CoreLink DDR2 Dynamic Memory Controller (DMC-341)

Revision: r1p1

Technical Reference Manual

CoreLink DDR2 Dynamic Memory Controller (DMC-341) Technical Reference Manual

Copyright © 2007, 2009-2010 ARM Limited. All rights reserved.

Release Information

The following changes have been made to this book.

Change history

-			
Date	Issue	Confidentiality	Change
29 March 2007	A	Non-Confidential	First release for r0p0
16 October 2007	В	Non-Confidential	First release for r0p1
19 December 2007	С	Non-Confidential	Update for r0p1
17 April 2009	D	Non-Confidential	First release for r1p0
05 July 2010	Е	Non-Confidential	First release for r1p1

Proprietary Notice

Words and logos marked with ® or ™ are registered trademarks or trademarks of ARM® in the EU and other countries, except as otherwise stated below in this proprietary notice. Other brands and names mentioned herein may be the trademarks of their respective owners.

Neither the whole nor any part of the information contained in, or the product described in, this document may be adapted or reproduced in any material form except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document are given by ARM in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded.

This document is intended only to assist the reader in the use of the product. ARM shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the product.

Where the term ARM is used it means "ARM or any of its subsidiaries as appropriate".

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by ARM and the party that ARM delivered this document to.

Product Status

The information in this document is final, that is for a developed product.

Web Address

http://www.arm.com

Contents

CoreLink DDR2 Dynamic Memory Controller (DMC-341) Technical Reference Manual

	Pref	ace		
		About this bookFeedback		
Chapter 1	Intro	oduction		
-	1.1	About the CoreLink DDR2 DMC (DMC-341)	1-2	
	1.2	Product revisions		
Chapter 2	Fund	ctional Description		
-	2.1	Functional overview	2-2	
	2.2	Functional operation		
Chapter 3	Programmers Model			
-	3.1	About the programmers model	3-2	
	3.2	Register summary		
	3.3	Register descriptions		
Chapter 4	Prog	grammers Model for Test		
•	4.1	Integration test registers	4-2	
Appendix A	Sign	nal Descriptions		
• •	A.1	Clock and reset signals	A-2	
	A.2	Miscellaneous signals		
	A.3	AXI signals		
	A.4	APB signals		
	A.5	Pad interface signals		

Appendix B Revisions

Glossary

List of Tables

CoreLink DDR2 Dynamic Memory Controller (DMC-341) Technical Reference Manual

Change history	i
Supported combinations of memory and AXI data widths	1-3
AXI slave interface attributes	2-10
Address comparison steps example	2-12
Controller initialization example	2-26
DDR2 device initialization	2-27
Valid system states for FSMs	2-29
Recommended power states	2-29
DDR2 DMC register summary	3-6
memc_status Register bit assignments	3-8
memc_cmd Register bit assignments	3-10
direct_cmd Register bit assignments	3-11
memory_cfg Register bit assignments	3-12
refresh_prd Register bit assignments	3-14
cas_latency Register bit assignments	3-15
write_latency Register bit assignments	3-15
t_mrd Register bit assignments	3-16
t_ras Register bit assignments	3-16
t_rc Register bit assignments	3-17
t_rcd Register bit assignments	3-17
t_rfc Register bit assignments	3-18
t_rp Register bit assignments	3-19
t_rrd Register bit assignments	3-19
t_wr Register bit assignments	3-20
t_wtr Register bit assignments	3-20
t_xp Register bit assignments	3-2
t_xsr Register bit assignments	3-2
	Supported combinations of memory and AXI data widths AXI slave interface attributes Address comparison steps example Controller initialization example DDR2 device initialization Valid system states for FSMs Recommended power states DDR2 DMC register summary memc_status Register bit assignments memc_cmd Register bit assignments direct_cmd Register bit assignments memory_cfg Register bit assignments refresh_prd Register bit assignments cas_latency Register bit assignments write_latency Register bit assignments t_mrd Register bit assignments t_rc Register bit assignments

Table 3-20	t_esr Register bit assignments	3-22
Table 3-21	memory_cfg2 Register bit assignments	3-23
Table 3-22	memory_cfg3 Register bit assignments	3-24
Table 3-23	t_faw Register bit assignments	3-25
Table 3-24	update_type Register bit assignments	3-25
Table 3-25	t_rddata_en Register bit assignments	3-26
Table 3-26	t_wrlat_diff Register bit assignments	3-27
Table 3-27	id_ <n>_cfg Registers bit assignments</n>	3-28
Table 3-28	chip_cfg <n> Registers bit assignments</n>	3-29
Table 3-29	user_status Register bit assignments	3-29
Table 3-30	user_config0 Register bit assignments	3-30
Table 3-31	user_config1 Register bit assignments	3-31
Table 3-32	feature_ctrl Registers bit assignments	3-31
Table 3-33	ecc_control Registers bit assignments	3-32
Table 3-34	ecc_int_clr Registers bit assignments	3-33
Table 3-35	ecc_status Registers bit assignments	3-34
Table 3-36	ecc_info0 Registers bit assignments	3-34
Table 3-37	Conceptual peripheral ID register bit assignments	3-35
Table 3-38	periph_id_0 Register bit assignments	3-35
Table 3-39	periph_id_1 Register bit assignments	3-36
Table 3-40	periph_id_2 Register bit assignments	3-36
Table 3-41	periph_id_3 Register bit assignments	3-36
Table 3-42	pcell_id Register bit assignments	3-37
Table 4-1	DDR2 DMC test register summary	
Table 4-2	int_cfg Register bit assignments	4-3
Table 4-3	int_inputs Register bit assignments	4-4
Table 4-4	int_outputs Register bit assignments	4-5
Table A-1	Clock and reset signals	A-2
Table A-2	QoS signal	A-3
Table A-3	Tie-off signals	A-3
Table A-4	asetbok signal	A-4
Table A-5	User signals	A-4
Table A-6	ECC interrupt signals	A-4
Table A-7	Scan test signals	A-5
Table A-8	Write address channel signals	
Table A-9	Write data channel signals	
Table A-10	Write response channel signals	
Table A-11	Read address channel signals	A-7
Table A-12	Read data channel signals	
Table A-13	AXI low-power interface signals	
Table A-14	APB interface signals	
Table A-15	Legacy pad interface signals	
Table A-16	DFI pad interface signals	
Table B-1	Differences between issue C and issue D	
Table R-2	Differences between issue D and issue F	

List of Figures

CoreLink DDR2 Dynamic Memory Controller (DMC-341) Technical Reference Manual

Key to timing diagram conventionsxi	
Example system 1-2	
DDR2 DMC interfaces	
AXI slave interface signals 2-3	
AXI low-power interface channel signals	
APB interface	
Tie-off signals 2-4	
User signals	
Interrupt signals	
mclk domain state diagram 2-5	
Legacy pad interface signals	
DFI pad interface signals2-6	
QoS signal 2-7	
Block diagram 2-8	
aclk domain state diagram 2-18	
Command control output timing	
ACTIVE command to Read or Write command timing, tRCD 2-21	
Four activate window command timing, tFAW	
Same bank ACTIVE to ACTIVE, and ACTIVE to AUTO REFRESH timing, tRC 2-22	
Different bank ACTIVE to ACTIVE command timing, tRRD	
PRECHARGE to command and AUTO REFRESH to command timing, tRP and tRFC 2-3	22
	23
MODEREG to command timing, tMRD	
Self-refresh entry and exit timing, tESR and tXSR	
Power down entry and exit timing, tXP	
Data output timing, tWTR	
Data output timing, write latency = 2	
	Example system

Figure 2-26	Data input timing	
Figure 2-27	System state transitions	
Figure 3-1	Register map	
Figure 3-2	Configuration register map	. 3-3
Figure 3-3	QoS register map	. 3-3
Figure 3-4	Chip configuration register map	. 3-4
Figure 3-5	User register map	. 3-4
Figure 3-6	ECC configuration memory map	. 3-4
Figure 3-7	Component configuration register map	. 3-5
Figure 3-8	memc_status Register bit assignments	. 3-8
Figure 3-9	memc_cmd Register bit assignments	3-10
Figure 3-10	direct_cmd Register bit assignments	3-11
Figure 3-11	memory_cfg Register bit assignments	3-12
Figure 3-12	refresh_prd Register bit assignments	3-14
Figure 3-13	cas_latency Register bit assignments	3-14
Figure 3-14	write_latency Register bit assignments	3-15
Figure 3-15	t_mrd Register bit assignments	3-16
Figure 3-16	t_ras Register bit assignments	3-16
Figure 3-17	t_rc Register bit assignments	3-17
Figure 3-18	t_rcd Register bit assignments	3-17
Figure 3-19	t_rfc Register bit assignments	
Figure 3-20	t_rp Register bit assignments	
Figure 3-21	t_rrd Register bit assignments	3-19
Figure 3-22	t wr Register bit assignments	
Figure 3-23	t wtr Register bit assignments	3-20
Figure 3-24	t_xp Register bit assignments	3-21
Figure 3-25	t_xsr Register bit assignments	
Figure 3-26	t_esr Register bit assignments	3-22
Figure 3-27	memory_cfg2 Register bit assignments	3-22
Figure 3-28	memory_cfg3 Register bit assignments	
Figure 3-29	t_faw Register bit assignments	3-24
Figure 3-30	update_type Register bit assignments	3-25
Figure 3-31	t_rddata_en Register bit assignments	
Figure 3-32	t_wrlat_diff Register bit assignments	3-27
Figure 3-33	id_ <n>_cfg Registers bit assignments</n>	3-28
Figure 3-34	chip_cfg <n> Registers bit assignments</n>	
Figure 3-35	user_status Register bit assignments	
Figure 3-36	user config0 Register bit assignments	3-30
Figure 3-37	user_config1 Register bit assignments	3-30
Figure 3-38	feature_ctrl Register bit assignments	3-31
Figure 3-39	ecc_control Register bit assignments	3-32
Figure 3-40	ecc_int_clr Register bit assignments	
Figure 3-41	ecc_status Register bit assignments	
Figure 3-42	ecc_info0 Register bit assignments	
Figure 3-43	periph_id_[3:0] Register bit assignments	
Figure 3-44	pcell_id Register bit assignments	
Figure 4-1	Integration test register map	
Figure 4-2	int_cfg Register bit assignments	
Figure 4-3	int_inputs Register bit assignments	
Figure 4-4	int outputs Register bit assignments	

Preface

This preface introduces the *CoreLink DDR2 Dynamic Memory Controller (DMC-341) Technical Reference Manual*. It contains the following sections:

- About this book on page x
- Feedback on page xiii.

About this book

This is the *Technical Reference Manual* (TRM) for the CoreLink *DDR2 Dynamic Memory Controller* (DDR2 DMC). The DDR2 DMC comprises various systems that you can render to support a single type and size of DDR2 SDRAM on the memory interface.

Product revision status

The *rnpn* identifier indicates the revision status of the product described in this book, where:

rn Identifies the major revision of the product.

pn Identifies the minor revision or modification status of the product.

Intended audience

This book is written for system designers, system integrators, and programmers who are designing or programming a *System-on-Chip* (SoC) device that uses the DDR2 DMC. The DDR2 DMC provides an interface between the *Advanced eXtensible Interface* (AXI™) system bus and external, off-chip, memory devices.

Using this book

This book is organized into the following chapters:

Chapter 1 Introduction

Read this for an introduction to the DDR2 DMC and its features.

Chapter 2 Functional Description

Read this for an overview of the major functional blocks and the operation of the DDR2 DMC.

Chapter 3 Programmers Model

Read this for a description of the DDR2 DMC memory map and registers.

Chapter 4 Programmers Model for Test

Read this for a description of the DDR2 DMC test registers.

Appendix A Signal Descriptions

Read this for a description of the DDR2 DMC signals.

Appendix B Revisions

Read this for a description of the technical changes between released issues of this book.

Glossary Read this for definitions of terms used in this book.

Conventions

Conventions that this book can use are described in:

- Typographical on page xi
- Timing diagrams on page xi
- Signals on page xi.

Typographical

The typographical conventions are:

italic Highlights important notes, introduces special terminology, denotes

internal cross-references, and citations.

bold Highlights interface elements, such as menu names. Denotes signal

names. Also used for terms in descriptive lists, where appropriate.

monospace Denotes text that you can enter at the keyboard, such as commands, file

and program names, and source code.

<u>mono</u>space Denotes a permitted abbreviation for a command or option. You can enter

the underlined text instead of the full command or option name.

monospace italic Denotes arguments to monospace text where the argument is to be

replaced by a specific value.

monospace bold Denotes language keywords when used outside example code.

< and > Enclose replaceable terms for assembler syntax where they appear in code

or code fragments. For example:

MRC p15, 0 <Rd>, <CRn>, <CRm>, <Opcode_2>

Timing diagrams

The figure named *Key to timing diagram conventions* explains the components used in timing diagrams. Variations, when they occur, have clear labels. You must not assume any timing information that is not explicit in the diagrams.

Shaded bus and signal areas are undefined, so the bus or signal can assume any value within the shaded area at that time. The actual level is unimportant and does not affect normal operation.

Key to timing diagram conventions

Signals

The signal conventions are:

Signal level The level of an asserted signal depends on whether the signal is

active-HIGH or active-LOW. Asserted means:

- HIGH for active-HIGH signals
- LOW for active-LOW signals.

Lower-case n At the start or end of a signal name denotes an active-LOW signal.

Additional reading

This section lists publications by ARM and by third parties.

For access to ARM documentation, see Infocenter, http://infocenter.arm.com.

ARM publications

This book contains information that is specific to this product. See the following documents for other relevant information:

- CoreLink DDR2 Dynamic Memory Controller (DMC-341) Implementation Guide (ARM DII 0183)
- CoreLink DDR2 Dynamic Memory Controller (DMC-341) Integration Manual (ARM DII 0184)
- CoreLink DDR2 Dynamic Memory Controller (DMC-341) Supplement to AMBA® Designer (ADR-301) User Guide (ARM DSU 0007)
- AMBA Designer (ADR-301) User Guide (ARM DUI 0333)
- AMBA AXI Protocol Specification (ARM IHI 0022)
- AMBA 3 APB Protocol Specification (ARM IHI 0024).

Other publications

This section lists relevant documents published by third parties:

- DDR PHY Interface (DFI) Specification, http://www.ddr-phy.org
- JEDEC STANDARD DDR2 SDRAM Specification, JESD79-2, http://www.jedec.org.

Feedback

ARM welcomes feedback on the DDR2 DMC and its documentation.

Feedback on this product

If you have any comments or suggestions about this product, contact your supplier and give:

- The product name.
- The product revision or version.
- An explanation with as much information as you can provide. Include symptoms if appropriate.

Feedback on content

If you have comments on content then send an e-mail to errata@arm.com. Give:

- the title
- the number, ARM DDI 0418E
- the page numbers to which your comments apply
- a concise explanation of your comments.

ARM also welcomes general suggestions for additions and improvements.

Chapter 1 **Introduction**

This chapter introduces the CoreLink DDR2 DMC and contains the following sections:

- About the CoreLink DDR2 DMC (DMC-341) on page 1-2
- *Product revisions* on page 1-4.

1.1 About the CoreLink DDR2 DMC (DMC-341)

The DDR2 DMC is an *Advanced Microcontroller Bus Architecture* (AMBA) compliant *System-on-Chip* (SoC) peripheral that is developed, tested, and licensed by ARM.

The DDR2 DMC is a high-performance, area-optimized DDR2 SDRAM memory controller compatible with the AMBA AXI protocol.

You can configure the DDR2 DMC with a number of options:

- the AXI and DDR2 SDRAM memory data width
- the number of DDR2 SDRAM memory devices
- the number of outstanding AXI addresses
- Error Correction Code (ECC) support using single-error correct, double-error detect (SECDED)
- the pad interface type, for connection to the *PHYsical* (PHY) device.

For more information about AMBA see:

- AMBA AXI Protocol Specification
- AMBA 3 APB Protocol Specification.

Figure 1-1 shows an example system.

Figure 1-1 Example system

1.1.1 Features of the DDR2 DMC

The DDR2 DMC has the following features:

- compatible with AMBA AXI for accesses to DDR2 memory devices
- compatible with AMBA APB for programming the controller
- soft macrocell available in Verilog
- synchronous n:1 clocking between AXI and APB
- synchronous operation between AXI bus infrastructure and external memory bus using clock ratios of 1:1, 1:n, or n:1
- asynchronous operation between AXI bus infrastructure and external memory bus
- active and precharge power-down supported in the DDR2 SDRAM
- interfaces to a PHY device using either:
 - legacy pad interface
 - DDR PHY Interface (DFI) pad interface
- Quality of Service (QoS) features for low latency transfers

- optimized utilization of external memory bus
- programmable selection of external memory width, see Supported memory widths
- configurable bus width for the user status, user config0, and user config1 signals
- multiple outstanding transactions
- write data interleaving supported
- SECDED ECC support
- hardware resource that can be rendered to optimize area versus performance
- support for a configurable number of ARMv6 architecture outstanding exclusive access transfers
- a DDR2 DMC can be configured to have between 1 and 4 memory chip selects.

1.1.2 Supported memory widths

The read data FIFO and write data buffer widths are equal to the greater of the AXI or the effective memory data width.

Table 1-1 shows the supported combinations of memory and AXI bus widths.

Table 1-1 Supported combinations of memory and AXI data widths

Combination	Memory data width	Effective memory data widtha	AXI data width
a	16-bit	32-bit	32-bit
b	16-bit	32-bit	64-bit
С	32-bit	64-bit	32-bit
d	32-bit	64-bit	64-bit
e	32-bit	64-bit	128-bit
f	64-bit	128-bit	64-bit
g	64-bit	128-bit	128-bit

a. Effective memory data width is equal to the size of transfer on a per-cycle basis on the memory interface.

____ Note _____

- In addition to the choice of memory data widths at render time, you can modify the DDR2 DMC to use half the configured memory width by either:
 - using the **memory width[1:0]** tie-off signals
 - programming the memory_width2 field in the Memory Configuration 2 Register on page 3-22.
- When modifying the configured memory width you must ensure that the:
 - new memory width is not less than 16 bits
 - effective memory width is not less than half the AXI slave interface data width.

1.1.3 Supported memory devices

See the product *Release Note* for more information.

1.2 Product revisions

This section describes the differences in functionality between product revisions of the DDR2 DMC:

r0p0-r0p1 Contains the following differences in functionality:

• the revision field returns 0x1 or 0x2, see *Peripheral Identification Register* 2 on page 3-36.

r0p1-r1p0 This release includes:

- the option to configure the DDR2 DMC to support:
 - a DFI pad interface, see *Pad interface* on page 2-25
 - ECC, see ECC block on page 2-19
- the controller can enter the Config state from the Paused state, irrespective
 of which command moved the controller to the Paused state, see *Memory*manager on page 2-17
- supports memory bursts of four and eight, see *Formatting from AXI address channels* on page 2-11
- configurable bus width for the user_status, user_config0, and user_config1 signals, see *User signals* on page A-4
- the revision field returns 0x3, see *Peripheral Identification Register 2* on page 3-36.

r1p0-r1p1 This release includes:

• the revision field returns 0x4, see *Peripheral Identification Register 2* on page 3-36.

Chapter 2 **Functional Description**

This chapter describes the CoreLink DDR2 DMC operation. It contains the following sections:

- Functional overview on page 2-2
- Functional operation on page 2-8.

2.1 Functional overview

Figure 2-1 shows the interfaces of the DDR2 DMC.

Figure 2-1 DDR2 DMC interfaces

The interfaces of the DDR2 DMC are:

- AXI slave interface
- *AXI low-power interface* on page 2-4
- APB slave interface on page 2-4
- *Tie-off signals* on page 2-4
- *User signals* on page 2-4
- *Interrupt signals* on page 2-5
- *Memory interface* on page 2-5
- Pad interface on page 2-6
- QoS signal on page 2-7.

2.1.1 AXI slave interface

The AXI slave interface comprises the following AXI channels:

Write address channel

Enables the transfer of the address and all other control data required for the DDR2 DMC to carry out an AXI write transaction.

Write data channel

Enables the transfer of write data and validating data byte strobes to the controller.

Write response channel

Enables the transfer of response information associated with a write transaction.

Read address channel

Enables the transfer of the address and all other control data required for the controller to carry out an AXI read transaction.

Read data channel Enables the transfer of read data and response information associated with a read transaction.

See the AMBA AXI Protocol Specification for more information.

Figure 2-2 on page 2-3 shows the AXI slave interface signals.

_____Note _____

In Figure 2-2 the **arcache**, **awcache**, **arprot**, and **awprot** signals are shown for completeness only. The controller ignores any information that these signals provide.

Figure 2-2 AXI slave interface signals

2.1.2 AXI low-power interface

Figure 2-3 shows the AXI low-power interface channel signals.

Figure 2-3 AXI low-power interface channel signals

See AXI low-power interface on page 2-13 for more information.

2.1.3 APB slave interface

The APB slave interface provides access to the internal registers of the DDR2 DMC. Figure 2-4 shows the APB interface signals.

Figure 2-4 APB interface

See APB slave interface on page 2-13 for more information.

2.1.4 Tie-off signals

The tie-off signals initialize various operating parameters of the DDR2 DMC when it exits the reset state. Figure 2-5 shows the tie-off signals.

Figure 2-5 Tie-off signals

_____Note _____

cke_init and **dqm_init** are only available if the DDR2 DMC is configured to contain a legacy pad interface.

See *Tie-off signals* on page 2-14 for more information.

2.1.5 User signals

The user signals are general purpose input and output signals that you can control and monitor by using the registers that the DDR2 DMC provides. Figure 2-6 on page 2-5 shows the user signals.

Figure 2-6 User signals

See *Miscellaneous signals* on page 2-14 for more information.

2.1.6 Interrupt signals

Figure 2-7 shows the interrupt signals that the DDR2 DMC provides if it is configured to support *Error Correction Code* (ECC).

Figure 2-7 Interrupt signals

See *ECC block* on page 2-19 for more information about how the ECC block controls these signals.

2.1.7 Memory interface

The memory interface provides a clean and defined interface between the pad interface and the arbiter, ensuring that the external memory interface command protocols are met in accordance with the programmed timings in the register block. See Chapter 3 *Programmers Model*.

The external inputs and outputs to this block are:

mclk Clock for mclk domain.

mresetn Reset for mclk domain. This signal is active LOW.

The memory interface tracks and controls the state of an external memory by using an **mclk** FSM. See Figure 2-8.

Figure 2-8 mclk domain state diagram

See Table 2-5 on page 2-29 for valid system states.

See *Memory interface* on page 2-20 for more information.

2.1.8 Pad interface

You can configure the DDR2 DMC to provide either a:

- legacy pad interface, see Figure 2-9
- DFI pad interface, see Figure 2-10.

[†] This signal is only available when a DDR2 DMC supports ECC.

Figure 2-9 Legacy pad interface signals

[‡] If an DDR2 DMC supports ECC then:

- DATAWIDTH = 2×(MEMWIDTH+ECCWIDTH)-1:0
- WIDTH = 2×(MEMORY_BYTES+1)-1:0 otherwise:
- DATAWIDTH = 2×MEMWIDTH-1:0
- WIDTH = 2×MEMORY_BYTES-1:0

Figure 2-10 DFI pad interface signals

See *Pad interface* on page 2-25 for more information.

[‡] If a DDR2 DMC supports ECC then:

[•] DATAWIDTH = (MEMWIDTH+ECCWIDTH)-1:0 otherwise:

[•] DATAWIDTH = MEMWIDTH-1:0

2.1.9 QoS signal

An AMBA master can use the QoS signal to request that the DDR2 DMC assigns the minimum latency to the current read transaction. Figure 2-11 shows the QoS signal.

Figure 2-11 QoS signal

See *Quality of Service* on page 2-16 for more information.

2.2 Functional operation

Figure 2-12 shows a block diagram of the DDR2 DMC.

Figure 2-12 Block diagram

This section describes:

- Clocking and resets
- AXI slave interface on page 2-9
- AXI low-power interface on page 2-13
- *APB slave interface* on page 2-13
- Tie-off signals on page 2-14
- Miscellaneous signals on page 2-14
- Arbiter on page 2-14
- *Memory manager* on page 2-17
- ECC block on page 2-19
- *Memory interface* on page 2-20
- *Pad interface* on page 2-25
- *Initialization* on page 2-26
- Power-down support and usage model on page 2-28.

2.2.1 Clocking and resets

This section describes:

- Clocking
- Reset on page 2-9.

Clocking

The DDR2 DMC has the following functional clock inputs:

- aclk
- mclk
- mclkn
- mclkx2

- mclkx2n
- **dqs in <n>** where n is 0<n
bytes of external memory data bus
- **dqs_in_n_<n>** where n is 0<n
bytes of external memory data bus.

_____Note _____

mclkn, mclkx2, mclkx2n, dqs_in_<n>, and dqs_in_n_<n> are only available if the controller is configured to contain a legacy pad interface.

These clocks can be grouped into two clock domains:

aclk domain aclk is in this domain. The aclk domain signals can only be stopped if the

external memories are put in self-refresh mode.

mclk domain All clocks except aclk are in this domain. The mclk signal must be

clocked at the rate of the external memory clock speed. The **mclk** domain signals can only be stopped if the external memories are put in self-refresh

mode.

If the controller contains a legacy pad interface then it provides a separate clock output for every memory device. If the controller contains a DFI pad interface then it asserts **dfi_dram_clk_disable[MEMORY_CHIPS-1:0]**, to the DFI PHY, to disable the clock to a memory device.

Reset

The DDR2 DMC has two reset inputs:

aresetn This is the reset signal for the aclk domain.

This is the reset signal for the mclk domain.

You can change both reset signals asynchronously to their respective clock domain. Internally to the controller, the deassertion of the **aresetn** signal is synchronized to **aclk**, and the deassertion of the **mresetn** signal is synchronized to:

- mclk for a DDR2 DMC configured with DFI
- the mclk, mclkn, mclkx2, and mclkx2n clock signals for a DDR2 DMC configured with a legacy pad interface.

2.2.2 AXI slave interface

The AXI programmer's view is of a flat area of memory. The full range of AXI operations are supported.

The base addresses of the external memory devices are programmable using the chip_cfg<n> Registers. See *Chip Configuration Registers* on page 3-28.

In addition to reads and writes, exclusive reads and writes are supported in accordance with the *AMBA AXI Protocol Specification*. Successful exclusive accesses have an EXOKAY response. All other accesses, including exclusive fail accesses, receive an OKAY response.

Refreshes can be missed if rready is held LOW for longer than one refresh period and the read data FIFO, command FIFO, and arbiter queue become full. An OVL error is triggered if this occurs in simulation. Ensure that the DDR2 DMC has a sufficiently high system priority to prevent this.

This section describes:

- Configuration options
- Write data merging
- Early BRESP.

Configuration options

You can choose 128-bit, 64-bit, or 32-bit data width.

Write data merging

The DDR2 DMC merges interleaved write data to optimize the utilization of the memory interface.

Early BRESP

To enable early write response timing, the DDR2 DMC employs write data buffering and issues the BRESP transfer before the data has been committed to the DDR2 SDRAM. The response is sent after the last data beat is accepted by the AXI slave interface and stored in the write data buffer. You can disable this feature using the Feature Control Register on page 3-31.

For exclusive write accesses, the controller only issues a BRESP transfer after the write transaction is committed to a memory device.

AXI slave interface attributes

Table 2-1 shows the AXI slave attributes and their values.

Table 2-1 AXI slave interface attributes

Attribute ^a	Value
Combined acceptance capability	Arbiter queue depth
Write interleave depth	Combined acceptance capability
Read data reorder depth	Combined acceptance capability

a. See Glossary for a description of these AXI attributes.

Formatting from AXI address channels

Formatting is as follows:

Chip select decoding

Using the programmed values in the chip_cfg<n> Registers, see *Chip Configuration Registers* on page 3-28, that Chapter 3 *Programmers Model* defines, an incoming address has the most significant eight address bits compared with the address match bits using the address mask to ignore any don't care bits to select an external chip.

The transfer is still carried out if there is no match, but the result is undefined.

Row select decoding

The row address is determined from the AXI address using bits [5:3] of the memory_cfg Register, and also the brc_n_rbc bit for the selected chip defined in the chip_cfg<n> Register. See *Memory Configuration Register* on page 3-12 and *Chip Configuration Registers* on page 3-28.

Column select decoding

The column address is determined from the AXI address using bits [2:0] of the memory_cfg Register. See *Memory Configuration Register* on page 3-12.

Bank select decoding

The chip bank is determined from the AXI address using bits [5:3] of the memory_cfg2 Register, and also the brc_n_rbc bit for the selected chip defined in the chip_cfg<n> Register. See *Memory Configuration 2 Register* on page 3-22 and *Chip Configuration Registers* on page 3-28.

Number of beats

The number of memory beats is determined, depending on the effective external
memory width and the burst size of the AXI access. AXI wrapping bursts are split
into two incrementing bursts. AXI fixed bursts are split into AXI burst length
memory bursts.

Note	
On the memory interface, the	DDR2 DMC supports a burst length of four or eight.

Exclusive access

In addition to reads and writes, the DDR2 DMC supports exclusive reads and writes in accordance with the AMBA AXI Protocol Specification.

Successful exclusive accesses have an EXOKAY response. All other accesses, including exclusive fail accesses, receive an OKAY response.

Exclusive access monitors implement the exclusive access functionality. Each monitor can track a single exclusive access. The number of monitors is a configurable option.

If an exclusive write fails, the data mask for the write is forced LOW, so the data is not written.

When monitoring an exclusive access, the address of any write from another master is compared with the monitored address to check that the location is not being updated.

For the purposes of monitoring, address comparison uses a bit mask derived as follows:

Consider the byte addresses accessed by a transaction. All of the least significant bits up to and including the most significant bit that vary between those addresses are set to logic zero in the mask. All of the stable address bits above this point are set to 0b1.

Example 2-1 provides information about three transactions.

Example 2-1 Exclusive accesses

Exclusive Read	Address = $0x000$, size = WORD, length = 1, ID = 0.
Write	Address = $0x004$, size = WORD, length = 2, ID = 1.
Exclusive Write	Address = $0x000$, size = WORD, length = 1, ID = 0.

The write transaction accesses the address range 0x104-0x10B and address bit 3 is the most significant bit that varies between byte addresses. Because address bits 3 down to 0 are not compared, the monitoring logic calculates as if the masked write has accessed the monitored address and marks the exclusive write as a failure.

Table 2-2 shows the address comparison steps.

Table 2-2 Address comparison steps example

Step		Binary	Hex
1	Monitored address	0b0001000000000	0x100
2	Write address	0b000100000100	0x104
3	Write accesses	0b000100000100	0x104
		0b000100000101	0x105
		0b000100000110	0x106
		0b000100000111	0x107
		0b000100001000	0x108
		0b000100001001	0x109
		0b000100001010	0x10A
		0b000100001011	0x10B
4	Generate a comparison mask	0b111111110000	0xFF0
5	Monitored address ANDed with mask	0b0001000000000	0x100
6	Write address ANDed with mask	0b0001000000000	0x100
7	Compare steps 5 and 6		
8	Mark exclusive write as failed		

This example shows how the logic can introduce false negatives in exclusive access monitoring, because in reality the write does not access the monitored address. The implementation is chosen to reduce design complexity but always provide safe behavior.

When calculating the address region accessed by the write, the burst type is always taken to be INCR. Therefore, a wrapped transaction in Example 2-1 on page 2-12 that wraps down to 0x0 rather than cross the boundary, is treated in the same way. This is the same for a fixed burst that does not cross the boundary or wrap down to 0x0.

2.2.3 AXI low-power interface

The low-power interface can move the DDR2 DMC into its Low_power state without the requirement for any register accesses, see *aclk domain state diagram* on page 2-18 and *Power-down support and usage model* on page 2-28.

For more information about the AXI low-power interface, see the *AMBA AXI Protocol Specification*.

If you do not require the low-power interface, tie it off as the *CoreLink DDR2 Dynamic Memory Controller (DMC-341) Integration Manual* describes.

2.2.4 APB slave interface

The APB slave interface is a fully compliant APB slave. See the *AMBA 3 APB Protocol Specification* for information about an APB slave interface.

The APB interface enables you to access the operating state of the DDR2 DMC and to program it with the correct timings and settings for the connected memory type. See Chapter 3 *Programmers Model* for more information. The APB interface also initializes the connected memory devices, see *Initialization* on page 2-26.

——Note ———
The APB only supports single-word 32-bit accesses. The DDR2 DMC ignores paddr[1:0],
resulting in byte and halfword accesses being treated as word accesses.

The APB interface is clocked by the same clock as the AXI domain clock, **aclk**. The controller provides a clock enable, **pclken**, enabling the APB interface to be slowed down and execute at an integer divisor of **aclk**.

To enable a clean registered interface to the external infrastructure, the APB interface always adds a wait state for all reads and writes by driving **pready** LOW. In the following instances, a delay of more than one wait state can be generated when a:

- direct command is received and there are outstanding commands that prevent a new command being stored in the command FIFO
- memory command is received, and a previous memory command has not completed.

The only registers that can be accessed when the controller is not in the Config or Low_power state are:

- memc_status Register, to read the current state, see *Memory Controller Status Register* on page 3-8
- memc_cmd Register, to change state, see *Memory Controller Command Register* on page 3-9.

To guarantee no missed AUTO REFRESH commands, it is recommended that any change of **mclk** period, and therefore update of the refresh period, is carried out when the controller is in the Low_power state. This is because the refresh rate depends on the **mclk** period. Only write direct commands to the external memories when the controller is in the Config state and not in the Low power state.

2.2.5 Tie-off signals

The DDR2 DMC enables you to change some of its configuration settings by using the tie-off signals.

At reset, the value of each tie-off signal controls the respective bits in the memory_cfg2 Register.

After reset you can program the memory_cfg2 Register to make additional changes to these configuration settings. See *Memory Configuration 2 Register* on page 3-22.

2.2.6 Miscellaneous signals

You can use the following general-purpose signals for controlling or monitoring logic that is external to the DDR2 DMC:

user_status[USER_STATUS_WIDTH-1:0]

You can read the status of these general-purpose inputs by using the *User Status Register* on page 3-29. You must tie any unused signals to either HIGH or LOW. These signals are connected directly to the APB interface block. Therefore, if they are driven from external logic that is not clocked by the **aclk** signal, then external synchronization registers are required.

user config0[USER CONFIG0 WIDTH-1:0]

The user_config0 Register controls these general-purpose outputs, see *User Config 0 Register* on page 3-30. If you do not require these signals, leave them unconnected.

user config1[USER CONFIG1 WIDTH-1:0]

The user_config1 Register controls these general-purpose outputs, see *User Config1 Register* on page 3-30. If you do not require these signals, leave them unconnected.

You can use the following miscellaneous signals, as tie-offs, to change the operational behavior of the controller:

rst_bypass Use this signal for *Automatic Test Pattern Generation* (ATPG) testing only. You must tie it LOW for normal operation.

dft en clk out

Use this signal for ATPG testing only. It is only available when the controller is configured to provide a legacy pad interface. You must tie it LOW for normal operation.

2.2.7 Arbiter

The arbiter receives memory access commands from the AXI slave interface and the memory manager. It passes the highest priority command to the memory interface after arbitration. Read data is passed from the memory interface to the AXI slave interface.

This section describes:

- Formatting from memory manager on page 2-15
- Arbiter access multiplexor on page 2-15
- Hazard detection on page 2-15
- Scheduler on page 2-16
- Quality of Service on page 2-16

- Arbitration algorithm on page 2-17
- *Command formatting* on page 2-17.

Formatting from memory manager

The direct command uses the chip select bits [21:20] in the direct_cmd Register to select the required memory chip. See *Direct Command Register* on page 3-11.

The command to be carried out is either:

- a self-refresh request from the AXI-C interface
- an auto-refresh
- a direct command from the APB interface.

It is encoded by the memory manager to match the format that the arbiter requires.

Arbiter access multiplexor

The selection of a command from the AXI slave interface or the memory manager is fixed, with the memory manager having a higher priority.

The selection between an AXI read access and AXI write access is made using a round-robin arbitration, unless a read access has a low latency QoS value, or if any of the accesses are to a row already open. See *Arbitration algorithm* on page 2-17 for more information.

See also *Formatting from AXI address channels* on page 2-11. In this case, it is arbitrated immediately.

Hazard detection

The following types of hazard exist:

Read After Read (RAR)

There is a read already in the arbiter queue with the same ID as the incoming entry, that is also a read.

Write After Write (WAW)

There is a write already in the arbiter queue with the same ID as the incoming entry, that is also a write.

Read After Write (RAW)

There is a write in the arbiter queue, that has received an early write response, accessing the same location as the incoming read entry.

The arbiter entry is flagged as having a dependency if a hazard is detected. There might be dependencies against a number of other arbiter entries. As the arbiter entries are invalidated, so the dependencies are reduced until finally, there are no outstanding dependencies, and the entry is free to start.

—— Note ———
There are no Write-After-Read (WAR) hazard checks in the DDR2 DMC. If an AXI master
requires ordering between reads and writes to certain memory locations, it must wait for read
data before issuing a write to a location it has read from. Similarly, the only RAW hazard
checking is that performed when the write response has been issued. If an AXI master required
ordering between writes and reads to certain memory locations, it must wait for the write
response before issuing the read to the same location.

Scheduler

The scheduler monitors the activity of the **mclk** FSMs in the memory interface. This enables the arbiter to select an entry from the queue that does not stall the memory pipeline.

Quality of Service

Quality of Service (QoS) is defined for the DDR2 DMC as a method of increasing the arbitration priority of a read access that requires low-latency read data. The QoS for an AXI read access is determined when it is received by the arbiter.

There is no QoS for write accesses. However, any write access that is a dependency for a QoS read access receives a promoted priority to complete as soon as possible. Dependencies are formed based on the hazard detection logic that *Hazard detection* on page 2-15 describes.

The following sections describe:

- QoS selection
- OoS timeout
- QoS for AUTO REFRESH on page 2-17.

QoS selection

The DDR2 DMC selects the QoS for an AXI read transfer by masking the **arid** with a 4-bit QoS mask. You can program the QoS mask to be either **arid[3:0]**, **arid[4:1]**, **arid[5:2]**, **arid[6:3]**, **arid[7:4]**, **arid[8:5]**, **arid[9:6]**, or **arid[10:7]** by using the qos_master_bits in the memory_cfg Register. After the controller applies the QoS mask to the four specified **arid** bits, the resulting value <n> provides the pointer to which id_<n> cfg Register contains the QoS settings for the read transfer. See *Memory Configuration Register* on page 3-12 and *QoS Configuration Registers* on page 3-27.

Example 2-2 shows QoS selection and the impact of the **qos_override** signal.

Example 2-2 QoS selection and gos override

If you program the qos_master_bits = 0b010 then this selects arid[5:2] to be the 4-bit QoS mask. If the DDR2 DMC receives an AXI transfer with an arid of 0x5A then it applies the 4-bit QoS mask, arid[5:2], giving a value of 0x6. Therefore, the controller uses the id_6_cfg Register to control the QoS for the transfer.

The controller creates a new arbiter entry for the transfer and assigns it the qos_min and qos_max values from the id_6_cfg Register. If the qos_enable bit=1 then the controller applies the QoS settings to the transfer.

The **qos_override[15:0]** signal enables the controller to assign an arbiter entry with minimum QoS latency, irrespective of the state of the qos_enable bit. For this example, if **qos_override[6]** is HIGH when **arvalid** and **arready** are HIGH then the arbiter entry is assigned minimum QoS latency, even if the qos_enable bit=0.

QoS timeout

If the qos_enable bit is set then the arbiter decrements the QoS maximum latency value every **aclk** cycle until it reaches zero. If the entry is still in the queue when the QoS maximum latency value reaches zero, then the entry becomes high priority. This is called a *timeout*. Also, any entry in the queue with a minimum latency QoS also produces a timeout. Minimum latency timeouts have priority over maximum latency timeouts.

When an entry times out in this way it forces a timeout onto any entries that it has dependencies against. In normal operation, these entries have already timed out because they have received the same initial QoS value but been decrementing for longer. The highest priority arbiter entry is serviced next

One special case exists. This is when or if the assertion of the relevant **qos_override** signal forces a minimum latency timeout. In this instance, any accesses that the new entry has dependencies against might not have timed out and are forced to time out so that the high-priority entry can start as soon as possible.

QoS for AUTO REFRESH

The DDR2 DMC provides QoS for the AUTO REFRESH commands by using a simple increment-decrement counter for each memory device. The counter tracks the number of AUTO REFRESH commands in the arbiter queue and when it reaches a value of six then a refresh timeout is signaled to the arbiter queue.

A refresh timeout forces all of the AUTO REFRESH queue entries to timeout. This timeout is sticky, and does not disappear when the number of timeouts drops below six. Instead, it remains asserted until the controller services all of the AUTO REFRESH entries. This provides a guaranteed refresh rate in the SDRAM.

Arbitration algorithm

The ordering of commands to be carried out from the arbiter queue is arbitrated with a priority scheme of the following order:

- refresh timeouts
- minimum latency timeouts
- maximum latency timeouts
- open-row hits in the same direction
- open-row hits in the opposite direction
- preparation operations
- refreshes.

Preparation operations can be interleaved between memory operations to other banks to improve memory interface utilization.

Command formatting

For every memory burst access necessary to complete an arbiter queue entry, a memory interface command is required.

Command formatting calculates the number of memory interface commands and memory cycles for each command to complete the next arbiter queue entry that is to be sent to the memory interface. It contains an address incrementer and a beat decrementer so that the arbiter entry can be interrupted and restarted.

2.2.8 Memory manager

The memory manager tracks and controls the current state of the DDR2 DMC using the **aclk** *Finite State Machine* (FSM). You can change the state of the controller by programming the memc_cmd Register, see *Memory Controller Command Register* on page 3-9.

You can also use the AXI low-power interface to move the controller between the Ready and Low power states, see *Power-down support and usage model* on page 2-28.

Figure 2-13 shows the aclk FSM.

Figure 2-13 aclk domain state diagram

In Figure 2-13, non-state moving transitions are omitted for clarity. See Table 2-5 on page 2-29 for valid system states.

—— Note ———

- If the controller receives an APB command that is illegal to carry out from the current state, then the controller ignores it and the **aclk** FSM stays in the same state.
- For the two cycles following *Power-On-Reset* (POR), do not consider the controller to be in the Config state. For this reason, register access restrictions apply.
- You can only use the AXI low-power interface to move in and out of the Low_power state from the Ready state.
- If the controller enters the Low power state using the:
 - APB interface then it must also exit the Low_power state using the APB interface
 - AXI low-power interface then it must also exit the Low_power state using the AXI low-power interface.
- When the controller is in the Ready state it periodically issues AUTO REFRESH commands to the SDRAMs. When the controller is in the Config or Paused state it does not issue AUTO REFRESH commands unless software writes the appropriate command to the direct_cmd Register. However, this register is only accessible in the Config state and therefore software must limit the duration of the Paused state.
- If you move the controller from the Low_power state to the Paused state then you must not move the controller immediately back to the Low_power state if it has not sent an AUTO REFRESH command. This is because, when a memory device exits self-refresh and then re-enters self-refresh mode, the *JEDEC STANDARD DDR2 SDRAM Specification* requires a controller to issue at least one AUTO REFRESH command.

The APB slave interface stalls the **psel** and **penable** signals using the **pready** signal if a previous command has not completed.

The memory manager issues commands from one of the following sources:

Direct commands

These are received over the APB interface as a result of a write to the direct_cmd Register, see *Direct Command Register* on page 3-11. Use these commands to initialize the DDR2 SDRAM and generate periodic refresh commands.

The legal commands that the memory manager uses are:

- NOP
- PRECHARGEALL
- AUTO REFRESH
- MODEREG
- extended MODEREG.

Commands from the aclk FSM

You can traverse the **aclk** FSM by writing to the memc_cmd Register. See *Memory Controller Command Register* on page 3-9. You can only traverse the **aclk** FSM states when the DDR2 DMC is idle. For example, the Ready state can only be entered from the Config state when all direct commands have been completed. The eption to this is the Active_Pause command. You can issue this command when the controller is active. When you issue the command, any memory accesses that have not been arbitrated remain in the arbiter until the **aclk** FSM receives a Go command.

Refresh commands

The refresh logic can issue commands to the arbiter to refresh the DDR2 SDRAMs. The refresh rate period is programmable using the *Refresh Period Register* on page 3-14. The value of this register is the time period in **mclk** cycles that must occur before the memory manager requests the arbiter to generate an AUTO REFRESH command. This request is arbitrated and might not necessarily be initiated immediately. See *Arbiter* on page 2-14.

2.2.9 ECC block

The DDR2 DMC can be configured to include ECC support.

The ECC mechanism uses a *Hamming* code variant, using 1-bit correction 2-bit detection. Program the ecc_control Register to enable the controller to use the ECC block. See *ECC Control Register* on page 3-32.

When ECC is enabled, the controller requires writes:

- to be an integer multiple of the data bus width of a memory device, that is, MEMWIDTH bits
- to be aligned to the data bus width of a memory device
- to assert all of the write strobe signals, that is, sparse data transfers do not occur.

If these conditions are violated then the controller writes invalid ECC data.

When the controller performs a READ command, if it detects:

- a single bit-error then it sets **ecc sec int** HIGH and corrects the read data
- two or more bit-errors it sets ecc ded int HIGH but does not correct the data.

——Note ———
The controller can only assert ecc_sec_int or ecc_ded_int when the corresponding interrup
enable bit is set in the ecc_control Register. See ECC Information Register on page 3-34.

If the controller is signaling a single interrupt then an AMBA master can discover the address location that triggered an interrupt by accessing the ecc_info0 Register. See *ECC Information Register* on page 3-34.

The controller provides the **ecc_overflow_int** signal to indicate when an interrupt overflow occurs, that is:

- If an AMBA master fails to clear the **ecc_sec_int** interrupt before the controller corrects another single bit-error then the controller sets **ecc_overflow_int** HIGH.
- Similarly, if an AMBA master fails to clear the **ecc_ded_int** interrupt before the controller detects another multiple bit-error then the controller sets **ecc_overflow_int** HIGH.

Note	
11010	

If the controller detects two or more errors within the same aligned AXI-width region of a burst then it does not set the overflow bit and **ecc_overflow_int** remains LOW. However, it still performs error correction and detection on each memory width portion of the burst.

The controller controls the enabling and disabling of the **ecc_overflow_int** signal as follows:

- if ecc_sec_int and ecc_ded_int are disabled then ecc_overflow_int is disabled
- if ecc_sec_int or ecc_ded_int are enabled then ecc_overflow_int is enabled.

2.2.10 Memory interface

The memory interface of the DDR2 DMC is separated from the arbiter using the following configurable blocks:

- command FIFO
- read data FIFO
- write data buffer.

The memory interface reads commands from the arbiter using the command FIFO but only when that command can be executed. The memory interface ensures a command is only executed when all the inter-command delays, defined in this section, for that bank or chip are met.

The memory interface enables multiple banks to be active at any one time. However, only one bank can be carrying out a data transfer at any one time. If the command at the head of the command FIFO cannot be executed, then the command pipeline stalls until it can be executed.

When the auto_power_down bit is set, see *Memory Configuration Register* on page 3-12, then the **cke** output signal is negated to take the external memories into active or precharge power-down depending on whether there is a row open. See Figure 2-23 on page 2-23. When exiting power down mode, the delay before the next command is issued is programmed using the *Exit Power-down Timing Register* on page 3-20.

An **mclk** FSM controls the operation of the power-down mode. This FSM has a state that is entered when the DDR2 SDRAM is put into self-refresh mode. This is used so that if power is removed from all of the DDR2 DMC apart from the memory interface and pad interface, the state of the memory is known. When the rest of the controller is powered-up, the **aclk** FSM enters the Low_power state rather than the Config state.

Memory interface to pad interface timing

All command control outputs are clocked on the same edge of the memory clock, mclk.

The relative times between control signals from the memory interface are maintained when output from the pad interface to the actual DDR2 memory devices. Therefore, the timing register values required for a particular DDR2 SDRAM can be determined from that memory device's data sheet.

Figure 2-14 to Figure 2-26 on page 2-25 show how the data sheet timings map onto the DDR2 DMC timing registers. The timing registers are shown in Figure 3-2 on page 3-3.

_____Note _____

In Figure 2-14 to Figure 2-26 on page 2-25:

- The following signals are internal to the DDR2 DMC:
 - command en
 - data cntl en
 - memif busy
 - pwr_down
 - read en.
- The control outputs to the external memory are always clocked on the falling edge of the memory clock, mclk.
- The timings shown are not necessarily the default timing values but are values that are small enough to show the entire delay in one figure.

Figure 2-14 shows the command control output timing.

Figure 2-14 Command control output timing

Figure 2-15 shows the ACTIVE command to Read or Write command timing, that you program using the *ACTIVE to Read or Write Timing Register* on page 3-17.

Figure 2-15 ACTIVE command to Read or Write command timing, t_{RCD}

Figure 2-16 on page 2-22 shows the four activate window command timing, that you program using the *Four Activate Window Timing Register* on page 3-24.

Figure 2-16 Four activate window command timing, t_{FAW}

Figure 2-17 shows ACTIVE to ACTIVE on the same bank, and ACTIVE to AUTO REFRESH command timing, that you program using the *ACTIVE to ACTIVE Timing Register* on page 3-16.

Figure 2-17 Same bank ACTIVE to ACTIVE, and ACTIVE to AUTO REFRESH timing, t_{RC}

Figure 2-18 shows the ACTIVE to ACTIVE command timing to different memory banks, that you program using the *ACTIVE to ACTIVE Different Bank Timing Register* on page 3-19.

Figure 2-18 Different bank ACTIVE to ACTIVE command timing, t_{RRD}

Figure 2-19 shows the PRECHARGE to command, and AUTO REFRESH timing, that you program using the *PRECHARGE to Command Timing Register* on page 3-18 and *AUTO REFRESH to Command Timing Register* on page 3-18.

Figure 2-19 PRECHARGE to command and AUTO REFRESH to command timing, t_{RP} and t_{RFC}

Figure 2-20 on page 2-23 shows ACTIVE to PRECHARGE, and PRECHARGE to PRECHARGE timing, that you program using the *ACTIVE to PRECHARGE Timing Register* on page 3-16 and *PRECHARGE to Command Timing Register* on page 3-18.

Figure 2-20 ACTIVE to PRECHARGE, and PRECHARGE to PRECHARGE timing, t_{RAS} and t_{RP}

Figure 2-21 shows MODEREG to command timing, that you program using the *MODEREG to Command Timing Register* on page 3-15.

Figure 2-21 MODEREG to command timing, t_{MRD}

Figure 2-22 shows self-refresh entry and exit timing, that you program using the *Self-refresh to Command Timing Register* on page 3-22 and *Exit Self-refresh Timing Register* on page 3-21.

Figure 2-22 Self-refresh entry and exit timing, tesR and txsR

Figure 2-23 shows power-down entry and exit timing, that you program using the *Memory Configuration 3 Register* on page 3-24 and *Exit Power-down Timing Register* on page 3-20.

Figure 2-23 Power down entry and exit timing, txp

The power_dwn_prd count is timed from the memory interface becoming idle, that is, after a command delay has timed out or the read data FIFO is emptied. **cke** is asserted when the command FIFO is not empty.

Figure 2-24 shows the turnaround time, t_{WTR} , for the memory interface to output a Write command followed immediately by a Read command. Program this value using the *Write to Read Timing Register* on page 3-20.

Figure 2-24 Data output timing, tWTR

Figure 2-25 shows the relationship between the memory interface outputting a Write command and the write data, when CAS latency is set to 3, resulting in a write latency of 2. It also highlights the t_{WR} minimum time between a Write and a PRECHARGE command, that you program using the *Write to PRECHARGE Timing Register* on page 3-19.

Figure 2-25 Data output timing, write latency = 2

Figure 2-26 on page 2-25 shows the timing relationship between a Read command being output from the memory interface and the read data being returned to the memory interface from the pad interface. Program this timing using the *CAS Latency Register* on page 3-14.

Figure 2-26 Data input timing

2.2.11 Pad interface

You can configure the DDR2 DMC can be configured to contain one of the following pad interfaces:

- Legacy pad interface
- DFI pad interface on page 2-26.

Legacy pad interface

The legacy pad interface is a replaceable block designed to operate with DDR2 SDRAM memory. It provides a register for each external signal.

You can replace or modify the legacy pad interface, if required, for additional optimization for a particular memory type or target library, or to use a hard macro.

If the legacy pad interface is modified or replaced, it is important that the relative timings of the control output signals enabled by **command_en** and **data_cntl_en** signals are maintained to ensure the timings carried out in the memory interface block are still correct at the external memory bus interface. The **read_en** signal is always asserted one **mclk** period before the expected read data. Therefore, the timing of **read_en** changes as cas_latency is changed using the APB interface.

When the controller issues a Read command, after a delay of several **mclk** cycles it registers the data into the read data FIFO, see Figure 2-26. This delay is dependent on the delays in the legacy pad interface and the value programmed in the cas latency Register.

Legacy pad interface to external memory devices

The legacy pad interface block registers the relevant command signals with clocks that enable the external memory device timing to be met.

It is expected that a *Delay-Locked Loop* (DLL) is required to delay the **dqs_in_<n>**, **dqs_in_ecc** and **dqs_in_n_ecc** signals coming back from the memories with respect to the **dq_in** data bus. The standard delay for the **dqs_in_<n>**, **dqs_in_n_<n>**, **dqs_in_n_ecc** and **dqs_in_n_ecc** signals is a quarter clock period of **mclk**. A DLL is not included in the DDR2 DMC. The **asetbok** signal enables DLLs to update at safe points in time. See *asetbok signal* on page A-4.

DFI pad interface

If the DDR2 DMC is configured to support DFI then it implements a DFI pad interface that complies with Version 2.0 of the DDR PHY Interface (DFI) Specification.

2.2.12 Initialization

Before you can use the DDR2 DMC operationally to access external memory, you must:

- program the DDR2 DMC configuration and timing registers
- initialize the external memory devices by programming the direct cmd Register.

You might not have to configure all of the DDR2 DMC registers because some might power-up to the correct value.

A deadlock situation might occur if an AXI master accesses the AXI slave interface before a master has programmed the DDR2 DMC using the APB interface. Before the controller has been initialized, if a master can access the AXI slave interface but cannot access the APB interface, then that master must be held off until another master programs the controller.

The following sections provide examples of:

- Controller initialization example
- DDR2 device initialization on page 2-27.

Controller initialization example

Table 2-3 shows an example initialization programming sequence for the controller.

Table 2-3 Controller initialization example

Register	Write data	Description
cas_latency	0x00000006	Set CAS latency to 3
t_mrd	0x00000002	Set t _{MRD} to 2
t_ras	0x00000008	Set t _{RAS} to 8
t_rc	0x0000000B	Set t _{RC} to 11
t_rcd	0x00000103	Set t _{RCD} to 3 and schedule_rcd to 1
t_rfc	0x00001315	Set t _{RFC} to 21 and schedule_rfc to 19
t_rp	0x00000103	Set t _{RP} to 3 and schedule_rp to 1
t_rrd	0x00000002	Set t _{RRD} to 2
t_wr	0x00000003	Set t _{WR} to 3
t_wtr	0x00000002	Set t _{WTR} to 2
t_xp	0x00000002	Set t _{XP} to 2
t_xsr	0x000000C8	Set t _{XSR} to 200
t_esr	0x00000003	Set t _{ESR} to 3
t_rddata_en	0x00000003	Set t _{rddata_en} to 3 if the DDR2 DMC is configured with a DFI pad interface

Table 2-3 Controller initialization example (continued)

Register	Write data	Description
memory_cfg	0x0001A411	Sets the following memory configuration: 9 column bits, 13 row bits power-down period of 0 disable auto power-down disable dynamic clock stopping memory burst size of 4
refresh_prd	0x00000618	 use arid[5:2] bits for QoS Set an auto-refresh period of 3.9μs, that is, every 1560 (or 0x618) mclk periods when mclk frequency is 400MHz
memory_cfg2	0x00000001	Sets the following memory configuration: • aclk and mclk are synchronous • dqm[MEMORY_BYTES-1:0] are LOW at reset • cke is LOW at reset • two bits for the bank address • 16-bit data bus
chip_cfg0	0x000000FF	Sets address for chip 0 to be 0x00XXXXXX, Row Bank Column (RBC) configuration
chip_cfg1	0x000022FF	Sets address for chip 1 to be 0x22XXXXXX, RBC configuration
chip_cfg2	0x000055FF	Sets address for chip 2 to be 0x55XXXXXX, RBC configuration
chip_cfg3	0x00007FFF	Sets address for chip 3 to be 0x7FXXXXXX, RBC configuration
Wait 200µs to 6	enable the memo	ory devices to stabilize
direct_cmd	-	Sequence of writes to initialize the memory devices, see Table 2-4
memc_cmd	0x00000000	Change DDR2 DMC to the Ready state
memc_status	-	Poll the register until the memc_status field returns 0b01, signifying that the controller is ready to accept AXI accesses to the memory devices

DDR2 device initialization

Table 2-4 shows an example programming sequence for DDR2 device initialization. See the *JEDEC STANDARD DDR2 SDRAM Specification* for more information.

Table 2-4 DDR2 device initialization

Register	Write data	Description
direct_cmd	0x000C0000	NOP command to chip 0.
Wait 400ns		
direct_cmd	0x00000000	PRECHARGEALL command to chip 0.
direct_cmd	0x000A0000	MODEREG command to extended mode register 2, with low address bits = $0x0$.
direct_cmd	0x000B0000	MODEREG command to extended mode register 3, with low address bits = $0x0$.
direct_cmd	0x00090000	MODEREG command to extended mode register 1, with low address bits = $0x0$, to enable the DLL.
direct_cmd	0x00080132	MODEREG command to mode register, with low address bits = $0x0132$. This resets the DLL, burst length = 4, sequential bursts, CAS latency = 3.

Table 2-4 DDR2 device initialization (continued)

Register	Write data	Description
direct_cmd	0x00000000	PRECHARGEALL command to chip 0.
direct_cmd	0x00040000	AUTO REFRESH command to chip 0.
direct_cmd	0x00040000	AUTO REFRESH command to chip 0.
direct_cmd	0x00080032	MODEREG command to mode register, with low address bits = 0x0032. DLL is active, and sets burst length = 4, sequential bursts, CAS latency = 3.
Wait for 200	mclk periods	
direct_cmd	0x00090380	MODEREG command to extended mode register 1, with low address bits = 0x380, to set OCD calibration default.
direct_cmd	0x00090000	MODEREG command to extended mode register 1, with low address bits = $0x0$, to exit OCD.

If a configured DDR2 DMC supports more than one memory chip then repeat the sequence in Table 2-4 on page 2-27 but update the chip_addr field, in the direct_cmd Register, to select each additional memory chip. See *Direct Command Register* on page 3-11.

2.2.13 Power-down support and usage model

The DDR2 DMC provides support for low-power operation in the following ways:

- By using the memory_cfg Register, the controller can automatically place a memory device into either the precharge power-down or active power-down states by deasserting **cke** when a memory device has been inactive for a number of clock cycles. This occurs with the controller in the Ready state. See *Memory Configuration Register* on page 3-12.
- By using the memc_cmd and memc_status Registers, the controller can place the memory device into self-refresh mode under software control. See *Memory Controller Status Register* on page 3-8 and *Memory Controller Command Register* on page 3-9.
- By using the AXI low-power interface, the controller can place the memory device into self-refresh mode under hardware control.

Additionally, the controller provides additional power savings through extensive use of clock gating.

It is possible to implement the controller with two power domains:

- APB and AXI, aclk
- memory, **mclk**. Figure 2-12 on page 2-8 shows these clock domains.

Table 2-5 shows the valid system states of the **aclk** FSM and an **mclk** FSM. It also shows the valid power, clock, and reset states in the **aclk** and **mclk** domains. Table 2-6 on page 2-30 shows the valid transitions, and the text following it explains how to traverse the system states.

Table 2-5 Valid system states for FSMs

04-4-	Memory device		DDR2	DDR2 DMC aclk FSM			DDR2 DMC mclk FSM			
State	V _{DD}	State	V _{DD}	Clock	Reset	State	V _{DD}	Clock	Reset	State
1	0	Null	0	-	-	Null	0	-	-	Null
2	0	Null	>0	Running	No	POR	>0	Running	No	POR
3	0	Null	>0	Running	Yes	Reset	>0	Running	Yes	Reset
4	0	Null	>0	Running	No	Config	>0	Running	No	Pwr_up
5	>0	Accessible	>0	Running	No	Config	>0	Running	No	Pwr_up
6	>0	Accessible	>0	Running	No	Ready	>0	Running	No	Pwr_up
7	>0	Power-down	>0	Running	No	Ready	>0	Running	No	Pwr_down
8	>0	Self-refresh	>0	Running	No	Low_power	>0	Running	No	Pwr_sref
9	>0	Self-refresh	>0	Running	No	Low_power	>0	Stopped	No	Pwr_sref
10	>0	Self-refresh	>0	Stopped	No	Low_power	>0	Running	No	Pwr_sref
11	>0	Self-refresh	>0	Stopped	No	Low_power	>0	Stopped	No	Pwr_sref
12	>0	Self-refresh	0	-	-	Null	>0	Stopped	No	Pwr_sref
13	>0	Self-refresh	0	-	-	Null	>0	Running	No	Pwr_sref
14	>0	Self-refresh	>0	Running	No	POR	>0	Stopped	No	Pwr_sref
15	>0	Self-refresh	>0	Running	No	POR	>0	Running	No	Pwr_sref
16	>0	Self-refresh	>0	Running	Yes	Reset	>0	Stopped	No	Pwr_sref
17	>0	Self-refresh	>0	Running	Yes	Reset	>0	Running	No	Pwr_sref

The ranking of system power states, from highest power to lowest power, is as follows:

6, 7, 8, 10, 9, 11, 13, 12.

However, states 8-11 are similar and the recommendation is to use state 11 from this group if clock-stopping techniques are available. Similarly, states 12 & 13 are similar and the recommendation is to use state 12 from this pair. Table 2-6 shows a recommended set of power states.

Table 2-6 Recommended power states

System state	Power name
6	Running
7	Auto power-down
11	Shallow self-refresh
12	Deep self-refresh

7 6 5 4 13 12 11 10 9 8 15 14

Figure 2-27 shows these system states and arcs.

Figure 2-27 System state transitions

Note States 1-5, 9, 14, and 16 are only used as transitional states.

The state transitions are:

- **Arc 1 to 2** Apply power to all DDR2 DMC power domains, and ensure that **aclk** and **mclk** are running.
- Arc 2 to 3 Assert reset in the aclk reset domain and the mclk reset domain.
- Arc 3 to 4 Deassert reset in the aclk reset domain and the mclk reset domain.
- **Arc 4 to 5** Apply power to the memory device power domain.
- Arc 5 to 6 You must:
 - 1. Program the DDR2 DMC timing registers with the timing parameters for the DDR2 SDRAM. Figure 3-2 on page 3-3 shows the timing registers.
 - 2. Write to the memory_cfg and refresh_prd Registers. See *Memory Configuration Register* on page 3-12 and *Refresh Period Register* on page 3-14.
 - Initialize the memory, using the direct_cmd Register, with the sequence of commands specified by the memory vendor. See *Direct Command Register* on page 3-11 and *DDR2 device initialization* on page 2-27.
 When you have sent these commands to the memory, you can write to the memo_cmd Register with the Go command. See *Memory Controller Command Register* on page 3-9.
 - 4. Poll the memc_status Register until the memc_status field returns 0b01, signifying that the controller is ready to accept AXI accesses to the memory devices.

- Arc 6 to 5 If you want to reconfigure either the controller or memory devices, you must first write to the memc_cmd Register, with the Pause command, and poll the memc_status Register until the memc_status field returns 0b10, Paused.
 - Then you can write to the memc_cmd Register with the Configure command, and poll the memc_status Register until the memc_status field returns 0b00, Config. See *Memory Controller Status Register* on page 3-8 and *Memory Controller Command Register* on page 3-9.
- Arc 6 to 7 If auto_power_down is set in the memory_cfg Register then this arc is automatically taken when the SDRAM has been idle for power_dwn_prd mclk cycles. See *Memory Configuration Register* on page 3-12.
- **Arc 7 to 6** When an SDRAM access command has been received in the **mclk** domain, this arc is taken.
- **Arc 6 to 8** You can take this arc under either hardware or software control:
 - To take this arc under software control:
 - 1. Issue the Pause command using the memc cmd Register.
 - 2. Poll the memc_status Register for the Paused state.
 - 3. Issue the Sleep command using the memc cmd Register.
 - To take this arc under hardware control, use the AXI low-power interface to request the Low_power state.
- **Arc 6 to 9** The same as arc 6 to 8 but also stops the **mclk** domain clock.
- **Arc 6 to 10** The same as arc 6 to 8 but also stops the **aclk** domain clock.
- Arc 6 to 11 The same as arc 6 to 8 but also stop the mclk and the aclk domain clocks.
- Arc 6 to 12 The same as arc 6 to 8 but also stops the mclk domain clock and removes power from the aclk power domain. This can only be done if the DDR2 DMC implementation has separate power domains for aclk and mclk.
- Arc 6 to 13 The same as arc 6 to 8 but also removes power from the aclk power domain. This can only be done if the DDR2 DMC implementation has separate power domains for aclk and mclk.
- **Arc 8 to 6** You can take this arc under either hardware or software control:
 - To take this arc under software control:
 - 1. Issue the Wakeup command using the memc cmd Register.
 - 2. Poll the memc status Register for the Paused state.
 - 3. Issue the Go command and poll for the Ready state.
 - To take this arc under hardware control, use the AXI low-power interface to bring the controller out of the Low_power state.
- **Arc 9 to 6** The same as arc 8 to 6 but you must first start the **mclk** domain clock.
- **Arc 10 to 6** The same as arc 8 to 6 but you must first start the **aclk** domain clock.
- Arc 11 to 6 The same as arc 8 to 6 but you must first start the aclk and mclk domain clocks.
- Arc 12 to 14 Apply power to the aclk power domain.
- Arc 14 to 16 Assert reset to the aclk reset domain.
- Arc 16 to 9 Deassert reset to the aclk reset domain.

Arc 13 to 15 Apply power to the aclk power domain.

Arc 15 to 17 Assert reset to the aclk reset domain.

Arc 17 to 8 Deassert reset to the aclk reset domain.

Chapter 3 **Programmers Model**

This chapter describes the CoreLink DDR2 DMC registers and provides information about programming the controller. It contains the following sections:

- *About the programmers model* on page 3-2
- Register summary on page 3-6
- Register descriptions on page 3-8.

3.1 About the programmers model

The following information applies to the DDR2 DMC registers:

- The base address is not fixed, and can be different for any particular system implementation. The offset of each register from the base address is fixed.
- Do not attempt to access reserved or unused address locations. Attempting to access these location can result in Unpredictable behavior.
- Unless otherwise stated in the accompanying text:
 - do not modify undefined register bits
 - ignore undefined register bits on reads
 - all register bits are reset to a logic 0 by a system or power-on reset.
- Access type in *Register summary* on page 3-6 is described as follows:

RW Read and write.

RO Read only.

WO Write only.

3.1.1 Register map

The register map of the DDR2 DMC spans a 4KB region, see Figure 3-1.

Figure 3-1 Register map

In Figure 3-1 the register map consists of the following main blocks:

- DDR2 DMC configuration on page 3-3
- *QoS registers* on page 3-3
- Chip configuration on page 3-4
- *User registers* on page 3-4
- *ECC registers* on page 3-4
- *Integration test* on page 3-4
- *Component configuration* on page 3-5.

DDR2 DMC configuration

Figure 3-2 shows the DDR2 DMC configuration register map.

Figure 3-2 Configuration register map

QoS registers

Figure 3-3 shows the QoS register map.

Figure 3-3 QoS register map

Chip configuration

Figure 3-4 shows the chip configuration register map.

Figure 3-4 Chip configuration register map

User registers

Figure 3-5 shows the memory map for the Feature Control Register and the following user signals:

- user_config1[]
- user_config0[]
- user_status[].

Figure 3-5 User register map

ECC registers

Figure 3-6 shows the Error Correction Code (ECC) memory map.

Figure 3-6 ECC configuration memory map

Integration test

Use these registers to verify correct integration of the DDR2 DMC within a system, by enabling non-AMBA signals to be set and read.

Component configuration

Figure 3-7 shows the CoreLink identification register map.

pcell_id_3	0xFFC
pcell_id_2	0xFF8
pcell_id_1	
pcell_id_0	0xFF4
periph_id_3	0xFF0
periph_id_2	0xFEC
periph_id_1	0xFE8
periph id 0	0xFE4
h	0xFE0

Figure 3-7 Component configuration register map

3.2 Register summary

Table 3-1 shows the DDR2 DMC registers in base offset order.

Table 3-1 DDR2 DMC register summary

Offset	Name	Type	Reset	Description
0x000	memc_status	RO	_a	Memory Controller Status Register on page 3-8
0x004	memc_cmd	WO	-	Memory Controller Command Register on page 3-9
0x008	direct_cmd	WO	-	Direct Command Register on page 3-11
0x00C	memory_cfg	RW	0x00010021	Memory Configuration Register on page 3-12
0x010	refresh_prd	RW	0x000001E7	Refresh Period Register on page 3-14
0x014	cas_latency	RW	0x0000000A	CAS Latency Register on page 3-14
0x018	write_latency	RO	0x00000004	Write Latency Register on page 3-15
0x01C	t_mrd	RW	0x00000002	MODEREG to Command Timing Register on page 3-15
0x020	t_ras	RW	0x0000000E	ACTIVE to PRECHARGE Timing Register on page 3-16
0x024	t_rc	RW	0x00000012	ACTIVE to ACTIVE Timing Register on page 3-16
0x028	t_rcd	RW	0x00000205	ACTIVE to Read or Write Timing Register on page 3-17
0x02C	t_rfc	RW	0x00002023	AUTO REFRESH to Command Timing Register on page 3-18
0x030	t_rp	RW	0x00000205	PRECHARGE to Command Timing Register on page 3-18
0x034	t_rrd	RW	0x00000004	ACTIVE to ACTIVE Different Bank Timing Register on page 3-19
0x038	t_wr	RW	0x00000005	Write to PRECHARGE Timing Register on page 3-19
0x03C	t_wtr	RW	0x00000004	Write to Read Timing Register on page 3-20
0x040	t_xp	RW	0x00000002	Exit Power-down Timing Register on page 3-20
0x044	t_xsr	RW	0x00000027	Exit Self-refresh Timing Register on page 3-21
0x048	t_esr	RW	0x00000014	Self-refresh to Command Timing Register on page 3-22
0x04C	memory_cfg2	RW	_a	Memory Configuration 2 Register on page 3-22
0x050	memory_cfg3	RW	0x00000007	Memory Configuration 3 Register on page 3-24
0x054	t_faw	RW	0x00001114	Four Activate Window Timing Register on page 3-24
0x058	update_typeb	RW	0x00000000	Update Type Register on page 3-25
0x05C	t_rddata_enb	RW	0x00000000	Read Data Enable Timing Register on page 3-26
0x060	t_wrlat_diff ^b	RW	0x00000000	Write Data Enable Timing Register on page 3-27
0x064-0x0FC	-	-	-	Reserved, read undefined, write as zero
0x100-0x13C	id_ <n>_cfg</n>	RW	0x00000000	QoS Configuration Registers on page 3-27
0x140-0x1FC	-	-	-	Reserved, read undefined, write as zero

Table 3-1 DDR2 DMC register summary (continued)

Offset	Name	Туре	Reset	Description
0x200	chip_cfg0	RW	0x0000FF00	Chip Configuration Registers on page 3-28
0x204 ^c	chip_cfg1			
0x208°	chip_cfg2			
0x20Cc	chip_cfg3			
0x210-0x2FC	-	-	-	Reserved, read undefined, write as zero
0x300	user_status	RO	-	User Status Register on page 3-29
0x304	user_config0	WO	-	User Config 0 Register on page 3-30
0x308	user_config1	WO	-	User Config 1 Register on page 3-30
0x30C	feature_ctrl	RW	0×00000000	Feature Control Register on page 3-31
0x310-0x4FC	-	-	-	Reserved, read undefined, write as zero
0x500	ecc_controld	RW	0×00000000	ECC Control Register on page 3-32
0x504	ecc_int_clrd	WO	-	ECC Interrupt Clear Register on page 3-32
0x508	ecc_statusd	RO	0x00000000	ECC Status Register on page 3-33
0x50C	ecc_info0d	RO	0×00000000	ECC Information Register on page 3-34
0x510-0xDFC	-	-	-	Reserved, read undefined, write as zero
0xE00	int_cfg	See Ch	apter 4 <i>Progran</i>	nmers Model for Test for more information about these registers
0xE04	int_inputs			
0xE08	int_outputs			
0xE0C-0xFDC	-	-	-	Reserved, read undefined, write as zero
0xFE0-0xFEC	periph_id_n	RO	0x00_41341e	Peripheral Identification Registers on page 3-34
0xFF0-0xFFC	pcell_id_n	RO	0xB105F00D	CoreLink Identification Registers on page 3-36

a. Dependent on configuration.

b. This register is only present when the DDR2 DMC is configured to implement a *DDR PHY Interface* (DFI), otherwise reads are undefined, write as zero.

c. The presence of this register depends on the number of chip selects that a configured controller supports. If a controller does not implement the register then reads are undefined, write as zero.

d. This register is only present when the DDR2 DMC is configured to support ECC, otherwise reads are undefined, write as zero.

e. Dependent on the revision of the DDR2 DMC, see Peripheral Identification Register 2 on page 3-36.

3.3 Register descriptions

This section describes the DDR2 DMC registers.

3.3.1 Memory Controller Status Register

The memc_status Register characteristics are:

Purpose Provides information about the configuration and current state of the

DDR2 DMC.

Usage constraints Not accessible in the Reset or *Power On Reset* (POR) state.

Configurations Available in all configurations of the DDR2 DMC. **Attributes** See the register summary in Table 3-1 on page 3-6.

Figure 3-8 shows the memc_status Register bit assignments.

Figure 3-8 memc_status Register bit assignments

Table 3-2 shows the memc status Register bit assignments.

Table 3-2 memc_status Register bit assignments

Bits	Name	Function
[31:14]	-	Read undefined.
[13:12]	memory_banks	Returns the maximum number of banks per memory chip:
		0b00 = 4 banks
		0b01 = 2 banks, not supported
		0b10 = 1 banks, not supported
		0b11 = 8 banks.
		This field is configured by the Memory Banks per Chip ^a option.
[11:10]	exclusive_monitors	Returns the number of exclusive access monitor resources implemented in the controller:
		0b00 = 0 monitors
		0b01 = 1 monitor
		0b10 = 2 monitors
		0b11 = 4 monitors.
		This field is configured by the Exclusive Monitors ^a option.

Table 3-2 memc_status Register bit assignments (continued)

Bits	Name	Function
[8:7]	memory_chips	Returns the number of different chip selects that a configured controller supports: 0b00 = 1 chip
		0b01 = 2 chips
		0b10 = 3 chips
		0b11 = 4 chips.
		This field is configured by the Memory Chips ^a option.
[6:4]	memory_type	Returns the type of SDRAM that the controller supports:
		0b000-0b100 = reserved
		0b101 = DDR2 SDRAM
		0b110- 0b111 = reserved.
[3:2]	memory_width	Returns the memory data bus width, MEMWIDTH, between the PHY and DDR2 SDRAM:
		0b00 = 16-bit
		0b01 = 32-bit
		0b10 = 64-bit
		0b11 = reserved.
		This field is configured by the Memory Bus Width ^a option.
[1:0]	memc_status	Returns the state of the memory controller:
		0b00 = Config
		0b01 = Ready
		0b10 = Paused
		<pre>0b11 = Low_power.</pre>
		Note
		In DFI implementations the status of the controller must match that of the memory when $t_{ctrl_delay} > 1$. When software reads this field, it must wait t_{ctrl_delay} cycles before it can execute any action in the new state. For example, if entering Low_power to adjust the memory clock frequency, first the command is sent to the PHY before the controller updates its state. The system must wait t_{ctrl_delay} cycles before the self-refresh propagates to alter the clock.

a. See the CoreLink DDR2 Dynamic Memory Controller (DMC-341) Supplement to AMBA Designer (ADR-301) User Guide for information about configuring this option.

3.3.2 Memory Controller Command Register

The memc_cmd Register characteristics are:

Purpose Controls the operating state of the DDR2 DMC.

Usage constraints Not accessible in the Reset or *Power On Reset* (POR) state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-9 on page 3-10 shows the memc_cmd Register bit assignments.

Figure 3-9 memc_cmd Register bit assignments

Table 3-3 shows the memc cmd Register bit assignments.

Table 3-3 memc_cmd Register bit assignments

Bits	Name	Function
[31:3]	-	Undefined, write as zero.
[2:0]	memc_cmd	Use the following commands to change the state of the DDR2 DMC: 0b000 = Go 0b001 = Sleep 0b010 = Wakeup 0b011 = Pause 0b100 = Configure 0b111 = Active_Pause. If the controller receives a command to change state and a previous command to change state has not completed then it holds pready LOW until the new command can be carried out. See aclk domain state diagram on page 2-18 for more information about the state transitions.

-Note -

- Active_Pause command puts the DDR2 DMC into the Paused state without draining the
 arbiter queue. This enables you to move the controller to the Low_power state, to change
 configuration settings such as memory frequency or timing register values, without
 requiring co-ordination between masters in a multi-master system.
- If you use the Active_Pause command to put the controller in the Low_power state then you must not remove power from the controller because this results in data loss and violation of the AXI protocol.
- The controller does not issue refreshes when in the Config state. Therefore, ARM recommends that you make register updates with the controller in Low_power state because this ensures that the memory is put into self-refresh mode, rather than the Config state when the memory contains valid data.

3.3.3 Direct Command Register

The direct_cmd Register characteristics are:

Purpose Initializes and updates the external memory devices by sending the

following commands:

NOP

PRECHARGEALL

AUTO REFRESH

MODEREG.

Usage constraints Only accessible in Config state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

The direct_cmd Register therefore enables any initialization sequence that an external memory device might require. The only timing information associated with the direct_cmd Register are the command delays that are programmed in the timing registers. Figure 3-2 on page 3-3 shows the timing registers. Therefore, if an initialization sequence requires additional delays between commands, they must be timed by the master driving the initialization sequence.

Figure 3-10 shows the direct_cmd Register bit assignments.

Figure 3-10 direct_cmd Register bit assignments

Table 3-4 shows the direct_cmd Register bit assignments.

Table 3-4 direct_cmd Register bit assignments

Bits	Name	Function
[31:22]	-	Undefined, write as zero.
[21:20]	chip_addr	Bits mapped to external memory chip selects, cs_n[MEMORY_CHIPS-1:0] or dfi_cs_n[MEMORY_CHIPS-1:0].
[19:18]	memory_cmd	Selects the command required:
		0b00 = PRECHARGEALL
		0b01 = AUTO REFRESH
		0b10 = MODEREG or Extended MODEREG access
		0b11 = NOP.
[17:16]	bank_addr	Bits mapped to external memory bank address bits, ba[1:0] or dfi_bank[1:0] , when the controller issues a MODEREG command.
[15:14]	-	Undefined, write as zero.
[13:0]	addr_13_to_0	Bits mapped to external memory address bits, add[13:0] or dfi_address[13:0] , when the controller issues a MODEREG command.

3.3.4 Memory Configuration Register

The memory_cfg Register characteristics are:

Purpose Controls the operation of the DDR2 DMC.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-11 shows the memory_cfg Register bit assignments.

Figure 3-11 memory_cfg Register bit assignments

Table 3-5 shows the memory_cfg Register bit assignments.

Table 3-5 memory_cfg Register bit assignments

Bits	Name	Function
[31:23]	-	Read undefined, write as zero.
[22:21]	active_chips	Enables the DDR2 DMC to generate refresh commands for the following number of memory chips: 0b00 = 1 chip 0b01 = 2 chips 0b10 = 3 chips 0b11 = 4 chips. It is only possible to generate commands up to and including the number of chips in the configuration that the memc_status Register defines, see <i>Memory Controller Status Register</i> on page 3-8.
[20:18]	qos_master_bits	Controls which bits of the arid bus that the controller uses when it selects the QoS value for an AXI read transfer: 0b000 = arid[3:0] 0b001 = arid[4:1] 0b010 = arid[5:2] 0b011 = arid[6:3] 0b100 = arid[7:4] 0b101 = arid[8:5] 0b110 = arid[9:6] 0b111 = arid[10:7]. See Quality of Service on page 2-16 for more information.

Table 3-5 memory_cfg Register bit assignments (continued)

Bits	Name	Function
[17:15]	memory_burst	Controls how many data accesses that the controller performs to a memory device, for each Read or Write command:
		0b010 = burst of 4
		0b011 = burst of 8
		others = reserved.
		The chosen burst value must also be programmed into the mode register of the DDR2 SDRAM using the direct_cmd Register. See <i>Direct Command Register</i> on page 3-11.
[14]	stop_mem_clock	This enables the controller to stop the clock to the SDRAMs after the memory devices enter self-refresh mode.
		When set to 1, if the DDR2 DMC implements a:
		Legacy pad interface
		It dynamically stops the clk_out[MEMORY_CHIPS-1:0] signals.
		DFI pad interface
		It sets dfi_dram_clk_disable[MEMORY_CHIPS-1:0] HIGH.
[13]	auto_power_down	When this is set, the memory interface automatically places the DDR2 SDRAMs into power-down state by deasserting cke , or dfi_cke , when the command FIFO has been empty for power_dwn_prd memory clock cycles.
[12:7]	power_dwn_prd	Number of memory clock cycles for auto power-down of the DDR2 SDRAMs.
		You must only change this field when either:
		• auto_power_down bit is 0
		• DDR2 DMC is in the Low_power state.
[6]	-	Reserved. Ignored for writes, read as zero.
[5:3]	row_bits	Encodes the number of bits of the AXI address that comprise the row address:
		0b000 = reserved
		0b001 = reserved
		0b010 = 13 bits
		0b011 = 14 bits
		0b100 = 15 bits
		0b101 = 16 bits
		0b110 - 0b111 = reserved.
[2:0]	column_bits	Encodes the number of bits of the AXI address that comprise the column address:
	_	0b000 = reserved.
		0b001 = 9 bits.
		0b010 = 10 bits.
		0b011 = 11 bits. This means that A0-A9, and A11 are used for column address because A10 is a
		dedicated AP bit.
		0b100 - 0b111 = reserved.

3.3.5 Refresh Period Register

The refresh_prd Register characteristics are:

Purpose Controls the memory refresh period in memory clock cycles.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-12 shows the refresh_prd Register bit assignments.

Figure 3-12 refresh_prd Register bit assignments

Table 3-6 shows the refresh_prd Register bit assignments.

Table 3-6 refresh_prd Register bit assignments

Bits	Name	Function
[31:15]	-	Read undefined, write as zero
[14:0]	refresh_prd	Memory refresh period in memory clock cycles. Supported values are 63-32767.

3.3.6 CAS Latency Register

The cas_latency Register characteristics are:

Purpose Controls the CAS latency time in memory clock cycles, see Figure 2-26

on page 2-25.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-13 shows the cas latency Register bit assignments.

Figure 3-13 cas_latency Register bit assignments

Table 3-7 shows the cas latency Register bit assignments.

Table 3-7 cas_latency Register bit assignments

Bits	Name	Function
[31:4]	-	Read undefined, write as zero.
[3:1]	cas_latency	CAS latency in mclk cycles. Supported values are 3-6.
[0]	-	Undefined, read and write as zero.

3.3.7 Write Latency Register

The write_latency Register characteristics are:

Purpose Returns the write latency in memory clock cycles.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-14 shows the write_latency Register bit assignments.

Figure 3-14 write_latency Register bit assignments

Table 3-8 shows the write_latency Register bit assignments.

Table 3-8 write_latency Register bit assignments

Bits	Name	Function
[31:3]	-	Read undefined.
[2:0]	write_latency	Returns the write latency in memory clock cycles. Supported values are 2-5.
		Note
		write_latency = cas_latency-1.

3.3.8 MODEREG to Command Timing Register

The t_mrd Register characteristics are:

Purpose Controls the MODEREG to command delay in memory clock cycles, see Figure 2-21 on page 2-23.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-15 on page 3-16 shows the t mrd Register bit assignments.

Figure 3-15 t_mrd Register bit assignments

Table 3-9 shows the t mrd Register bit assignments.

Table 3-9 t_mrd Register bit assignments

Bits	Name	Function
[31:7]	-	Read undefined, write as zero
[6:0]	t_mrd	Sets t_{MRD} , the time delay, in mclk cycles, for the DDR2 DMC to issue a command after it issues a MODEREG command. Supported values are 1-127.

3.3.9 ACTIVE to PRECHARGE Timing Register

The t ras Register characteristics are:

Purpose Controls the ACTIVE to PRECHARGE delay in memory clock cycles, see

Figure 2-20 on page 2-23.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-16 shows the t ras Register bit assignments.

Figure 3-16 t_ras Register bit assignments

Table 3-10 shows the t_ras Register bit assignments.

Table 3-10 t_ras Register bit assignments

Bits	Name	Function
[31:5]	-	Read undefined, write as zero.
[4:0]	t_ras	Sets t_{RAS} , the ACTIVE to PRECHARGE delay in memory clock cycles. Supported values are 1-31.

3.3.10 ACTIVE to ACTIVE Timing Register

The t rc Register characteristics are:

Purpose Controls the ACTIVE bank x to ACTIVE bank x delay in memory clock cycles,

see Figure 2-17 on page 2-22.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-17 shows the t rc Register bit assignments.

Figure 3-17 t_rc Register bit assignments

Table 3-11 shows the t rc Register bit assignments.

Table 3-11 t_rc Register bit assignments

Bits	Name	Function
[31:5]	-	Read undefined, write as zero.
[4:0]	t_rc	Sets t_{RC} , the ACTIVE bank x to ACTIVE bank x delay in memory clock cycles. Supported values are 1-31.

3.3.11 ACTIVE to Read or Write Timing Register

The t_rcd Register characteristics are:

PurposeControls the RAS to CAS minimum delay in memory clock cycles and controls the delay between an ACTIVE command and another memory command, other than ACTIVE, to the same bank, see Figure 2-15 on

page 2-21.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-18 shows the t_rcd Register bit assignments.

Figure 3-18 t_rcd Register bit assignments

Table 3-12 shows the t_rcd Register bit assignments.

Table 3-12 t_rcd Register bit assignments

Bits	Name	Function
[31:11]	-	Read undefined, write as zero.
[10:8]	schedule_rcd	Sets the RAS to CAS minimum delay in aclk clock cycles minus 3. It is used as a scheduler delay and values in the range 0-4 are supported.
[7:3]	-	Read undefined, write as zero.
[2:0]	t_rcd	Sets t _{RCD} , the RAS to CAS minimum delay in memory clock cycles. Supported values are 1-7.

3.3.12 AUTO REFRESH to Command Timing Register

The t_rfc Register characteristics are:

Purpose Controls the AUTO REFRESH to command delay in memory clock cycles, see

Figure 2-19 on page 2-22.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-19 shows the t rfc Register bit assignments.

Figure 3-19 t_rfc Register bit assignments

Table 3-13 shows the t_rfc Register bit assignments.

Table 3-13 t_rfc Register bit assignments

Bits	Name	Function
[31:16]	-	Read undefined, write as zero.
[15:8]	schedule_rfc	Sets the AUTO REFRESH to command delay in aclk clock cycles minus 3. It is used as a scheduler delay and values in the range 0-255 are supported.
[7:0]	t_rfc	Sets t _{RFC} , the AUTO REFRESH to command delay in memory clock cycles. Supported values are 1-255.

3.3.13 PRECHARGE to Command Timing Register

The t rp Register characteristics are:

Purpose Controls the PRECHARGE to RAS delay in memory clock cycles, see

Figure 2-19 on page 2-22 and Figure 2-20 on page 2-23.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-20 shows the t rp Register bit assignments.

Figure 3-20 t_rp Register bit assignments

Table 3-14 shows the t_rp Register bit assignments.

Table 3-14 t_rp Register bit assignments

Bits	Name	Function
[31:11]	-	Read undefined, write as zero.
[10:8]	schedule_rp	Sets the PRECHARGE to RAS delay in aclk clock cycles minus 3. It is used as a scheduler delay and values in the range 0-4 are supported.
[7:4]	-	Read undefined, write as zero.
[3:0]	t_rp	Sets t _{RP} , the PRECHARGE to RAS delay in memory clock cycles. Supported values are 1-7.

3.3.14 ACTIVE to ACTIVE Different Bank Timing Register

The t_rrd Register characteristics are:

Purpose Controls the ACTIVE bank x to ACTIVE bank y delay in memory clock cycles,

see Figure 2-18 on page 2-22.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-21 shows the t_rrd Register bit assignments.

Figure 3-21 t_rrd Register bit assignments

Table 3-15 shows the t rrd Register bit assignments.

Table 3-15 t_rrd Register bit assignments

Bits	Name	Function
[31:4]	-	Read undefined, write as zero.
[3:0]	t_rrd	Sets t _{RRD} , the ACTIVE bank x to ACTIVE bank y delay in memory clock cycles. Supported values are 1-15.

3.3.15 Write to PRECHARGE Timing Register

The t_wr Register characteristics are:

Purpose Controls the Write to PRECHARGE delay in memory clock cycles, see

Figure 2-25 on page 2-24.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-22 on page 3-20 shows the t_wr Register bit assignments.

Figure 3-22 t_wr Register bit assignments

Table 3-16 shows the t wr Register bit assignments.

Table 3-16 t_wr Register bit assignments

Bits	Name	Function
[31:3]	-	Read undefined, write as zero.
[2:0]	t_wr	Sets t_{WR} , the Write to PRECHARGE delay in memory clock cycles. Supported values are 2-6.

3.3.16 Write to Read Timing Register

The t_wtr Register characteristics are:

Purpose Controls the Write to Read delay in memory clock cycles, see Figure 2-24

on page 2-24.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-23 shows the t_wtr Register bit assignments.

Figure 3-23 t_wtr Register bit assignments

Table 3-17 shows the t wtr Register bit assignments.

Table 3-17 t_wtr Register bit assignments

Bits	Name	Function
[31:3]	-	Read undefined, write as zero.
[2:0]	t_wtr	Sets t_{WTR} , the Write to Read command delay in memory clock cycles. Supported values are 1-7.

3.3.17 Exit Power-down Timing Register

The t_xp Register characteristics are:

Purpose Controls the exit power-down to command delay in memory clock cycles,

see Figure 2-23 on page 2-23.

Usage constraints Only accessible in Config or Low_power state.

You must only write when either:

- auto power down bit is 0, see Table 3-5 on page 3-12
- DDR2 DMC is in the Low_power state.

Configurations Available in all configurations of the DDR2 DMC. **Attributes** See the register summary in Table 3-1 on page 3-6.

Figure 3-24 shows the t xp Register bit assignments.

Figure 3-24 t_xp Register bit assignments

Table 3-18 shows the t xp Register bit assignments.

Table 3-18 t_xp Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined, write as zero.
[7:0]	t_xp	Sets t_{XP} , the exit power-down to command delay in memory clock cycles. Supported values are 1-255.

3.3.18 Exit Self-refresh Timing Register

The t_xsr Register characteristics are:

Purpose Controls the exit self-refresh to command delay in memory clock cycles,

see Figure 2-22 on page 2-23.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-25 shows the t_xsr Register bit assignments.

Figure 3-25 t_xsr Register bit assignments

Table 3-19 shows the t xsr Register bit assignments.

Table 3-19 t_xsr Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined, write as zero.
[7:0]	t_xsr	Sets t _{XSR} , the exit self-refresh to command delay in memory clock cycles. Supported values are 1-255.

3.3.19 Self-refresh to Command Timing Register

The t esr Register characteristics are:

Purpose Controls the self-refresh to command delay in memory clock cycles, see

Figure 2-22 on page 2-23.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-26 shows the t esr Register bit assignments.

Figure 3-26 t_esr Register bit assignments

Table 3-20 shows the t_esr Register bit assignments.

Table 3-20 t_esr Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined, write as zero.
[7:0]	t_esr	Sets the self-refresh to command delay in memory clock cycles. Supported values are 1-255.

3.3.20 Memory Configuration 2 Register

The memory cfg2 Register characteristics are:

Purpose Controls the operation of the DDR2 DMC. Enables you to override the

configuration set by the tie-off signals, see *Tie-offs* on page A-3.

Usage constraints • Only accessible in Config or Low power state.

• Some bits are only available when a controller is configured to

provide a legacy pad interface.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-27 shows the memory cfg2 Register bit assignments.

Figure 3-27 memory cfg2 Register bit assignments

Table 3-21 shows the memory_cfg2 Register bit assignments.

Table 3-21 memory_cfg2 Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined, write as zero.
[7:6]	memory_width2	Controls if the DDR2 DMC uses the entire configured memory data bus width or half of the data bus. Depending on the configured MEMWIDTH value, the following bit settings are possible: • 0b00 = memory device uses a 16-bit data bus. You can select this setting when MEMWIDTH=16 or MEMWIDTH=32. The controller uses the entire data bus when MEMWIDTH=16 and half of the data bus when MEMWIDTH=32.
		——— Note ————
		Do not use this setting if the controller uses an AXI data width of 128bits. See <i>Supported memory widths</i> on page 1-3.
		• 0b01 = memory device uses a 32-bit data bus. You can select this setting when MEMWIDTH=32 or MEMWIDTH=64. The controller uses the entire data bus when MEMWIDTH=32 and half of the data bus when MEMWIDTH=64.
		• 0b10 = memory device uses a 64-bit data bus. You can select this setting when MEMWIDTH=64. The controller uses the entire data bus.
		• 0b11 = reserved. You can determine the configured data bus width, MEMWIDTH, by accessing the memory_width field in the memc_status Register, see <i>Memory Controller Status Register</i> on page 3-8.
		The default value is set by the state of memory_width[1:0] , when aresetn goes HIGH.
[5:4]	bank_bits	Controls how many bits of the AXI address are allocated for addressing the banks in a memory device. The options are: 0b00 = 2 bits. Use this when a memory device contains a maximum of 4 banks. 0b01 = reserved. 0b10 = reserved.
		0b11 = 3 bits. Use this when a memory device contains 8 banks and the controller configuration supports 8 banks.
		You can determine the configured number of supported memory banks by accessing the memory_banks field in the memc_status Register, see <i>Memory Controller Status Register</i> on page 3-8. The default value is set by the state of bank_bits[1:0] , when aresetn goes HIGH.
[3]	cke_init	If the DDR2 DMC contains a DFI pad interface then this bit is reserved. Otherwise, for a controller with a legacy pad interface, it sets the state of cke when mresetn is deasserted.
		The default value is set by the state of cke_init , when aresetn goes HIGH.
[2]	dqm_init	If the DDR2 DMC contains a DFI pad interface then this bit is reserved. Otherwise, for a controller with a legacy pad interface, it sets the state of the dqm[MEMORY_BYTES-1:0] outputs when mresetn is deasserted.
		The default value is set by the state of dqm_init , when aresetn goes HIGH.
[1:0]	clock_cfg	Encodes the clocking scheme: 0b00 = aclk and mclk are asynchronous 0b01 = aclk and mclk are synchronous 0b10 - 0b11 = reserved. The default value of bit [0] is set by the state of sync, when aresetn goes HIGH.

3.3.21 Memory Configuration 3 Register

The memory_cfg3 Register characteristics are:

Purpose Controls the refresh timeout setting.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-28 shows the memory cfg3 Register bit assignments.

Figure 3-28 memory_cfg3 Register bit assignments

Table 3-22 shows the memory_cfg3 Register bit assignments.

Table 3-22 memory_cfg3 Register bit assignments

Bits	Name	Function	
[31:3]	-	Read undefined, write as zero.	
[2:0]	refresh_timeout	Sets the number of acceptable outstanding refreshes for a memory device, before the DDR2 DMC generates a refresh timeout. If this occurs, the arbiter entry moves to the highest priority in the queue, see <i>Arbitration algorithm</i> on page 2-17. Supported values are 1-7.	

3.3.22 Four Activate Window Timing Register

The t_faw Register characteristics are:

Purpose Controls the four bank activate time in memory clock cycles, see

Figure 2-16 on page 2-22.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-29 shows the t faw Register bit assignments.

Figure 3-29 t_faw Register bit assignments

Table 3-23 shows the t faw Register bit assignments.

Table 3-23 t_faw Register bit assignments

Bits	Name	Function
[31:13]	-	Read undefined, write as zero.
[12:8]	schedule_faw	t_faw in aclk clock cycles, minus 3. Used as a scheduler delay. Supported values are 0-31.
[7:5]	-	Read undefined, write as zero.
[4:0]	t_faw	Sets t_{FAW} , the four-bank activate period in memory clock cycles. Supported values are 1-31.

3.3.23 Update Type Register

The update type Register characteristics are:

Purpose Controls how the DDR2 DMC responds when it receives any of the four

possible update type requests from a PHY device.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available when a DDR2 DMC is configured to support a DFI pad

interface.

Figure 3-30 shows the update_type Register bit assignments.

Figure 3-30 update_type Register bit assignments

Table 3-24 shows the update_type Register bit assignments.

Table 3-24 update_type Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined, write as zero.
[7:6]	update_type3	Controls how the DDR2 DMC responds to a DFI update request type 3, that is, when a PHY sets dfi_phyupd_type[1:0] to 0b11:
		0b00 = Put the memory devices in self-refresh mode then stall the DFI.
		0b01 = Stall the DFI.
		0b10 - 0b11 = Reserved.

Table 3-24 update_type Register bit assignments (continued)

Bits	Name	Function
[5:4]	update_type2	Controls how the DDR2 DMC responds to a DFI update request type 2, that is, when a PHY sets dfi_phyupd_type[1:0] to 0b10: 0b00 = Put the memory devices in self-refresh mode then stall the DFI. 0b01 = Stall the DFI. 0b10-0b11 = Reserved.
[3:2]	update_type1	Controls how the DDR2 DMC responds to a DFI update request type 1, that is, when a PHY sets dfi_phyupd_type[1:0] to 0b01: 0b00 = Put the memory devices in self-refresh mode then stall the DFI. 0b01 = Stall the DFI. 0b10 - 0b11 = Reserved.
[1:0]	update_type0	Controls how the DDR2 DMC responds to a DFI update request type 0, that is, when a PHY sets dfi_phyupd_type[1:0] to 0b00: 0b00 = Put the memory devices in self-refresh mode then stall the DFI. 0b01 = Stall the DFI. 0b10 - 0b11 = Reserved.

3.3.24 Read Data Enable Timing Register

The t_rddata_en Register characteristics are:

Figure 3-31 shows the t_rddata_en Register bit assignments.

Figure 3-31 t_rddata_en Register bit assignments

Table 3-25 shows the t_rddata_en Register bit assignments.

Table 3-25 t_rddata_en Register bit assignments

Bits	Name	Function	
[31:4]	-	Read undefined, write as zero.	
[3:0]	t_rddata_en	Read undefined, write as zero. After a DDR2 DMC issues a Read command from the DFI pad interface then this field sets the number of mcl cycles before dfi_rddata_en[MEMORY_BYTES-1:0] goes HIGH. The valid values for this field depend on the cas_latency setting and the limits are: Minimum cas_latency-2 Maximum cas_latency+5 For example, if cas_latency = 3 then set this field to any value between 0b0001 and 0b1000. The cas_latency value is set using the CAS Latency Register on page 3-14.	

3.3.25 Write Data Enable Timing Register

The t_wrlat_diff Register characteristics are:

Purpose Controls the t_{phy_wrlat} timing parameter for a DFI pad interface to be either:

• write_latency-1

• write_latency-2.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available when a DDR2 DMC is configured to support a DFI pad

interface.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-32 shows the t_wrlat_diff Register bit assignments.

Figure 3-32 t_wrlat_diff Register bit assignments

Table 3-26 shows the t_wrlat_diff Register bit assignments.

Table 3-26 t_wrlat_diff Register bit assignments

Bits	Name	Function
[31:1]	-	Read undefined, write as zero.
[0]	t_wrlat_diff	Controls the timing relationship between t_{phy_wrlat} and write_latency to be either: $0 = t_{phy_wrlat}$ is write_latency-1. This is the default. $1 = t_{phy_wrlat}$ is write_latency-2. The write_latency value is set using the <i>Write Latency Register</i> on page 3-15.

3.3.26 QoS Configuration Registers

The id <n> cfg Register characteristics are:

Purpose Sets the parameters for QoS <n>. Where <n> is a value from 0 to 15 and

is the result of applying the 4-bit QoS mask to the arid[] bus.

Usage constraints Only accessible in Config or Low_power state.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-33 on page 3-28 shows the id_<n>_cfg Register bit assignments.

Figure 3-33 id_<n>_cfg Registers bit assignments

Table 3-27 shows the id <n> cfg Register bit assignments.

Table 3-27 id_<n>_cfg Registers bit assignments

Bits	Name	Function
[31:10]	-	Read undefined, write as zero.
[9:2]	qos_max <n></n>	Sets the maximum QoS value. Supported values are 0-255.
[1]	qos_min <n></n>	Enables the minimum QoS functionality: 0 = disabled, so the arbiter entry uses the qos_max <n> value 1 = enabled. the arbiter entry uses minimum latency.</n>
[0]	qos_enable <n></n>	When set, the DDR2 DMC can apply QoS to a read transfer if the masking of the arid[] bits with the programmed QoS mask produces a value of <n>. See <i>Quality of Service</i> on page 2-16 for more information.</n>

3.3.27 Chip Configuration Registers

The chip cfg<n> Register characteristics are:

Purpose Each register sets the:

- address decode for chip select <n>
- bank, row, column organization of the memory device that connects to chip select <n>.

Usage constraints • Only accessible in Config or Low power state.

• The number of registers implemented is equal to the number of chip selects that a configured controller supports.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-34 shows the chip_cfg<n> Register bit assignments.

Figure 3-34 chip_cfg<n> Registers bit assignments

Table 3-28 shows the chip cfg<n> Register bit assignments.

Table 3-28 chip_cfg<n> Registers bit assignments

Bits	Name	Function		
[31:17]	-	Read undefined, write as zero.		
[16]	brc_n_rbc <n></n>	Selects the memory organization as decoded from the AXI address: 0 = Row, Bank, Column (RBC) organization 1 = Bank, Row, Column (BRC) organization.		
[15:8]	address_match <n></n>	The controller applies the address_mask <n> field to the AXI address bits, [31:24], that is awaddr[31:24] or araddr[31:24]. The controller compares the result against this field and if a match occurs then it selects memory device <n>. See <i>Formatting from AXI address channels</i> on page 2-11.</n></n>		
[7:0]	address_mask <n></n>	Controls which AXI address bits [31:24] the DDR2 DMC compares when it receives an AXI transfer: Bit $[x] = 0$ DDR2 DMC excludes AXI address bit $[24+x]$ from the comparison Bit $[x] = 1$ DDR2 DMC includes AXI address bit $[24+x]$ in the comparison.		

_____Note _____

If a configured controller supports two or more memory devices then you must take care to ensure that for all AXI addresses, you program the various address_match and address_mask fields so that the controller can only assert a single memory chip select. Otherwise, Unpredictable behavior might occur.

3.3.28 User Status Register

The user_status Register characteristics are:

Purpose Provides the status of the user_status inputs.

Usage constraints No usage constraints.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-35 shows the user_status Register bit assignments.

Figure 3-35 user_status Register bit assignments

Table 3-29 shows the user status Register bit assignments.

Table 3-29 user_status Register bit assignments

Bits	Name	Function
[31:USER_STATUS_WIDTH ^a]	-	Read undefined
[USER_STATUS_WIDTH-1:0]	user_status	The state of the user_status[USER_STATUS_WIDTH-1:0] inputs

a. If USER_STATUS_WIDTH is configured as 32 then none of the bits in this register are undefined.

3.3.29 User Config 0 Register

The user_config0 Register characteristics are:

Purpose Controls the state of the **user config0** outputs.

Usage constraints No usage constraints.

Configurations Available in all configurations of the DDR2 DMC. **Attributes** See the register summary in Table 3-1 on page 3-6.

Figure 3-36 shows the user_config0 Register bit assignments.

Figure 3-36 user_config0 Register bit assignments

Table 3-30 shows the user config0 Register bit assignments.

Table 3-30 user config0 Register bit assignments

Bits	Name	Function
[31:USER_CONFIG0_WIDTHa]	-	Undefined, write as zero
[USER_CONFIG0_WIDTH-1:0]	user_config0	Sets the state of the user_config0[USER_CONFIG0_WIDTH-1:0] outputs

a. If USER CONFIGO WIDTH is configured as 32 then none of the bits in this register are undefined.

3.3.30 User Config 1 Register

The user_config1 Register characteristics are:

Purpose Controls the state of the user_config1 outputs.

Usage constraints No usage constraints.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-37 shows the user config1 Register bit assignments.

Figure 3-37 user_config1 Register bit assignments

Table 3-31 shows the user_config1 Register bit assignments.

Table 3-31 user_config1 Register bit assignments

Bits	Name	Function
[31:USER_CONFIG1_WIDTHa]	-	Undefined, write as zero
[USER_CONFIG1_WIDTH-1:0]	user_config1	Sets the state of the user_config1[USER_CONFIG1_WIDTH-1:0] outputs

a. If USER_CONFIG1_WIDTH is configured as 32 then none of the bits in this register are undefined.

3.3.31 Feature Control Register

The feature_ctrl Register characteristics are:

Purpose Controls the:

early write response behavior

• write burst behavior.

Usage constraints Only accessible in Config or Low power state.

Configurations Available in all configurations of the DDR2 DMC.

Figure 3-38 shows the feature_ctrl Register bit assignments.

Figure 3-38 feature_ctrl Register bit assignments

Table 3-32 shows the feature_ctrl Register bit assignments.

Table 3-32 feature_ctrl Registers bit assignments

Bits	Name	Function
[31:3]	-	Read undefined, write as zero
[2]	stop_wr_blocking	Controls the write merge up to memory burst: 0 = write transfers initiated when a full write memory burst is ready 1 = write transfers initiated when write data is available
[1]	-	Read undefined, write as zero
[0]	stop_early_bresp	Controls the early write response feature: 0 = early write response enabled 1 = early write response disabled

3.3.32 ECC Control Register

The ecc_control Register characteristics are:

Purpose Controls the:

 enabling of the single-error correct, double-error detect (SECDED) behavior

• enabling of interrupts.

Usage constraints No usage constraints.

Configurations Available when a DDR2 DMC is configured to support ECC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-39 shows the ecc_control Register bit assignments.

Figure 3-39 ecc_control Register bit assignments

Table 3-33 shows the ecc_control Register bit assignments.

Table 3-33 ecc_control Registers bit assignments

Bits	Name	Function
[31:3]	-	Undefined, write as zero.
[2]	ecc_ded_int_en	Controls the enabling of the double-error detect interrupt: 0 = disabled, the DDR2 DMC sets ecc_ded_int LOW. This is the default. 1 = enabled, the ECC block can modify the state of ecc_ded_int.
[1]	ecc_sec_int_en	Controls the clearing of the ECC single-error correct signal. Write: 0 = disabled, the DDR2 DMC sets ecc_sec_int LOW. This is the default. 1 = enabled, the ECC block can modify the state of ecc_sec_int.
[0]	ecc_enable	Controls the enabling of the SECDED ECC behavior: 0 = disabled 1 = enabled.

3.3.33 ECC Interrupt Clear Register

The ecc int clr Register characteristics are:

Purpose Controls the clearing of interrupts.

Usage constraints No usage constraints.

Configurations Available when a DDR2 DMC is configured to support ECC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-40 on page 3-33 shows the ecc_int_clr Register bit assignments.

Figure 3-40 ecc_int_clr Register bit assignments

Table 3-34 shows the ecc int clr Register bit assignments.

Table 3-34 ecc_int_clr Registers bit assignments

Bits	Name	Function
[31:3]	-	Undefined, write as zero.
[2]	ecc_overflow_clr	Controls the clearing of the ECC overflow signal. Write: 0 = state of ecc_overflow_int is unchanged 1 = DDR2 DMC sets ecc_overflow_int LOW.
[1]	ecc_ded_int_clr	Controls the clearing of the ECC double-error detect signal. Write: 0 = state of ecc_ded_int is unchanged 1 = DDR2 DMC sets ecc_ded_int LOW.
[0]	ecc_sec_int_clr	Controls the clearing of the ECC single-error correct signal. Write: 0 = state of ecc_sec_int is unchanged 1 = DDR2 DMC sets ecc_sec_int LOW.

3.3.34 ECC Status Register

The ecc_status Register characteristics are:

Purpose Returns the status of the ECC interrupts.

Usage constraints No usage constraints.

Configurations Available when a DDR2 DMC is configured to support ECC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-41 shows the ecc status Register bit assignments.

Figure 3-41 ecc_status Register bit assignments

Table 3-35 shows the ecc status Register bit assignments.

Table 3-35 ecc_status Registers bit assignments

Bits	Name	Function
[31:3]	-	Undefined.
[2]	ecc_int_overflow	Returns the status of the ECC overflow signal: 0 = ecc_overflow_int is LOW 1 = ecc_overflow_int is HIGH.
[1]	ecc_ded_status	Returns the status of the double-error detect signal: 0 = ecc_ded_int is LOW 1 = ecc_ded_int is HIGH.
[0]	ecc_sec_status	Returns the status of the single-error correct signal: $0 = \mathbf{ecc_sec_int} \text{ is LOW}$ $1 = \mathbf{ecc_sec_int} \text{ is HIGH.}$

3.3.35 ECC Information Register

The ecc_info0 Register characteristics are:

Purpose Returns the address location that contains either:

- data with a non-correctable double bit-error
- valid data, after the DDR2 DMC corrected a single bit-error.

Usage constraints No usage constraints.

Configurations Available when a DDR2 DMC is configured to support ECC.

Attributes See the register summary in Table 3-1 on page 3-6.

Figure 3-42 shows the ecc info0 Register bit assignments.

Figure 3-42 ecc_info0 Register bit assignments

Table 3-36 shows the ecc info0 Register bit assignments.

Table 3-36 ecc_info0 Registers bit assignments

Bits	Name	Function	
[31:0]	ecc_err_addr	Returns the address where the DDR2 DMC either:	

3.3.36 Peripheral Identification Registers

The periph_id_[3:0] Register characteristics are:

Purpose Provide information about the configuration and version of the peripheral.

Usage constraints No usage constraints.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

These registers can conceptually be treated as a single register that holds a 32-bit peripheral ID value. Figure 3-43 shows the correspondence between bits [7:0] of the periph_id Registers and the conceptual 32-bit Peripheral ID Register.

Figure 3-43 periph_id_[3:0] Register bit assignments

Table 3-37 shows the register bit assignments for the conceptual 32-bit peripheral ID register.

Table 3-37 Conceptual peripheral ID register bit assignments

Bits	Name	Function	
[31:28]	-	Reserved.	
[27:24]	customer modified	Identifies data that is relevant to an ARM partner.	
[23:20]	revision	Identifies the RTL revision of the peripheral.	
[19:12]	designer	Identifies the designer. This is 0x41 for ARM.	
[11:0]	part_number	Identifies the peripheral. The part number for the DDR2 DMC is 0x341.	

The following sections describe the periph id Registers:

- Peripheral Identification Register 0
- Peripheral Identification Register 1 on page 3-36
- Peripheral Identification Register 2 on page 3-36
- Peripheral Identification Register 3 on page 3-36.

Peripheral Identification Register 0

The periph_id_0 Register is hard-coded and the fields in the register set the reset value. Table 3-38 shows the register bit assignments.

Table 3-38 periph_id_0 Register bit assignments

Bits Name		Function
[31:8]	-	Read undefined
[7:0]	part_number_0	Returns 0x41

Peripheral Identification Register 1

The periph_id_1 Register is hard-coded and the fields in the register set the reset value. Table 3-39 shows the register bit assignments.

Table 3-39 periph_id_1 Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined
[7:4]	designer_0	Returns 0x1
[3:0]	part_number_1	Returns 0x3

Peripheral Identification Register 2

The periph_id_2 Register is hard-coded and the fields in the register set the reset value. Table 3-40 shows the register bit assignments.

Table 3-40 periph_id_2 Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined
[7:4]	revision	These bits return the revision number: 0x0 = r0p0 $0x1 = r0p1_00rel0$ $0x2 = r0p1_01rel0$ 0x3 = r1p0 0x4 = r1p1
[3:0]	designer_1	Returns 0x4

Peripheral Identification Register 3

The periph_id_3 Register is hard-coded and the fields in the register set the reset value. Table 3-41 shows the register bit assignments.

Table 3-41 periph_id_3 Register bit assignments

Bits	Name	Function
[31:8]	-	Read undefined
[7:4]	-	Reserved for future use, read undefined
[3:0]	customer modified	Customer modified number, 0x0 from ARM

3.3.37 CoreLink Identification Registers

The pcell_id_[3:0] Register characteristics are:

Purpose When concatenated, these four registers return 0xB105F00D to indicate that

the DDR2 DMC is a CoreLink peripheral.

Usage constraints No usage constraints.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 3-1 on page 3-6.

These registers can be treated conceptually as a single register that holds a 32-bit CoreLink identification value. You can use the register for automatic BIOS configuration.

Figure 3-44 shows the register bit assignments.

Figure 3-44 pcell_id Register bit assignments

Table 3-42 shows the register bit assignments.

Table 3-42 pcell_id Register bit assignments

pcell_id	Register	pcell_id_[3:0] Registers		
Bits	Reset value	Register	Bits	Description
[21:24]	0xB1	pcell_id_3	[31:8]	Read undefined
[31:24]			[7:0]	Returns 0xB1
[23:16]	0x05	pcell_id_2	[31:8]	Read undefined
[23.10]			[7:0]	Returns 0x05
[15:8]	050	pcell_id_1	[31:8]	Read undefined
[13.6]	0xF0		[7:0]	Returns 0xF0
[7:0]	0x0D	pcell_id_0	[31:8]	Read undefined
[7:0]			[7:0]	Returns 0x0D

Chapter 4 **Programmers Model for Test**

This chapter describes the CoreLink DDR2 DMC test registers. It contains the following section:

• *Integration test registers* on page 4-2.

4.1 Integration test registers

Test registers are provided for integration testing.

Figure 4-1 shows the integration test register map.

Figure 4-1 Integration test register map

Table 4-1 shows the integration test registers in base offset order.

Table 4-1 DDR2 DMC test register summary

Offset	Name	Туре	Reset	Description	
0×E00	int_cfg	RW	0x0	Integration Configuration Register on page 4-3	
0xE04	int_inputs	RO	_a	Integration Inputs Register on page 4-4	
0xE08	int_outputs	WO	-	Integration Outputs Register on page 4-5	

a. Dependent on the state of various input signals.

4.1.1 Integration Configuration Register

The int_cfg Register characteristics are:

Purpose Controls the enabling of the integration test logic.

Usage constraints Only accessible in Config state. ARM recommends that it is only accessed

for integration testing or production testing.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 4-1 on page 4-2.

Figure 4-2 shows the int_cfg Register bit assignments.

Figure 4-2 int_cfg Register bit assignments

Table 4-2 shows the int_cfg Register bit assignments.

Table 4-2 int_cfg Register bit assignments

Bits	Name	Function
[31:1]	-	Read undefined, write as zero.
[0]	int_test_en	Enables the integration test logic: 0 = disables the integration test logic 1 = enables the integration test logic.
		When the controller exits integration test mode, the cactive and csysack signals must be HIGH, even if the SoC does not use these signals. To satisfy this requirement you must program the int_outputs Register, see <i>Integration Outputs Register</i> on page 4-5.

4.1.2 Integration Inputs Register

The int_inputs Register characteristics are:

Purpose Provides the status of the following inputs:

csysreq

qos override[15:0].

Usage constraints

Only accessible in Config state.

• Integration test logic must be enabled otherwise it ignores writes and reads return 0x0. To enable the integration test logic see *Integration Configuration Register* on page 4-3.

Configurations Available in all configurations of the DDR2 DMC.

Figure 4-3 shows the int_inputs Register bit assignments.

Figure 4-3 int_inputs Register bit assignments

Table 4-3 shows the int_inputs Register bit assignments.

Table 4-3 int_inputs Register bit assignments

Bits	Name	Function
[31:24]	-	Read undefined
[23:8]	qos_override	Returns the status of the qos_override[15:0] inputs
[7:1]	-	Read undefined
[0]	csysreq	Returns the status of the csysreq input

4.1.3 Integration Outputs Register

The int_outputs Register characteristics are:

Purpose Enables an external master to control the state of the following outputs:

- cactive
- csysack
- ecc_sec_int
- ecc ded int
- ecc_overflow_int.

Usage constraints

- Only accessible in Config state.
- Some bits are only present when a DDR2 DMC supports *Error Correction Code* (ECC).
- Integration test logic must be enabled otherwise it ignores writes and reads return 0x0. To enable the integration test logic see *Integration Configuration Register* on page 4-3.

Configurations Available in all configurations of the DDR2 DMC.

Attributes See the register summary in Table 4-1 on page 4-2.

Figure 4-4 shows the int outputs Register bit assignments.

Figure 4-4 int_outputs Register bit assignments

Table 4-4 shows the int_outputs Register bit assignments.

Table 4-4 int_outputs Register bit assignments

Bits	Name	Function
[31:5]	-	Write as zero
[4]	ecc_overflow_int	Controls the state of the ecc_overflow_int output if the DDR2 DMC supports ECC
[3]	ecc_ded_int	Controls the state of the ecc_ded_int output if the DDR2 DMC supports ECC
[2]	ecc_sec_int	Controls the state of the ecc_sec_int output if the DDR2 DMC supports ECC
[1]	csysack_int	Controls the state of the csysack output
[0]	cactive_int	Controls the state of the cactive output

Appendix A **Signal Descriptions**

This appendix describes the CoreLink DDR2 DMC signals. It contains the following sections:

- Clock and reset signals on page A-2
- Miscellaneous signals on page A-3
- AXI signals on page A-6
- *APB signals* on page A-9
- Pad interface signals on page A-10.

A.1 Clock and reset signals

Table A-1 shows the clock and reset signals.

Table A-1 Clock and reset signals

Signal	Туре	Source	Description
aclk	Input	Clock source	Clock for the aclk domain.
aresetn	Input	Reset source	aclk domain reset signal. This signal is active LOW.
cclken	Input	Bus clock	Clock enable for the AXI low-power interface.
mclk	Input	Clock source	Clock for mclk domain.
mclkn ^a	Input	Clock source	Optional clock for the legacy pad interface.
mclkx2a	Input	Clock source	Optional clock for the legacy pad interface.
mclkx2na	Input	Clock source	Optional clock for the legacy pad interface.
mresetn	Input	Reset source	Reset for mclk domain. This signal is active LOW.
pclken	Input	Bus clock	Clock enable for the APB interface.

a. This signal is not available when the DDR2 DMC is configured to implement a *DDR PHY Interface* (DFI) pad interface.

A.2 Miscellaneous signals

This section describes the following miscellaneous signals:

- \bullet QoS
- Tie-offs
- asetbok signal on page A-4
- User signals on page A-4
- Interrupt signals on page A-4
- *Scan test* on page A-5.

A.2.1 QoS

Table A-2 shows the QoS signal.

Table A-2 QoS signal

Signal	Туре	Source	Description
qos_override[15:0]	Input	External control logic	When one or more bits are HIGH, coincident with arvalid and arready , and when the arid match bits are equivalent to the qos_override bit(s), then the QoS for the read access is forced to minimum latency. See <i>Quality of Service</i> on page 2-16 for more information.

A.2.2 Tie-offs

Table A-3 shows the tie-off signals.

Table A-3 Tie-off signals

Signal	Type	Source	Description
bank_bits[1:0]	Input	Tie-off	When aresetn is deasserted, the state of this signal sets the value of the bank_bits field in the memory_cfg2 Register. See <i>Memory Configuration 2 Register</i> on page 3-22 for information about the values that a configured controller permits.
cke_init	Input	Tie-off	When aresetn is deasserted, the state of this signal sets the value of the cke_init bit in the memory_cfg2 Register. See <i>Memory Configuration 2 Register</i> on page 3-22.
dqm_init	Input	Tie-off	When aresetn is deasserted, the state of this signal sets the value of the dqm_init bit in the memory_cfg2 Register. See <i>Memory Configuration 2 Register</i> on page 3-22. This signal is only available when the DDR2 DMC is configured to provide a legacy pad interface.
memory_width[1:0]	Input	Tie-off	When aresetn is deasserted, the state of this signal sets the value of the memory_width2 field in the memory_cfg2 Register. See <i>Memory Configuration 2 Register</i> on page 3-22 for information about the values that a configured controller permits.
sync	Input	Tie-off	When aresetn is deasserted, the state of this signal sets the value of the clock_cfg [0] bit in the memory_cfg2 Register. See <i>Memory Configuration 2 Register</i> on page 3-22. Set this signal HIGH if aclk is synchronous to mclk . Set this signal LOW if aclk is asynchronous to mclk .

A.2.3 asetbok signal

Table A-4 shows the **asetbok** signal.

Table A-4 asetbok signal

Signal	Туре	Destination	Description
asetbok	Output	DLL	Flags safe cycles to update the DLL control signals. This signal is only available when the DDR2 DMC is configured to provide a legacy pad interface.

A.2.4 User signals

These are general purpose I/O signals that you can use to control external devices, such as a *Delay-Locked Loop* (DLL). Table A-5 shows the user signals.

Table A-5 User signals

Signal	Туре	Source or destination	Description
user_config0[USER_CONFIG0_WIDTH-1:0]	Output	External control logic	General purpose control signals that you program using the <i>User Config 0 Register</i> on page 3-30.
user_config1[USER_CONFIG1_WIDTH-1:0]	Output	External control logic	General purpose control signals that you program using the <i>User Config 1 Register</i> on page 3-30.
user_status[USER_STATUS_WIDTH-1:0]	Input	External control logic	General purpose input signals that are read using the <i>User Status Register</i> on page 3-29.

A.2.5 Interrupt signals

Table A-6 shows the ECC interrupt signals when a DDR2 DMC is configured to support ECC.

Table A-6 ECC interrupt signals

Signal	Туре	Destination	Description
ecc_ded_int	Output	Interrupt controller	ECC double-error detect signal. If the DDR2 DMC detects a non-correctable double-error then is sets this signal HIGH.
ecc_overflow_int	Output	Interrupt controller	ECC overflow signal. If the DDR2 DMC attempts to set ecc_ded_int or ecc_sec_int HIGH but that signal is already HIGH then it sets this overflow signal HIGH.
ecc_sec_int	Output	Interrupt controller	ECC single-error correct signal. If the DDR2 DMC corrects a single bit-error then is sets this signal HIGH.

A.2.6 Scan test

Table A-7 shows the scan test signals.

Table A-7 Scan test signals

Signal	Type	Source	Description
dft_en_clk_out	Input	Tie-off	This signal is used for <i>Automatic Test Pattern Generator</i> (ATPG) testing only but is only available when the DDR2 DMC is configured to provide a legacy pad interface
rst_bypass	Input	Tie-off	This signal is used for ATPG testing only
se	Input	Tie-off	This signal enables scan mode

A.3 AXI signals

The following sections list the AXI signals:

- Write address channel signals
- Write data channel signals
- Write response channel signals on page A-7
- Read address channel signals on page A-7
- Read data channel signals on page A-8
- *AXI low-power interface signals* on page A-8.

A.3.1 Write address channel signals

Table A-8 shows the AXI write address channel signals.

Table A-8 Write address channel signals

Signal	AMBA equivalent ^a
awaddr[31:0]	AWADDR
awburst[1:0]	AWBURST[1:0]
awcache[3:0] ^b	AWCACHE[3:0]
awid[AID_WIDTH-1:0]°	AWID
awlen[3:0]	AWLEN[3:0]
awlock[1:0]	AWLOCK[1:0]
awprot[2:0] b	AWPROT[2:0]
awready	AWREADY
awsize[2:0]	AWSIZE[2:0]
awvalid	AWVALID

- a. See the AMBA AXI Protocol Specification for a description of these signals.
- b. The DDR2 DMC ignores any information that it receives on these signals.
- c. The value of **AID_WIDTH** is set during configuration of the DDR2 DMC.

A.3.2 Write data channel signals

Table A-9 shows the AXI write data channel signals.

Table A-9 Write data channel signals

Signal	AMBA equivalenta
wdata[AXI_DATA_MSB:0]b	WDATA
wid[AID_WIDTH-1:0]b	WID
wlast	WLAST
wready	WREADY
wstrb[AXI_STRB_MSB:0]b	WSTRB
wvalid	WVALID

- a. See the AMBA AXI Protocol Specification for a description of these signals.
- b. The value of AXI_DATA_MSB and AID_WIDTH are set during configuration of the DDR2 DMC. AXI_STRB_MSB=AXI_DATA_MSB÷8.

A.3.3 Write response channel signals

Table A-10 shows the AXI write response channel signals.

Table A-10 Write response channel signals

Signal	AMBA equivalenta
bid[AID_WIDTH-1:0] ^b	BID
bready	BREADY
bresp[1:0]°	BRESP[1:0]
bvalid	BVALID

- a. See the AMBA AXI Protocol Specification for a description of these signals.
- b. The value of AID_WIDTH is set during configuration of the DDR2 DMC.
- c. The DDR2 DMC ties bresp[1] LOW and therefore it only provides OKAY or EXOKAY responses.

A.3.4 Read address channel signals

Table A-11 shows the AXI read address channel signals.

Table A-11 Read address channel signals

Signal	AMBA equivalenta
araddr[31:0]	ARADDR
arburst[1:0]	ARBURST[1:0]
arcache[3:0]b	ARCACHE[3:0]
arid[AID_WIDTH-1:0]°	ARID
arlen[3:0]	ARLEN[3:0]
arlock[1:0]	ARLOCK[1:0]
arprot[2:0] ^b	ARPROT[2:0]
arready	ARREADY
arsize[2:0]	ARSIZE[2:0]
arvalid	ARVALID

- a. See the AMBA AXI Protocol Specification for a description of these signals.
- b. The DDR2 DMC ignores any information that it receives on these signals.
- c. The value of AID_WIDTH is set during configuration of the DDR2 DMC.

A.3.5 Read data channel signals

Table A-12 shows the AXI read data channel signals.

Table A-12 Read data channel signals

Signal	AMBA equivalenta
rdata[AXI_DATA_MSB:0]b	RDATA
rid[AID_WIDTH-1:0]b	RID
rlast	RLAST
rready ^c	RREADY
rresp[1:0]d	RRESP[1:0]
rvalid	RVALID

- a. See the AMBA AXI Protocol Specification for a description of these signals.
- The value of AXI_DATA_MSB and AID_WIDTH are set during configuration of the DDR2 DMC.
- c. It is possible for refreshes to be missed if **rready** is held LOW for longer than one refresh period, and the read data FIFO, command FIFO, and arbiter queue become full. An OVL error is triggered if this occurs in simulation. Ensure that the device has a sufficiently high system priority to prevent this.
- d. The DDR2 DMC ties rresp[1] LOW and therefore it only provides OKAY or EXOKAY responses.

A.3.6 AXI low-power interface signals

Table A-13 shows the AXI low-power interface signals.

Table A-13 AXI low-power interface signals

Signal	AMBA equivalent ^a
cactive	CACTIVE
csysack	CSYSACK
csysreq	CSYSREQ

a. See the *AMBA AXI Protocol Specification* for a description of these signals.

A.4 APB signals

Table A-14 shows the APB signals.

Table A-14 APB interface signals

Signal	AMBA equivalent ^a
paddr[31:0] ^b	PADDR
penable	PENABLE
prdata[31:0]	PRDATA
pready	PREADY
psel	PSELx
pslverr ^c	PSLVERR
pwdata[31:0]	PWDATA
pwrite	PWRITE

- a. See the AMBA 3 APB Protocol Specification for a description of these signals.
- b. The DDR2 DMC uses bits [11:2]. It ignores bits [31:12] and bits [1:0].
- c. The DDR2 DMC ties pslverr LOW.

A.5 Pad interface signals

The DDR2 DMC can implement either a legacy pad interface or a DFI pad interface. The choice of pad interface is set during configuration of the DDR2 DMC.

The following sections describe:

- Legacy pad interface
- DFI pad interface on page A-11.

A.5.1 Legacy pad interface

Table A-15 shows the legacy pad interface signals.

Table A-15 Legacy pad interface signals

Signal	Туре	Source or destination	Description
Signals for a DDR2 DMC, with or without ECC su	ıpport:		
add[15:0]	Output	External memory	Address
ар	Output	External memory	Auto precharge
ba[MEMORY_BANK_WIDTH-1:0]a	Output	External memory	Bank select
cas_n	Output	External memory	Column address strobe
cke	Output	External memory	Clock enable
clk_out[MEMORY_CHIPS-1:0]b	Output	External memory	Memory clock
cs_n[MEMORY_CHIPS-1:0]	Output	External memory	Chip select
data_en	Output	External memory	Data direction enable
dqm[MEMORY_BYTES-1:0]°	Output	External memory	Data bus mask
dqs_in_ <n></n>	Input	External memory	Data strobe in
dqs_in_n_ <n></n>	Input	External memory	Data strobe in bar
dqs_out_ <n></n>	Output	External memory	Data strobe out
odt[MEMORY_CHIPS-1:0]	Output	External memory	Memory IO termination control
odt_read	Output	Output pad IO	Device IO termination control
ras_n	Output	External memory	Row address strobe
we_n	Output	External memory	Write enable
Signals for a DDR2 DMC without ECC support:			
dq_in[MEMWIDTH-1:0] d	Input	External memory	Data bus in
dq_out[MEMWIDTH-1:0]d	Output	External memory	Data bus out

Table A-15 Legacy pad interface signals (continued)

Signal	Туре	Source or destination	Description
Signals for a DDR2 DMC with ECC support:			
dq_in[MEMWIDTH+ECCWIDTH-1:0]°	Input	External memory	Data bus in
dq_out[MEMWIDTH+ECCWIDTH-1:0] °	Output	External memory	Data bus out
dqs_in_ecc	Input	External memory	ECC strobe in
dqs_in_n_ecc	Input	External memory	ECC strobe in bar
dqs_out_ecc	Output	External memory	ECC strobe out

- a. The MEMORY_BANK_WIDTH value depends on the number of banks in the configuration.
- b. MEMORY_CHIPS is the number of chip selects and is set during configuration of the DDR2 DMC.
- c. MEMORY_BYTES is the width of the external memory data bus in bytes and is set during configuration of the DDR2 DMC.
- d. MEMWIDTH is the width of the external memory data bus in bits and is set during configuration of the DDR2 DMC.
- e. The value of ECCWIDTH depends on MEMWIDTH as follows:
 - if MEMWIDTH = 16 then ECCWIDTH = 6
 - if MEMWIDTH = 32 then ECCWIDTH = 7
 - if MEMWIDTH = 64 then ECCWIDTH = 8.

A.5.2 DFI pad interface

Table A-16 shows the DFI pad interface signals. See the *DDR PHY Interface (DFI) Specification* for a description of these signals.

Table A-16 DFI pad interface signals

Signal	Туре	Source or destination
Signals for a DDR2 DMC, with or without ECC support:		
dfi_address[15:0]	Output	PHY device
dfi_bank[MEMORY_BANK_WIDTH-1:0]a	Output	_
dfi_cas_n	Output	_
dfi_cke[MEMORY_CHIPS-1:0] b	Output	_
dfi_cs_n[MEMORY_CHIPS-1:0]b	Output	_
dfi_dram_clk_disable[MEMORY_CHIPS-1:0]b	Output	_
dfi_init_complete	Input	_
dfi_odt[MEMORY_CHIPS-1:0]b	Output	_
dfi_phyupd_ack	Output	_
dfi_phyupd_req	Input	_
dfi_phyupd_type[1:0]	Input	_
dfi_ras_n	Output	_
dfi_we_n	Output	_

Table A-16 DFI pad interface signals (continued)

Signal	Туре	Source or destination
Signals for a DDR2 DMC without ECC support:		
dfi_rddata[2×MEMWIDTH–1:0]°	Input	PHY device
dfi_rddata_en[2×MEMORY_BYTES-1:0] d	Output	_
dfi_wrdata_en[2×MEMORY_BYTES-1:0] d	Output	_
dfi_wrdata[2×MEMWIDTH-1:0]°	Output	_
dfi_wrdata_mask[2×MEMORY_BYTES-1:0] d	Output	_
Signals for a DDR2 DMC with ECC support:		
dfi_rddata[2×(MEMWIDTH+ECCWIDTH)-1:0] ce	Input	PHY device
dfi_rddata_en[2×(MEMORY_BYTES+1)–1:0] d	Output	_
dfi_wrdata_en[2×(MEMORY_BYTES+1)-1:0] d	Output	_
dfi_wrdata[2×(MEMWIDTH+ECCWIDTH)–1:0] ce	Output	_
dfi_wrdata_mask[2×(MEMORY_BYTES+1)-1:0]d	Output	_

- a. The MEMORY_BANK_WIDTH value depends on the number of banks in the configuration.
- b. MEMORY_CHIPS is the number of chip selects and is set during configuration of the DDR2 DMC.
- c. MEMWIDTH is the width of the external memory data bus in bits and is set during configuration of the DDR2 DMC.
- d. MEMORY_BYTES is the width of the external memory data bus in bytes and is set during configuration of the DDR2 DMC.
- e. The value of ECCWIDTH depends on MEMWIDTH as follows:
 - if MEMWIDTH = 16 then ECCWIDTH = 6
 - if MEMWIDTH = 32 then ECCWIDTH = 7
 - if MEMWIDTH = 64 then ECCWIDTH = 8.

Appendix B **Revisions**

This appendix describes the technical changes between released issues of this book.

Table B-1 Differences between issue C and issue D

Change	Location	Affects
Added requirement to issue an AUTO REFRESH command before the DDR2 DMC moves from the Config state to the Paused state	Memory manager on page 2-17	All revisions
Updated the clock_cfg field description	Table 3-21 on page 3-23	All revisions
Updated the write data value for the following registers: t_xsr t_esr memory_cfg2	Table 2-3 on page 2-26	All revisions
Updated the memory device initialization example	DDR2 device initialization on page 2-27	All revisions
Updated the reset value of the memory_cfg Register from 0x00010020 to 0x00010021	Table 3-1 on page 3-6	r1p0
Updated the reset value of the following registers: t_rfc Register from 0x00002123 to 0x00002023 t_rcd and t_rp Registers from 0x00000305 to 0x00000205 t_faw Register from 0x00000011 to 0x00001114	-	All revisions
Updated the reset value of the refresh_prd Register from 0x000000A2C to 0x0000001E7	-	r0p1

Table B-1 Differences between issue C and issue D (continued)

Change	Location	Affects
Added conditions about changing the power_dwn_prd bit	Memory Configuration Register on	All revisions
Updated the function of the row_bits field when set to 0b000 or 0b001	page 3-12	
Updated the supported values for the cas_latency field from 2-6 to 3-6	CAS Latency Register on page 3-14	All revisions
Increased the bit widths for the schedule_rfc and rfc fields	AUTO REFRESH to Command Timing Register on page 3-18	r1p0
Added usage constraints for writes	Exit Power-down Timing Register on page 3-20	All revisions
Changed memory_width field to memory_width2	Memory Configuration 2 Register on page 3-22	All revisions
Updated the most significant byte of the conceptual peripheral ID register	Figure 3-43 on page 3-35Table 3-37 on page 3-35	All revisions
Added requirement to set cactive and csysack HIGH when the controller exits integration test mode	Integration Configuration Register on page 4-3	All revisions
Added an _int suffix to the cactive and csysack bits	Integration Outputs Register on page 4-5	All revisions
Added configurable bus width for the user_status, user_config0, and user_config1 signals	Throughout book	r1p0

Table B-2 Differences between issue D and issue E

Change	Location	Affects
Updated information on exclusive access monitor	Exclusive access on page 2-11	All revisions
Added 0x4 to the revision field	Peripheral Identification Register 2 on page 3-36	r1p1
Updated description of the memc_status field	Memory Controller Status Register on page 3-8	r1px

Glossary

This glossary describes some of the terms used in technical documents from ARM.

Advanced eXtensible Interface (AXI)

A bus protocol that supports separate address/control and data phases, unaligned data transfers using byte strobes, burst-based transactions with only start address issued, separate read and write data channels to enable low-cost DMA, ability to issue multiple outstanding addresses, out-of-order transaction completion, and easy addition of register stages to provide timing closure.

The AXI protocol also includes optional extensions to cover signaling for low-power operation.

AXI is targeted at high performance, high clock frequency system designs and includes a number of features that make it very suitable for high speed sub-micron interconnect.

Advanced Microcontroller Bus Architecture (AMBA)

A family of protocol specifications that describe a strategy for the interconnect. AMBA is the ARM open standard for on-chip buses. It is an on-chip bus specification that describes a strategy for the interconnection and management of functional blocks that make up a *System-on-Chip* (SoC). It aids in the development of embedded processors with one or more CPUs or signal processors and multiple peripherals. AMBA complements a reusable design methodology by defining a common backbone for SoC modules.

Advanced Peripheral Bus (APB)

A simpler bus protocol than AXI and AHB. It is designed for use with ancillary or general-purpose peripherals such as timers, interrupt controllers, UARTs, and I/O ports. Connection to the main system bus is through a system-to-peripheral bus bridge that helps to reduce system power consumption.

AMBA See Advanced Microcontroller Bus Architecture.

APB See Advanced Peripheral Bus.

Architecture

The organization of hardware and/or software that characterizes a processor and its attached components, and enables devices with similar characteristics to be grouped together when describing their behavior, for example, Harvard architecture, instruction set architecture, ARMv6 architecture.

ATPG

See Automatic Test Pattern Generation.

Automatic Test Pattern Generation (ATPG)

The process of automatically generating manufacturing test vectors for an ASIC design, using a specialized software tool.

AXI

See Advanced eXtensible Interface.

AXI channel order and interfaces

The block diagram shows:

- the order in which AXI channel signals are described
- the master and slave interface conventions for AXI components.

AXI terminology

The following AXI terms are general. They apply to both masters and slaves:

Active read transaction

A transaction for which the read address has transferred, but the last read data has not vet transferred.

Active transfer

A transfer for which the **xVALID**¹ handshake has asserted, but for which xREADY has not yet asserted.

Active write transaction

A transaction for which the write address or leading write data has transferred, but the write response has not yet transferred.

Completed transfer

A transfer for which the **xVALID/xREADY** handshake is complete.

Pavload The non-handshake signals in a transfer.

Transaction An entire burst of transfers, comprising an address, one or more data transfers and a response transfer (writes only).

Transmit An initiator driving the payload and asserting the relevant **xVALID** signal.

^{1.} The letter **x** in the signal name denotes an AXI channel as follows:

AW	Write address channel.
W	Write data channel.
В	Write response channel.
AR	Read address channel.
R	Read data channel.

Transfer A single exchange of information. That is, with one **xVALID/xREADY** handshake.

The following AXI terms are master interface attributes. To obtain optimum performance, they must be specified for all components with an AXI master interface:

Combined issuing capability

The maximum number of active transactions that a master interface can generate. It is specified for master interfaces that use combined storage for active write and read transactions. If not specified then it is assumed to be equal to the sum of the write and read issuing capabilities.

Read ID capability

The maximum number of different **ARID** values that a master interface can generate for all active read transactions at any one time.

Read ID width

The number of bits in the ARID bus.

Read issuing capability

The maximum number of active read transactions that a master interface can generate.

Write ID capability

The maximum number of different **AWID** values that a master interface can generate for all active write transactions at any one time.

Write ID width

The number of bits in the AWID and WID buses.

Write interleave capability

The number of active write transactions for which the master interface is capable of transmitting data. This is counted from the earliest transaction.

Write issuing capability

The maximum number of active write transactions that a master interface can generate.

The following AXI terms are slave interface attributes. To obtain optimum performance, they must be specified for all components with an AXI slave interface:

Combined acceptance capability

The maximum number of active transactions that a slave interface can accept. It is specified for slave interfaces that use combined storage for active write and read transactions. If not specified then it is assumed to be equal to the sum of the write and read acceptance capabilities.

Read acceptance capability

The maximum number of active read transactions that a slave interface can accept.

Read data reordering depth

The number of active read transactions for which a slave interface can transmit data. This is counted from the earliest transaction.

Write acceptance capability

The maximum number of active write transactions that a slave interface can accept.

Write interleave depth

The number of active write transactions for which the slave interface can receive data. This is counted from the earliest transaction.

Beat

Alternative word for an individual transfer within a burst. For example, an INCR4 burst comprises four beats.

See also Burst.

Burst

A group of transfers to consecutive addresses. Because the addresses are consecutive, there is no requirement to supply an address for any of the transfers after the first one. This increases the speed at which the group of transfers can occur. Bursts over AMBA are controlled using signals to indicate the length of the burst and how the addresses are incremented.

See also Beat.

Clock gating

Gating a clock signal for a macrocell with a control signal, and using the modified clock that results to control the operating state of the macrocell.

Halfword

A 16-bit data item.

Macrocell

A complex logic block with a defined interface and behavior. A typical VLSI system comprises several macrocells (such as a processor, an ETM, and a memory block) plus application-specific logic.

Memory bank

One of two or more parallel divisions of interleaved memory, usually one word wide, that enable reads and writes of multiple words at a time, rather than single words. All memory banks are addressed simultaneously and a bank enable or chip select signal determines which of the banks is accessed for each transfer. Accesses to sequential word addresses cause accesses to sequential banks. This enables the delays associated with accessing a bank to occur during the access to its adjacent bank, speeding up memory transfers.

Processor

A processor is the circuitry in a computer system required to process data using the computer instructions. It is an abbreviation of microprocessor. A clock source, power supplies, and main memory are also required to create a minimum complete working computer system.

Region

A partition of instruction or data memory space.

Reserved

A field in a control register or instruction format is reserved if the field is to be defined by the implementation, or produces Unpredictable results if the contents of the field are not zero. These fields are reserved for use in future extensions of the architecture or are implementation-specific. All reserved bits not used by the implementation must be written as 0 and read as 0.

Scan chain

A scan chain is made up of serially-connected devices that implement boundary scan technology using a standard JTAG TAP interface. Each device contains at least one TAP controller containing shift registers that form the chain connected between **TDI** and **TDO**, through which test data is shifted. Processors can contain several shift registers to enable you to access selected parts of the device.

Unpredictable

For reads, the data returned when reading from this location is unpredictable. It can have any value. For writes, writing to this location causes unpredictable behavior, or an unpredictable change in device configuration. Unpredictable instructions must not halt or hang the processor, or any part of the system.

Word

A 32-bit data item.