdata_en signal must be asserted t_phy_wrlat cycles after the assertion of the corresponding write command on the DFI, and the dfi_wrdata_en signal must be asserted for the number of cycles required to complete the write data transfer sent on the DFI control interface. For contiguous write commands, the dfi_wrdata_en signal will be asserted t_phy_wrlat cycles after the first write command of the stream and remain asserted for the entire length of the data stream.

The associated write data (dfi_wrdata) and masking (dfi_wrdata_mask) is valid one cycle after the assertion of the dfi_wrdata_en signal on the DFI. The dfi_wrdata_en signal must de-assert on the cycle before the last valid data is transferred on the dfi_wrdata bus.

Six situations are presented in Figure 4, Figure 5, Figure 6, Figure 7, Figure 8 and Figure 9. All six situations show system behavior with two write transactions.

Figure 4, shows back-to-back writes for a system with a **t**_{phy_wrlat} of zero. The **dfi_wrdata_en** signal is asserted with the write command for this situation, and is asserted for two cycles per command to inform the DFI that two cycles of DFI data will be sent for each write command. The timing parameters and the timing of the write commands allow the **dfi_wrdata_en** signal and the **dfi_wrdata** stream to be sent contiguously.

FIGURE 4.

Figure 5 shows an interrupted write command. The **dfi_wrdata_en** signal should be asserted for 4 cycles for each of these write transactions. However, since the first write is interrupted, the **dfi_wrdata_en** signal is asserted for a portion of the first transaction and the complete second transaction. The **dfi_wrdata_en** signal will not de-assert between write commands, and the **dfi_wrdata** stream will be sent contiguously for a portion of the first command and the complete second command.

Copyright 1995-2006, Denali Software, Inc.

Functional Use

Figure 6 shows back-to-back burst-of-8 writes. The **dfi_wrdata_en** signal must be asserted for 4 cycles for each of these write transactions.

FIGURE 6.

Back-to-Back Writes (DDR3 Example)

Figure 7, Figure 8 and Figure 9 also show two complete write commands, with different t_{phy_wrlat} timing parameters. The dfi_wrdata_en signal will be asserted for two cycles for each write transaction. The t_{phy_wrlat} timing and the timing between the write commands causes the dfi_wrdata_en signal to be de-asserted between commands. As a result, the dfi_wrdata stream will be non-contiguous.

FIGURE 7.

FIGURE 8.

Two Independent Writes (DDR2 Example)

4.4 Read Transactions

The read transaction portion of the DFI is defined by the read data enable (dfi_rddata_en), read data (dfi_rddata) and the valid (dfi_rddata_valid) signals as well as the t_{rddata_en} and t_{phy_rdlat} timing parameters. For more information on these signals, refer to Section 3.3, "Read Data Interface".

For the DFI, the read data must be returned from the PHY within a maximum delay which is the sum of the $\mathbf{t_{rddata_en}}$ and $\mathbf{t_{phy_rdlat}}$ timing parameters. The $\mathbf{t_{rddata_en}}$ is a fixed delay, but the $\mathbf{t_{phy_rdlat}}$ is defined as a maximum value. The delay can be adjusted as long as both the MC and the PHY coordinate the change such that the DFI specification is still maintained. Both parameters may be expressed as equations based on other fixed system parameters.

The dfi_rddata_en signal must be asserted t_{rddata_en} cycles after the assertion of the corresponding read command on the DFI, and the dfi_rddata_en signal must be asserted for the number of cycles of read data that the DFI is expecting. For contiguous read commands, the dfi_rddata_en signal will be asserted t_{rddata_en} cycles after the first read command of the stream and remain asserted for the entire length of the data stream. The data will be returned, with the dfi_rddata_valid signal asserted, within $t_{phy\ rdlat}$ cycles after the dfi_rddata_en signal for that command is asserted.

Six situations are presented in Figure 10, Figure 11, Figure 12, Figure 13, Figure 14, and Figure 15.

4/7/08

Figure 10 shows a single read transaction. In this case, the **dfi_rddata_en** signal is asserted for two cycles to inform the DFI that two cycles of DFI data are expected and data is returned $\mathbf{t_{phy\ rdlat}}$ cycles after the **dfi_rddata_en** signal assertion.

FIGURE 10.

Single Read Transaction of 2 Data Words

Figure 11 shows a single read transaction where the data is returned in less than the maximum delay. The data returns one cycle less than the maximum PHY read latency.

FIGURE 11.

Single Read Transaction of 4 Data Words

Figure 12 shows an interrupted read command. The **dfi_rddata_en** signal must be asserted for 4 cycles for each of these read transactions. However, since the first read is interrupted, the **dfi_rddata_en** signal is asserted for a portion of the first transaction and the complete second transaction. The **dfi_rddata_en** signal will not de-assert between read commands.

FIGURE 12.

Back-to-Back Read Transactions with First Read Burst Interrupted (DDR1 Example BL=8)

Figure 13 and Figure 14 also show two complete read transactions. The **dfi_rddata_en** signal will be asserted for two cycles for each read transaction. In Figure 13, the values for the timing parameters are such that the read data will be returned in a contiguous data stream for both transactions. Therefore, the **dfi_rddata_en** signal and the **dfi_rddata_valid** signal are each asserted for the complete read data stream.

FIGURE 13.

Two Independent Read Transactions (DDR1 Example)

In Figure 14, the t_{rddata_en} timing and the timing between the read commands causes the **dfi_rddata_en** signal to be de-asserted between commands. As a result, the **dfi_rddata_valid** signal will be de-asserted between commands and the **dfi_rddata** stream will be non-contiguous.

FIGURE 14.

Two Independent Read Transactions (DDR2 Example)

The data may return to the DFI prior in fewer cycles than maximum delay. This scenario is shown in Figure 15.

FIGURE 15.

Two Independent Read Transactions (DDR3 Example)

4.5 PHY Update

The DFI contains signals to support a MC-initiated and a PHY-initiated update process. The signals used in the update interface are: **dfi_ctrlupd_req**, **dfi_ctrlupd_ack**, **dfi_phyupd_req**, **dfi_phyupd_type** and **dfi_phyupd_ack**. For more information on these signals, refer to Section 3.4, "Update Interface".

4.5.1 MC-Initiated Update

During normal operation, the MC may encounter idle time during which no commands are being issued to the memory devices and all outstanding read and write data have have been transferred on the DFI. Assertion of the dfi_ctrlupd_req signal indicates the control, read and write interfaces on the DFI are idle. While the dfi_ctrlupd_ack signal is asserted, the DFI bus may only be used for commands related to the update process.

The MC guarantees that $\mathbf{dfi_ctrlupd_req}$ signal will be asserted for at least $\mathbf{t_{ctrlupd_min}}$ cycles, allowing the PHY time to respond. The PHY may respond or ignore the update request. To acknowledge the request, the $\mathbf{dfi_ctrlupd_ack}$ signal must be asserted while the $\mathbf{dfi_ctrlupd_req}$ signal is asserted. The $\mathbf{dfi_ctrlupd_ack}$ signal must de-assert at least one cycle before $\mathbf{t_{ctrlupd_max}}$ expires.

The MC must hold the **dfi_ctrlupd_req** signal as long as the **dfi_ctrlupd_ack** signal is asserted, and must de-assert the **dfi_ctrlupd_req** signal before **t**_{ctrlupd_max} expires. Note that the number of cycles after the **dfi_ctrlupd_ack** signal de-asserts before the **dfi_ctrlupd_req** signal de-asserts is not specified by the DFI. This situation is shown in Figure 16.

FIGURE 16.

4/7/08

It is important to note that the **dfi_ctrlupd_ack** signal is not required to assert when the **dfi_ctrlupd_req** signal is asserted. The MC must assert the **dfi_ctrlupd_req** signal for at least **t**_{ctrlupd_min} within every **t**_{ctrlupd_interval} cycles, but the total number of cycles that the **dfi_ctrlupd_req** signal is asserted must not exceed **t**_{ctrlupd_max}. This scenario is shown in Figure 17.

FIGURE 17.

MC-Initiated Update with No Response

4.5.2 PHY-Initiated Update

The PHY may also trigger the DFI into an idle state. This update process utilizes three signals: **dfi_phyupd_req**, **dfi_phyupd_type** and **dfi_phyupd_ack**. The **dfi_phyupd_req** signal indicates the need for idle time on the DFI, the **dfi_phyupd_type** signal defines the type of update required, and the **dfi_phyupd_ack** signal is the MC's response signal. Four update types are specified by the DFI.

To request an update, the **dfi_phyupd_type** signal must be valid when the **dfi_phyupd_req** signal is asserted. The **t**_{phyupd_typeX} parameters indicate the number of cycles of idle time on the DFI control, read and write data interfaces being requested. The **dfi_phyupd_ack** signal must assert within **t**_{phyupd_resp} cycles after the assertion of the **dfi_phyupd_req** signal.

When the dfi_phyupd_ack signal is asserted, it must remain asserted until the dfi_phyupd_req signal de-asserts or until tphyupd_typeX cycles have expired. The dfi_phyupd_ack signal must de-assert one cycle after the de-assertion of the dfi_phyupd_req signal. While the dfi_phyupd_ack signal is asserted, the DFI bus may only be used for commands related to the update process.

Unlike MC-initiated updates, the MC must respond to a PHY update request as shown in Figure 18.

FIGURE 18.

PHY-Initiated Update Timing Diagram

4.6 DFI Clock Disabling

The DFI contains a **dfi_dram_clk_disable** signal which controls the DRAM clock signal to the DRAM device(s). In the default state, the DRAM clock functions normally and the **dfi_dram_clk_disable** bits are all de-asserted. If the system requires the clocks of the memory device(s) to be disabled, then the **dfi_dram_clk_disable** signal will be asserted. For more information on the **dfi_dram_clk_disable** signal, refer to Section 3.5, "Status Interface".

Two timing parameters $\mathbf{t_{dram_clk_disable}}$ and $\mathbf{t_{dram_clk_enable}}$ indicate the number of DFI cycles that the PHY requires to respond to the assertion and de-assertion of the $\mathbf{dfi_dram_clk_disable}$ signal. The $\mathbf{t_{dram_clk_disable}}$ value determines the number of DFI cycles in which a rising edge of the $\mathbf{dfi_dram_clk_disable}$ signal affects the DRAM clock and $\mathbf{t_{dram_clk_enable}}$ sets the number of cycles required for the DRAM clock to be active again, as shown in Figure 19.

FIGURE 19.

DRAM Clock Disable Behavior

4.7 Frequency Ratios Across the DFI

In a DDR memory subsystem, it may be advantageous to operate the PHY at a higher frequency than the MC. If the PHY operates at a multiple of the MC frequency, the PHY transfers data at a higher data rate relative to the MC clock and may execute multiple commands in a single MC clock cycle. The DFI is defined as the PHY boundary and therefore operates in the higher clock frequency domain of the PHY.

The DFI specification does not define how frequency conversion should be handled. However, additional logic may be required on the MC side of the DFI to convert from the lower frequency MC clock domain to the higher frequency DFI clock domain. In addition, the MC may have multiple DFI buses connecting to frequency conversion logic which allows generation of multiple commands per MC clock to take advantage of the higher frequency of the PHY clock. If this is true, the frequency conversion logic will need to serialize the interface in the higher frequency clock domain.

Figure 20, "Example of Frequency Ratio Scaling" demonstrates a 1:4 MC:PHY clock ratio system. In this example, the DFI bus does not directly interface the MC and the PHY, however, the same protocol applies to either side of the frequency conversion logic block. Additional signalling may be required between the MC and the frequency conversion logic to account for the clock scaling of signals that communicate timing information such as **dfi_rddata_en** and **dfi_wrdata_en**. Any additional signals are specific to the implementation. For this example, the DFI bus segment between the frequency conversion logic and the PHY requires no additional signalling. The DFI clocks for the various bus segments should be even clock multiples and phase aligned. Although this example illustrates the frequency conversion logic as a separate block, the logic may be implemented as part of the MC, the PHY or as a separate module.

FIGURE 20.

Example of Frequency Ratio Scaling

The DFI buses interfacing the MC and the frequency logic should be sequenced in ascending order, sending lower bus segment control signals first, followed by higher bus segment signals. The read data interface should follow the same ordering convention to correlate the read data with the appropriate command. This allows the MC to properly account for memory clocks associated with cycle-to-cycle timing required by the DRAM specification.

Refer to Figure 21, "Frequency Ratio Write Example (2:1 Ratio)" and Figure 22, "Frequency Ratio Read Example (4:1 Ratio)" for graphical examples of frequency ratio systems using DFI.

Figure 21 shows a sequence in which the PHY is operating at twice the frequency of the MC. In this example implementation, the additional bus bandwidth provided by the higher-frequency memory interface is utilized by feeding two DFI buses into the frequency conversion logic. One bus is used to send a non-data command. Note that this is only one example configuration and that the DFI specification allows for different implementations to utilize the increased memory bus bandwidth.

NOTE: The read data and read data valid signal from memory must be clocked in the PHY at the frequency of the DFI bus connecting the PHY to the frequency conversion logic. The user may choose to register the read data on the MC clock frequency in the frequency conversion logic, but this is not required. Since this data is still sent from a register, DFI compliance is not compromised.

Figure 22 shows a read command for a situation in which the PHY is operating at four times the frequency of the MC. In this implementation, there are still two DFI buses feeding into the frequency conversion logic.

The DFI specification does not specify the implementation of any non-matched frequency system. Figure 22 is only an example of one configuration.

4.8 Training Operations - Read and Write Leveling

The DFI contains a set of signals to support read and write leveling. The read leveling logic may be used to perform both data eye training and gate training.

4.8.1 Read Leveling

The goal of data eye training is to identify the delay at which the read DQS rising edge aligns with the beginning and end transitions of the associated DQ data eye. By identifying these delays, the system can calculate the midpoint between the delays and accurately center the read DQS within the DQ data eye.

The goal of gate training is to locate the delay at which the initial read DQS rising edge aligns with the rising edge of the read DQS gate. Once this point is identified, the read DQS gate can be adjusted prior to the DQS, to the approximate midpoint of the read DQS preamble. The gate training operation requires that the read DQS gate be placed within the bounds of the beginning of the read DQS preamble and the falling edge of the first read DQS for the response to properly indicate the alignment of gate to the first read DQS. Another method may be necessary to locate the read DQS gate within this timing window. Gate training is expected to be run iteratively to validate that the gate has been properly placed.

For data eye training, the signals used are: dfi_rdlvl_en, dfi_rdlvl_req, dfi_rdlvl_load, dfi_rdlvl_resp, dfi_rdlvl_cs_n, dfi_rdlvl_delay_X, dfi_rdlvl_mode and dfi_rdlvl_edge. For more information on these signals, refer to Section 3.6, "Training Interface".

For gate training, the signals used are: dfi_rdlvl_gate_en, dfi_rdlvl_gate_req, dfi_rdlvl_load, dfi_rdlvl_resp, dfi_rdlvl_cs_n, dfi_rdlvl_gate_delay_X, dfi_rdlvl_gate_mode and dfi_rdlvl_edge. For more information on these signals, refer to Section 3.6, "Training Interface".

Figure 23 and Figure 24 demonstrate how the response signal is related to the gate. When the gate rises when DQS is low, a "0" response is sent. When the gate rises when DQS is high, a "1" response is sent. By adjusting the delay, the system will be able to capture exactly when the transition occurs which identifies when the gate is aligned to the first rising edge of the DQS.

FIGURE 23.

Gate Leading DQS Timing Diagram

FIGURE 24.

Gate Lagging DQS Timing Diagram

4.8.2 Write Leveling

The goal of write leveling is to locate the delay at which the write DQS rising edge aligns with the rising edge of the memory clock. By identifying this delay, the system can accurately align the write DQS within the memory clock.

The signals used in write leveling are: dfi_wrlvl_en, dfi_wrlvl_req, dfi_wrlvl_load, dfi_wrlvl_strobe, dfi_wrlvl_resp, dfi_wrlvl_cs_n, dfi_wrlvl_delay_X and dfi_wrlvl_mode. For more information on these signals, refer to Section 3.6, "Training Interface".

4.8.3 Initiating a Data Eye Training, Gate Training, or Write Leveling Operation for MC Evaluation or PHY Evaluation Modes

Any training may be initiated by software, by the MC or by the PHY. Training may be executed during initialization or for tuning during normal operation. However, the PHY should not request any training during initialization. The MC is responsible for initiating any data eye training, gate training and/or write leveling required during initialization.

The PHY can request read leveling by driving the **dfi_rdlvl_req** signal, write leveling by driving the **dfi_wrlvl_req** signal, or gate training by driving the **dfi_rdlvl_gate_req** signal. If the PHY is operating in "PHY Evaluation" mode for gate training and read leveling, these operations may be issued through either set of signals since the operations are identical from the MC perspective. The MC must respond to any of these requests by asserting the appropriate enable (**dfi_rdlvl_en**, **dfi_wrlvl_en** or **dfi_rdlvl_gate_en**) within the relevant **t_{rdlvl_resp}** or **t_{wrlvl_resp}** cycles.

If the PHY uses the "PHY RdLvl Evaluation" mode or the "PHY WrLvl Evaluation" mode, the MC will wait for the response signal (dfi_rdlvl_resp or dfi_wrlvl_resp) to be asserted before disabling the active logic. The DFI specifies maximum times that the system will wait for this response: $t_{rdlvl\ max}$ and $t_{wrlvl\ max}$.

4.8.4 Training Interface Operating Modes

The DFI defines four operating modes for the training interface. For DFI compliance, a DDR3 MC must support all modes, and a DDR3 PHY must support one of these modes. Most PHYs will support the same mode for all training operations, but this is not a requirement. The modes are:

- No support
- MC Evaluation
- PHY Evaluation
- PHY Independent

Denali Software

4/7/08

These modes define whether the MC or PHY, or neither, maintains the responsibility for managing the programming of the delay lines and evaluating of the response. In "MC RdLvl Evaluation", "PHY RdLvl Evaluation", "MC WrLvl Evaluation" or "PHY WrLvl Evaluation" modes, the MC will generate the MRS commands, assert the enable signal, and generate the read commands or write strobes. During read leveling, the dfi_rddata_valid signal is ignored.

If any of the training operations are run in PHY Independent mode, the PHY will perform the associated training (data eye training, gate training or write leveling) without any support from the MC to perform the operation. For the training operation run in PHY Independent mode, only the mode indicator signal is used and all other signals of the training interface are irrelevant.

4.8.4.1 MC Evaluation Mode

In MC Evaluation mode, the MC is responsible for adjusting the delay and evaluating the response sampled at the interface until the required delay values are determined. For data eye training, the response signal will be DQ sampled by DQS. For gate training, the response will indicate the location of the read DQS gate relative to DQS. For write leveling, the response will be identical to the response driven by the DRAM on the DQ bus during the write leveling command.

The logic will be used to locate the necessary edges and the MC will use this information to calculate and drive the delays. The MC will also control the enabling and disabling of the logic in the DRAMs and the PHY and generate the necessary read commands or write strobes. The PHY logic is enabled/disabled by the assertion/deassertion of the dfi rdlvl en, dfi rdlvl gate en and dfi wrlvl en signals.

The MC must complete all transactions in progress to memory prior to initiating any of the leveling operations. Once any of the enable signals are asserted, the PHY should immediately enable the associated logic.

The MC uses the information passed back from the PHY on the dfi_rdlvl_resp signal or dfi_wrlvl_resp signal to control leveling. The timing parameters $t_{rdlvl_resplat}$ and $t_{wrlvl_resplat}$ are used to determine the validity of the response data. The response must remain stable from when it becomes valid until either the next read command or write strobe is sent or the logic is disabled.

For data eye training or gate training, the MC will send read commands, waiting at least $\mathbf{t_{rdlvl_rr}}$ cycles between reads and at least $\mathbf{t_{rdlvl_dll}}$ cycles after a load before issuing the next read. The results will be monitored to make adjustments for DQS and gate alignment. For write leveling, the MC will send write strobes, waiting at least $\mathbf{t_{wrlvl_ww}}$ cycles between write strobes and at least $\mathbf{t_{wrlvl_dll}}$ cycles after a load before issuing the next write strobe. The results will be monitored to make adjustments for write DQS alignment. The $\mathbf{dfi_rdlvl_load}$ signal or $\mathbf{dfi_wrlvl_load}$ signal will be asserted for one clock to indicate when delays are updated.

When the MC has found the necessary edges and completed training, it de-asserts the enable signal (dfi_rdlvl_en, dfi_rdlvl_gate_en or dfi_wrlvl_en) and sends an MRS command to disable the leveling logic in the DRAM. This completes training with the new delay values sent on the dfi_rdlvl_delay_X, dfi_rdlvl_gate_delay_X or dfi_wrlvl_delay_X signals.

4.8.4.1.1 Data Eye Training in MC Evaluation Mode

Figure 25 demonstrates data eye training in this mode. The MRS commands are used to enable and disable the read leveling logic in the DRAMs and the **dfi_rdlvl_en** signal is used to enable/disable the data eye training logic in the PHY.

Once the logic is enabled, read commands are issued regularly, obeying the timing parameters as shown. Responses are returned on the **dfi_rdlvl_resp** signal. The delays are adjusted based on the evaluation. This process may take several iterations of read commands. When the beginning and end transitions have been located and the midpoint has been calculated, the MC releases the **dfi_rdlvl_en** signal. This completes data eye training with the new delay values sent on the **dfi_rdlvl_delay X** signals.

FIGURE 25.

- a = Enables DRAM Read Leveling Logic
- b = Disables DRAM Read Leveling Logic
- Λ = Timing delays required by the DDR3 specification

In the MC Evaluation mode, the MC is required to analyze the data response from the transactions being executed. For this to be possible, the **dfi_rdlvl_resp** data must be clearly defined. For read leveling data eye training, the expected **dfi_rdlvl_resp** is the value of DQ sampled by the rising edge of DQS as shown in Figure 26. The DQ may be sampled by \overline{DQS} , however, in this case, the PHY must invert the response prior to sending the value on the DFI signal to match the response shown in Figure 26. Since the memory may support sending a single DQ per memory or the entire DQ bus, the PHY must define the width of the response per data slice.

Figure 26 shows three scenarios of the relative relationship between the DQ and DQS. This example assumes an 8-bit DRAM with all DQ's returning a predefined pattern of "1-0-1-0." The **dfi_rdlvl_resp** reflects the value of the DQ signal at the DQS rising edge. The MC should use this information to locate the transition points. The figure shows data patterns of 0xAC and 0x53 as transitional values. These regions represent where the data response is uncertain due to skew, jitter or setup/hold timing violations.

Read Leveling Response During Data Eye Training for an 8-Bit Data Slice

4.8.4.1.2 Gate Training in MC Evaluation Mode

Figure 27 demonstrates gate training in this mode. This is very similar to data eye training, with the exception that the **dfi_rdlvl_gate_en** signal is used to enable/disable the read leveling logic in the PHY.

FIGURE 27.

For read leveling gate training, the **dfi_rdlvl_resp** must be the value of the read DQS at the rising edge of the read DQS gate of the read transaction as shown in Figure 28. The PHY must define the width of the response; a recommended width is 1 bit per data slice.

Figure 28 shows two scenarios of the relative relationship between the gate and DQS. The **dfi_rdlvl_resp** reflects the value of the DQS at the rising edge of the DQS gate. The MC should use this information to locate the transition point.

Read Leveling Response During Gate Training for a Single Data Slice

4.8.4.1.3 Write Leveling in MC Evaluation Mode

Figure 29 demonstrates write leveling in this mode. The MRS commands are used to enable and disable the write leveling logic in the DRAMs and the **dfi_wrlvl_en** signal is used to enable/disable the write leveling logic in the PHY.

Once the logic is enabled, write strobes are issued regularly, obeying the timing parameters as shown. Responses are returned on the **dfi_wrlvl_resp** signal. The delays are adjusted based on the evaluation. This process may take several iterations of write strobes. When the transition has been located, the MC releases the **dfi_wrlvl_en** signal. This completes write leveling with the new delay values sent on the **dfi_wrlvl_delay_X** signals.

FIGURE 29.

4.8.4.2 PHY Evaluation Mode

In PHY Evaluation mode, the PHY is responsible for determining the correct delay programming for the read data DQS, read DQS gate and write DQS signals. The PHY adjusts the delays and evaluates the results to locate the appropriate edges. The MC assists by enabling and disabling the leveling logic in the DRAMs and the PHY and by generating the necessary read commands or write strobes. The PHY informs the MC when it has completed training, which triggers the MC to stop generating commands and to return to normal operation.

The MC must complete all transactions in progress to memory prior to initiating any of the leveling operations. Once any of the enable signals are asserted, the PHY should immediately enable the associated logic. In PHY Evaluation mode, the MC will not receive the memory response from the PHY. Therefore the only relevant DFI timing

parameters are $\mathbf{t_{rdlvl_rr}}$, which defines the minimum number of cycles that the MC should wait between issuing read transactions and $\mathbf{t_{wrlvl_ww}}$, which dictates the minimum delay between write strobes. The MC will continue to drive subsequent read transactions every $\mathbf{t_{rdlvl_rr}}$ cycles, or subsequent write strobes every $\mathbf{t_{wrlvl_ww}}$ until the PHY drives all bits of the response signal (**dfi rdlvl resp** or **dfi wrlvl resp**) high.

4.8.4.2.1 Read Leveling in PHY Evaluation Mode

Figure 30 demonstrates read leveling in this mode. The MRS commands are used to enable and disable the read leveling logic in the DRAMs and the **dfi_rdlvl_en** signal is used to enable/disable the read leveling logic in the PHY. All evaluations and delay changes are handled within the PHY. When the PHY has found the necessary edges and completed read leveling, it drives the **dfi_rdlvl_resp** signal high, which informs the MC that the procedure is done. The MC then de-asserts **dfi_rdlvl_en** and issues an MRS command to disable the read leveling logic in the DRAMs. This triggers the PHY to release the **dfi_rdlvl_resp**, which completes read leveling.

- a = Enables DRAM Read Leveling Logic
- b = Disables DRAM Read Leveling Logic
- A = Timing delays required by the DDR3 specification

4.8.4.2.2 Write Leveling in PHY Evaluation Mode

Figure 31 demonstrates write leveling in this mode. The MRS commands are used to enable and disable the write leveling logic in the DRAMs and the **dfi_wrlvl_en** signal is used to enable/disable the write leveling logic in the PHY.

All evaluations and delay changes are handled within the PHY. When the PHY has found the necessary edge, it drives the **dfi_wrlvl_resp** signal high, which informs the MC that the procedure is done. The MC then de-asserts **dfi_wrlvl_en** and issues an MRS command to disable the write leveling logic in the DRAMs. This triggers the PHY to release the **dfi_wrlvl_resp**, which completes write leveling.

FIGURE 31.

4.8.4.3 PHY Independent Mode

In PHY Independent mode, the PHY is responsible for executing read leveling, write leveling or gate training independent of the MC. In this mode, the associated training interface is not used other than the mode signal to the MC.

The MC should be capable of generating the required MRS commands to enter or exit the test modes of the memory devices when manually requested to do so by the PHY. These operations are not automatically generated.

All training sequences, regardless of mode, are expected to be executed after memory initialization. For PHY Independent mode, the update interface may be used to suspend memory commands while the training sequences are executed.

4/7/08

5.0 Glossary

TABLE 13. Glossary of Terms

TABLE 13. Glossary of Terms	
Term	Definition
DFI Address Width	The width of the address bus on the DFI interface. This is generally the same width as the DRAM address bus.
DFI Bank Width	The number of bank bits on the DFI interface. This is generally the same number of bits as the number of bank pins on the DRAM device.
DFI Control Width	The number of bits required to control the memory devices, usually a single bit.
DFI Chip Select Width	The number of chip select bits on the DFI interface. This is generally the same number of bits as the number of chip select pins on the DRAM device.
DFI Data Width	The width of the datapath on the DFI interface. This is generally twice the DRAM data width.
DFI Data Enable Width	The width of the datapath enable signals on the DFI interface. For PHYs with an 8-bit slice, this will generally be 1/16th of the DFI Data Width to provide a single enable bit per memory data slice, but may be 1/4, 1/8, 1/32, or any other ratio.
DFI Read Data Valid Width	The width of the datapath valid signals on the DFI interface. For PHYs with an 8-bit slice, this will generally be 1/16th of the DFI Data Width to provide a single valid bit per memory data slice, but may be 1/4, 1/8, 1/32, or any other ratio. All bits of the signal must hold the same value.
DFI Read Leveling Delay Width	The number of bits required to communicate read delay information to the PHY.
DFI Read Leveling Gate Delay Width	The number of bits required to communicate gate training delay information to the PHY.
DFI Read Leveling MC IF Width	The number of bits used to control the read leveling interface from the MC perspective. The MC Read Leveling signals are generally fanned out such that a copy of the signal can be sent to each PHY memory data slice.
DFI Read Leveling PHY IF Width	The number of bits used to control the read leveling interface from the PHY perspective. The PHY may drive a signal from each memory data slice or combine the signals into a single signal.
DFI Read Leveling Response Width	The number of bits used to communicate read leveling status to the MC. The PHY Read Leveling response may be one bit per memory data slice or one bit per bit on the memory data bus. If this width is the same width as the memory data bus, gate training information should be returned on the lowest bit of each data slice.
DFI Write Leveling Delay Width	The number of bits required to communicate write delay information to the PHY.
DFI Write Leveling MC IF Width	The number of bits used to control the write leveling interface from the MC perspective. The MC Write Leveling signals are generally fanned out such that a copy of the signal can be sent to each PHY memory data slice.
DFI Write Leveling PHY IF Width	The number of bits used to control the write leveling interface from the PHY perspective. The PHY may drive a signal from each memory data slice or combine the signals into a single signal.
DFI Write Leveling Response Width	The number of bits used to communicate write leveling status to the MC. The PHY should drive a single bit per memory data slice.
MC	DDR Memory Controller logic
PHY	DDR Physical Interface logic