Arm CoreLink SSE-100 Subsystem

Revision: r0p1

Technical Reference Manual

Arm CoreLink SSE-100 Subsystem Technical Reference Manual

Copyright © 2015-2017 Arm Limited (or its affiliates). All rights reserved.

Release Information

The following changes have been made to this book.

Change history

Date	Issue	Confidentiality	Change
13 November 2015	A	Non-Confidential	First release for r0p0
13 October 2016	В	Non-Confidential	Second release for r0p0
11 December 2017	С	Non-Confidential	First release for r0p1

Proprietary Notice

This document is protected by copyright and other related rights and the practice or implementation of the information contained in this document may be protected by one or more patents or pending patent applications. No part of this document may be reproduced in any form by any means without the express prior written permission of Arm. No license, express or implied, by estoppel or otherwise to any intellectual property rights is granted by this document unless specifically stated.

Your access to the information in this document is conditional upon your acceptance that you will not use or permit others to use the information for the purposes of determining whether implementations infringe any third party patents.

THIS DOCUMENT IS PROVIDED "AS IS". ARM PROVIDES NO REPRESENTATIONS AND NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, SATISFACTORY QUALITY, NON-INFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO THE DOCUMENT. For the avoidance of doubt, Arm makes no representation with respect to, and has undertaken no analysis to identify or understand the scope and content of, patents, copyrights, trade secrets, or other rights.

This document may include technical inaccuracies or typographical errors.

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL ARM BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF ANY USE OF THIS DOCUMENT, EVEN IF ARM HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

This document consists solely of commercial items. You shall be responsible for ensuring that any use, duplication or disclosure of this document complies fully with any relevant export laws and regulations to assure that this document or any portion thereof is not exported, directly or indirectly, in violation of such export laws. Use of the word "partner" in reference to Arm's customers is not intended to create or refer to any partnership relationship with any other company. Arm may make changes to this document at any time and without notice.

If any of the provisions contained in these terms conflict with any of the provisions of any click through or signed written agreement covering this document with Arm, then the click through or signed written agreement prevails over and supersedes the conflicting provisions of these terms. This document may be translated into other languages for convenience, and you agree that if there is any conflict between the English version of this document and any translation, the terms of the English version of the Agreement shall prevail.

The Arm corporate logo and words marked with ® or TM are registered trademarks or trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere. All rights reserved. Other brands and names mentioned in this document may be the trademarks of their respective owners. Please follow Arm's trademark usage guidelines at http://www.arm.com/company/policies/trademarks.

Copyright © 2015-2017 Arm Limited (or its affiliates). All rights reserved.

Arm Limited. Company 02557590 registered in England.

110 Fulbourn Road, Cambridge, England CB1 9NJ.

LES-PRE-20349

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

Arm CoreLink SSE-100 Subsystem Technical Reference Manual

	Prefa	ace	
		About this book	vii
		Feedback	xi
Chapter 1	Intro	duction	
-	1.1	About IoT endpoints	1-2
	1.2	Features of the SSE-100	1-4
	1.3	Compliance	1-6
	1.4	Product revisions	1-7
Chapter 2	Fund	tional description	
•	2.1	System top-level partitioning	2-2
	2.2	Cortex-M3 processor block	
	2.3	Power management	
	2.4	Clocks	2-6
	2.5	Resets	2-7
	2.6	Timer	2-9
	2.7	eFlash memory subsystem	2-10
	2.8	Banked SRAM subsystem	2-12
	2.9	AHB and APB expansion	2-14
	2.10	Debug and Trace	2-16
Chapter 3	Prog	rammers model	
•	3.1	About this programmers model	3-2
	3.2	Memory map	
	3.3	eFlash controller	

	3.4	eFlash cache	3-20
	3.5	Interrupts	3-28
	3.6	Wakeup Interrupt Controller (WIC)	
	3.7	Timer	
	3.8	System registers	
	3.9	Debug and Trace	
Appendix A	Sign	al descriptions	
• •	A.1	Clock and reset signals	A-2
	A.2	Interrupt signals	
	A.3	eFlash signals	A-5
	A.4	SRAM signals	
	A.5	Timer signals	A-10
	A.6	Bus signals	
	A.7	Debug and Trace signals	
	A.8	Processor control, status, and power management signals	A-18
	A.9	Memory remap signals	A-21
	A.10	DFT signals	
Appendix B	Revi	sions	

Preface

This preface introduces the Arm^{\otimes} $CoreLink^{\mathsf{TM}}$ SSE-100 Subsystem Technical Reference Manual. It contains the following sections:

- About this book on page vii.
- Feedback on page xi.

About this book

This book is for the *Arm*[®] *CoreLink*[™] *SSE-100 Subsystem for Embedded* (SSE). It provides a high-level overview of the SSE-100. It describes architectural information, and as such, facilitates the creation of SSE-100 software or an SoC targeted at an *Internet of Things* (IoT) application.

——Note ———
The product was previously known as *IoT Subsystem for Cortex®-M*.

Product revision status

The rmpn identifier indicates the revision status of the product that is described in this book, for example, r0p0, where:

rm Identifies the major revision of the product, for example, r0.

pn Identifies the minor revision or modification status of the product, for example, p0.

Intended audience

This book is written for software engineers who want to work with an Arm reference platform. The manual describes the functionality of the IoT Subsystem.

Using this book

This book is organized into the following chapters:

Chapter 1 Introduction

Read this for a high-level view of the SSE-100 and a description of its features.

Chapter 2 Functional description

Read this for a description of the major interfaces and components of the SSE-100. This chapter also describes how the components operate.

Chapter 3 Programmers model

Read this for a description of the address map and registers of the SSE-100.

Appendix A Signal descriptions

Read this for an overview of the signals present in the SSE-100.

Appendix B Revisions

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

Glossary

The *Arm Glossary* is a list of terms that are used in Arm documentation, together with definitions for those terms. The *Arm Glossary* does not contain terms that are industry standard unless the Arm meaning differs from the generally accepted meaning.

The *Arm Glossary* is available on the Arm Infocenter at http://infocenter.arm.com/help/topic/com.arm.doc.aeg0014-/index.html.

Conventions

Conventions that this book can use are described in:

- Typographical conventions.
- Timing diagrams.
- Signals on page ix.

Typographical conventions

The following table describes the typographical conventions:

Typographical conventions

Style	Purpose		
italic	Introduces special terminology, denotes 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></and>	Encloses replaceable terms for assembler syntax where they appear in code or code fragments. For example: MRC p15, \emptyset <rd>, <crn>, <crm>, <opcode_2></opcode_2></crm></crn></rd>		
SMALL CAPITALS	Used in body text for a few terms that have specific technical meanings, that are defined in the <i>Arm glossary</i> . For example, IMPLEMENTATION DEFINED, UNKNOWN, and UNPREDICTABLE.		

Timing diagrams

The figure that is named *Key to timing diagram conventions* explains the components that are 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

Timing diagrams sometimes show single-bit signals as HIGH and LOW at the same time and they look similar to the bus change shown in *Key to timing diagram conventions* on page viii. If a timing diagram shows a single-bit signal in this way, then its value does not affect the accompanying description.

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.

Lowercase 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.

See Infocenter, http://infocenter.arm.com for access to Arm documentation.

See www.arm.com/cmsis for embedded software development resources including the *Cortex® Microcontroller Software Interface Standard* (CMSIS).

See Mbed, https://mbed.org/ for information about the Arm[®] Mbed[™] tool, including Mbed OS and online tools.

Arm publications

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

- Arm® Cortex®-M System Design Kit Technical Reference Manual (Arm DDI 0479) http://infocenter.arm.com/help/topic/com.arm.doc.ddi0479-/index.html.
- Arm® Cortex®-M3 Devices Generic User Manual (Arm DUI 0552) http://infocenter.arm.com/help/topic/com.arm.doc.dui0552a/index.html.
- Arm® Cortex®-M3 Processor Technical Reference Manual (Arm 100165)
 http://infocenter.arm.com/help/topic/com.arm.doc.100165_0201_00_en/index.html.
- Arm® CoreSight™ SoC-400 Technical Reference Manual (Arm 100536)
 http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.100536_0302_01_en/index.html.
- Arm® CoreSight™ TPIU-Lite Technical Reference Manual (Arm DDI 0317)
 http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0317-/index.html.
- Arm® CoreSight™ DAP-Lite Technical Reference Manual (Arm DDI 0316)
 http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0316-/index.html.
- Arm® CoreSight™ Components Technical Reference Manual (Arm DDI 0314)
 http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0314-/index.html.
- Arm® Debug Interface Architecture Specification, ADIv5.0 to ADIv5.2 (Arm IHI 0031) http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ihi0031-/index.html.

- Arm® Embedded Trace Macrocell Architecture Specification (Arm IHI 0014)
 http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ihi0014-/index.html.
- Arm® AMBA® APB Protocol Specification, Version 2.0 (Arm IHI 0024) http://infocenter.arm.com/help/topic/com.arm.doc.ihi0024-/index.html.
- Arm® AMBA® 3 AHB-Lite Protocol Specification (Arm IHI 0033A) http://infocenter.arm.com/help/topic/com.arm.doc.ihi0033a/index.html
- Arm® ARMv7-M Architecture Reference Manual (Arm DDI 0403) http://infocenter.arm.com/help/topic/com.arm.doc.ddi0403e.b/index.html.

The following confidential books are only available to licensees or require registration with Arm:

- Arm[®] CoreLink[™] SSE-100 Subsystem Implementation and Integration Manual (Arm DII 0300).
- *Arm*[®] *CoreSight*[™] *SoC-400 System Design Guide* (Arm DUI 0563).
- Arm[®] CoreSight[™] SoC-400 User Guide (Arm 100490).

Feedback

Arm welcomes feedback on this product 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 and diagnostic procedures if appropriate.

Feedback on content

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

Arm also welcomes general suggestions for additions and improvements.

- The title
- The number, ARM DDI 0551C.
- The page numbers to which your comments apply.
- A concise explanation of your comments.

——Note ————
Arm tests the PDF only in Adobe Acrobat and Acrobat Reader, and cannot guarantee the quality of the represented document when used with any other PDF reader.

Chapter 1 **Introduction**

This chapter introduces the Arm^{\otimes} $CoreLink^{\mathbb{M}}$ SSE-100 Subsystem. It contains the following sections:

- *About IoT endpoints* on page 1-2.
- Features of the SSE-100 on page 1-4.
- *Compliance* on page 1-6.
- *Product revisions* on page 1-7.

1.1 About IoT endpoints

The SSE-100 delivers a reference pre-integrated, validated, hardware and software subsystem that can be extended to provide an IoT endpoint system.

Figure 1-1 shows an IoT system consisting of several endpoints and a shared control node.

Figure 1-1 An IoT endpoint as part of a larger control system

Figure 1-2 shows a block diagram of the hardware and software in an endpoint solution.

Figure 1-2 IoT endpoint HW and SW solution

A complete endpoint system typically contains the following components:

Compute subsystem

The SSE-100 consists of the Cortex-M3 processor and associated bus, debug, eFlash cache, eFlash controller, SRAM controller, and interface logic supplied by Arm.

Reference system memory and peripherals

Additional memory, control, and peripheral components beyond the minimum SSE-100 components.

Licensees of the SSE-100 are provided with an example integration layer which includes implementations of eFlash and SRAM. The example integration layer provides a starting point for customizing an SoC.

Communication interface

The endpoint will have some way of communicating with other nodes or masters in the system. This could be WiFi, Bluetooth, or a wired connection.

The Arm® Cordio® BT4 radio IP is available as an option for the SSE-100. The example integration layer expansion ports are however technology independent and other radio devices could be used instead of the Cordio radio IP. Radio-specific interfaces such as clock, reset, and power control must be implemented at the SoC level.

Sensor or control component

To be useful as an endpoint, the reference design is typically extended by adding sensors or control logic such as, temperature input or motor speed control output.

Software development environment

Arm provides a complete software development environment which includes the Arm® Mbed™ operating system, Arm or GCC compilers and debuggers, and firmware

Any custom peripherals typically require corresponding third-party firmware that can be integrated into the software stack.

1.2 Features of the SSE-100

The SSE-100 contains the following components:

- A Cortex-M3 processor:
 - Bit-banding enables using standard instructions to read or modify of individual bits.
 The default implementation does not include bit banding.
 - Eight MPU regions (optional)
 - NVIC providing deterministic, high-performance interrupt handling with a configurable number of interrupts.
 - Wakeup Interrupt Controller (WIC) with configurable number of WIC lines (optional). This is a latch-based WIC implementation, and not the standard Cortex-M3 WIC. See the Arm® CoreLink™ SSE-100 Subsystem Implementation and Integration Manual for more information.
 - Little-endian memory addressing only (for compatibility with eFlash controller and eFlash cache).

For more information, see the Arm® Cortex®-M3 Processor Technical Reference Manual.

The Cortex-M3 has a *Processor Integration Layer* (PIL) to simplify integration of the SSE-100 into a multiprocessor system with a SoC-level CoreSight[™] subsystem.

- Configurable Debug and Trace as either:
 - Standalone system with a TPIU and an SWJ-DP.
 - Full CoreSight integration over a DAP and the ATB buses.
- Multilayer AMBA AHB-Lite interconnect:
 - Low-latency interconnect bus matrix.
 - Two AHB-Lite initiator expansion ports for external AHB masters.
 - Two AHB-Lite target expansion ports for external AHB slaves.
 - Eleven APB4 target expansion ports (each with 4KB address space) to connect APB peripherals.
- Memory system, consisting of:
 - Integrated eFlash cache with configurable cache size from 512bytes to 8KB. The
 cache is two-way set associative instruction cache with a four-word cache line.
 - Integrated eFlash controller for TSMC 55 ULP-TV2 eFlash.

Note
The SSE-100 can be easily modified to replace the supplied eFlash controller if a
different eFlash technology is used in the SoC, but the warranty is void if the
SSE-100 is changed.

- Static memory (configurable as one to four 32KB banks) is provided in the example integration layer.
- eFlash memory (banked as 2×128KB or 2×256KB) is provided in the example integration layer.
- Two APB timers:
 - Interrupt generation when the counter reaches 0.
 - Each timer has an **TIMERnEXTIN** signal that can be used as an enable or external clock.
 - Configurable privileged access mode.

- Cordio BT4 Radio component (optional).
 - Fully integrated Bluetooth Smart controller subsystem IP block.
 - Radio transceiver, baseband, integrated link layer (LL) controller.
 - LL firmware up to the *Host Controller Interface* (HCI).
 - Delivered as a hard macro (55nm TSMC) with a synthesizable integration wrapper.

____ Note _____

- The Cordio BT4 IP is not provided with the SSE-100, and must be separately licensed from Arm.
- A third-party Bluetooth solution can be connected to the AHB expansion ports, but that requires customized software and firmware to support the product.

The reference system contains the peripherals that are required to support a rich OS. The components that are highlighted in Figure 1-3 are not provided by the SSE-100. Other peripherals not included in the SSE-100 might be required for specific application areas.

Figure 1-3 Example of an IoT endpoint SoC

1.3 Compliance

The SSE-100 complies with, or includes components that comply with, the following specifications:

- Arm architecture.
- *Interrupt controller architecture.*
- Advanced Microcontroller Bus Architecture.

This TRM complements the TRMs for included components, architecture reference manuals, architecture specifications, protocol specifications, and relevant external standards. It does not duplicate information from these sources.

1.3.1 Arm architecture

The SSE-100 implements the ARMv7-M architecture, which executes the ARM-v7M Thumb instruction set.

See the *Arm*[®] *ARMv7-M Architecture Reference Manual* for more information.

1.3.2 Interrupt controller architecture

The SSE-100 implements the Arm Nested Vectored Interrupt Controller (NVIC).

See the Arm® Cortex®-M3 Processor Technical Reference Manual for more information.

1.3.3 Advanced Microcontroller Bus Architecture

The SSE-100 complies with the:

- AHB-Lite protocol. See the *Arm*[®] *AMBA*[®] *3 AHB-Lite Protocol Specification*.
- APB protocol. See the Arm® AMBA® APB Protocol Specification, Version 2.0.

1.4 Product revisions

This section describes the differences in functionality between product revisions:

r0p0 First release.

r0p0-r0p1 Updated the value of PIDR2 in the ROM table. See section 3.12.1 ROM table of

the Arm^{\otimes} $CoreLink^{\bowtie}$ SSE-100 Subsystem Integration and Implementation Manual

for more information.

Chapter 2 **Functional description**

This chapter describes the functionality of the SSE-100.

It contains the following sections:

- *System top-level partitioning* on page 2-2.
- *Cortex-M3 processor block* on page 2-3.
- *Power management* on page 2-5.
- *Clocks* on page 2-6.
- Resets on page 2-7.
- *Timer* on page 2-9.
- *eFlash memory subsystem* on page 2-10.
- Banked SRAM subsystem on page 2-12.
- AHB and APB expansion on page 2-14.
- *Debug and Trace* on page 2-16.

2.1 System top-level partitioning

The SSE-100 consists of partitions of smaller subblocks. The SSE-100 is extended by additional components in the SoC integration layer.

----- Note ------

The provided example system is for information only and Arm expects system designers to customize it for their application requirements.

The following figure shows the top-level block diagram with the AHB-Lite and APB bus interconnections.

Figure 2-1 Bus interconnections

2.2 Cortex-M3 processor block

The following figure shows the block diagram for the Cortex-M3 processor logic and CoreSight SoC interface.

Figure 2-2 Cortex-M3 component

_____ Note _____

The default implementation reuses the TPIU and SWJ-DP from Cortex-M3 package and connects the SWJ-DP and TPIU to the Processor Integration Layer. For basic usage, there is no requirement to license the CoreSight SoC IP.

The system designer can however choose to design a system with the separately licensed CoreSight SoC debug interface connected to the AHB-AP. In this case, the SWJ-DP and TPIU blocks and their corresponding signals are not present.

For more information about the Cortex-M3 processor and the debug and trace logic, see the following documents:

- Arm® ARMv7-M Architecture Reference Manual.
- Arm® Cortex®-M3 Processor Technical Reference Manual.
- Arm[®] CoreSight[™] Components Technical Reference Manual.
- Arm® Debug Interface Architecture Specification, ADIv5.0 to ADIv5.2.
- Arm® Embedded Trace Macrocell Architecture Specification.

2.3 Power management

Low-power operation is essential for most IoT endpoint devices which typically rely on a battery or on harvested energy.

The SSE-100 is single power domain system and it does not support control of different power domains within the SoC. It does however define the necessary hardware handshake signals that can be connected to a *Power Management Unit* (PMU) at the SoC level.

SRAM power management is not present in the SSE-100 because SRAM models are outside of the SSE-100 block. Memory power mode support can be implemented at SoC level.

For power-management signals, see *Processor control, status, and power management signals* on page A-18.

2.4 Clocks

The SSE-100 does not implement a clock control infrastructure. The SSE-100 is a single clock domain system that provides inputs for the clocks. Therefore all input clocks (except for the debug clocks) are identical in frequency and phase.

The target frequencies for the SSE-100 and associated components are:

- The typical configuration is 50MHz when using the TSMC 55 ULP process.
- The minimum operating frequency is 1MHz because of restrictions from the eFlash controller and the eFlash memory.
- 20MHz for the JTAG when using the TSMC 55 ULP process.
- 32kHZ low-power mode (optional). If present, this clock is sampled by FLSHCLK and the rising edge is used as an enable signal for the eFlash erase timing counters. This reduces the toggle rate and allows RTL gating of the erase timer.

2.4.1 Component clocks

The subsystem does not implement architectural clock gating other than the Cortex-M3 and ETM internal gating. The SSE-100 is a single clock domain. The component clocks can however be gated by a custom implementation at SoC level.

For a full list of component clocks, see *Clock and reset signals* on page A-2.

For a list of power-management related signals, see *Power management* on page 2-5.

2.5 Resets

The SSE-100 has no internal reset generation implemented (except that the Cortex-M3 processor can be reset by the internal AIRCR.VECTRESET MMR bit of the NVIC).

All component resets in the SSE-100 are connected to the subsystem boundary and can therefore be reset using reset input signals.

The SSE-100 is not designed to handle arbitrary reset patterns. The SoC integration and software must ensure that all resets are cleanly released before functional operation and no software reset is triggered to functioning components.

All resets are active-LOW and asynchronous. External reset synchronization is required to guarantee the clean deassertion of the resets in sync with the corresponding clocks.

2.5.1 Reset inputs

For a full list of component reset signals, see *Clock and reset signals* on page A-2.

2.5.2 About boot after reset

There is one Cortex M3 processor that is integrated into the SSE-100. After processor reset deassertion, the processor starts fetching the addresses as follows:

- 1. 0x00000000: Fetch the stack pointer to initialize the SP register.
- 2. 0x00000004: Fetch the reset vector and jump to the reset vector value.
- 3. *Reset vector*: Start boot code execution.

Address 0x00000000 of the SSE-100 is mapped to the eFlash controller statically. It is therefore not possible to directly boot from ROM attached to the AHB expansion port.

eFlash reference cell erase is performed during wafer testing. If the eFlash is not empty, the factory reset must be applied before first use. Because the eFlash main array is empty, the initial reset vector, SP, and boot code must be written to eFlash through the debugger.

Note	_
------	---

An alternative way to load the eFlash content after wafer testing is to preload it with the eFlash DFT controller.

2.5.3 Events

The following table lists events that can be used for multiprocessor systems.

Table 2-1 Cortex-M3 events

Name	Description
CPU0RXEV	RX event input of the Cortex-M3. Causes a wakeup from a WFE instruction. Connect to TXEV s from other processors in a multiprocessor system. Input from OR'ing TXEV signals from other processors in the system. If different processors run at different frequencies, then synchronizers must be used to guarantee that TXEV is synchronous to this processor. TXEV must also be a single-cycle pulse. Tie LOW if not used.
CPU0TXEV	TX event output of the Cortex-M3 Event that is transmitted as a result of SEV instruction. This is a single-cycle pulse. You can use it to implement a more power efficient spin-lock in a multiprocessor system. In a multiprocessor system, TXEV from each processor can be broadcast to the RXEV input of the other processors.

The system designer can configure the SSE-100 with or without support for CoreSight SoC, so if:

CoreSight SoC is enabled

The Processor Integration Layer is exposed to the top of the SSE-100 and can be connected to existing systems to form a multi-core system. Event ports are used as described in the table.

CoreSight SoC is disabled

The Cortex-M3 is expected to be a standalone (single) core. The system designer might choose to connect the RX event port to DMA done signals.

2.6 Timer

The SSE-100 includes two instances of APB timers. These are required to satisfy the Mbed OS requirements.

Figure 2-3 Timer interfaces

See also *Timer signals* on page A-10.

2.6.1 Security extension

Privilege mode enable signals control whether only privileged accesses or both privileged and non-privileged accesses can write to the timer MMRs.

Table 2-2 Privilege mode enable input signals

Signal	Clock	Description
TIMEROPRIVMODEN	TMER0PCLK	Defines if the timer memory mapped registers are writable only by privileged access: 0: Non privileged access can write MMRs. 1: Only privileged access can write MMRs.
TIMER1PRIVMODEN	TIMER1PCLK	Defines if the timer memory mapped registers are writable only by privileged access:

2.7 eFlash memory subsystem

The figure below shows the connections to the eFlash subsystem.

Figure 2-4 eFlash interface

The system designer can select generation of status registers that register cache hits and misses. If more detailed statistics are required, the designer can use the **FCACHEHIT** and **FCACHEMISS** signals and implement custom statistics collection logic. See also *eFlash signals* on page A-5.

2.7.1 eFlash cache

The SSE-100 includes an AHB instruction cache that is connected to the eFlash Controller to reduce eFlash accesses due to *execute in place* instructions fetches. This reduces the power consumption of the SSE-100.

Because the cache is only for instructions, AHB writes are bypassed and ignored. If a write changes program memory, software must invalidate the cache region.

The eFlash cache has the following features:

C

- Configurable cache size (minimum 512 bytes).
- Two way set associative.
- Configurable address bus size (based on eFlash memory size) so that tag memory size can be minimized.
- 128-bit AHB master to the AHB-Lite slave in the eFlash controller.
- 32-bit APB interface for configuration/status and write access.
- Automatic/Manual power up.
 - If the cache is powered down, the RAMs might be in retention. During powerup, the software can avoid invalidation of the cache RAMs and therefore save energy.
- Automatic/Manual invalidate cache RAM.
- Optional runtime configurable pre-fetcher.
- Compile-time configurable performance counters accessible by software.
- PMU interface supporting SRAM powerdown or retention modes.

2.7.2 TSMC eFlash controller

The features of the eFlash controller include:

- 128-bit AHB slave interface to connect with eFlash cache master for read accesses.
- 32-bit APB interface for configuration/status and write access.
- One IRQ line to notify status changes to the processor and optionally let the processor sleep or wakeup while the eFlash is being programmed or erased.
- Supports two banks of eFlash memory as 2×128KB or 2×256KB.
- Supports eFlash Info page and Trim page with automatic self-repair function, and emulated security fuses.
- Factory reset request can perform an autonomous mass erase.
- Compatible with TSMC ULP55-TV2 embedded eFlash macros.
- Can be implemented with support for external low-power 32kHz clock to sequence program and erase operations.

2.8 Banked SRAM subsystem

The SSE-100 infrastructure supports up to four 32KB SRAMs. At least one 32KB SRAM must be implemented (SRAM bank 0).

If a SRAM bank is not implemented and the corresponding **MTXREMAP** bits are 1, then the corresponding address space is mapped to the AHB Slave expansion port of the interconnect.

In Figure 2-5 on page 2-13, the MTXREMAP signals from the configuration logic are static during functional operation.

The SRAM modules are outside of the SSE-100. The subsystem does not implement retention or power-down supports for the SRAMs. It is the responsibility of the SoC integration to implement power domains for the SRAM, control the power modes of the SRAM banks with a SoC level PMU.

The AHB2SRAM bridge always responds with OKAY to all AHB accesses, even if the connected SRAM is not functional because for example it is powered-down or in retention mode.

It is the responsibility of the software to not read or write the SRAMs when they are not functional. If the software tries to access non-accessible SRAM, the AHB2SRAM bridge implementation ensures that system does not go into a deadlock state because of a non-responsive SRAM. Read data is implementation specific.

Figure 2-5 SRAM interface

See also SRAM signals on page A-9.

2.9 AHB and APB expansion

The following figure shows the AHB and APB bus structure.

Figure 2-6 AHB and APB expansion buses

The APB and AHB tie off connections are for unused ports, and it is expected that these are removed during synthesis.

See also Bus signals on page A-11.

2.9.1 APB slave multiplexer

The APB slave multiplexer, supports 16 APB slaves in the SSE-100. All ports are synchronous to the AHB expansion ports. Five APB ports are used for internal usage and eleven APB ports are available to the subsystem boundary and can be connected to external peripherals.

The following table shows the usage of the APB ports in the SSE-100.

Table 2-3 APB ports

APB port	Connection
PORT0	TIMER0
PORT1	TIMER1
PORT2	APBTARGEXP2
PORT3	eFlash cache
PORT4	APBTARGEXP4
PORT5	APBTARGEXP5
PORT6	APBTARGEXP6
PORT7	APBTARGEXP7
PORT8	APBTARGEXP8

Table 2-3 APB ports (continued)

APB port	Connection
PORT9	eFlash controller
PORT10	eFlash controller
PORT11	APBTARGEXP11
PORT12	APBTARGEXP12
PORT13	APBTARGEXP13
PORT14	APBTARGEXP14
PORT15	APBTARGEXP15

If an APB expansion interface is not used to connect a peripheral, the port must be tied off properly at SoC integration level.

2.9.2 AHB expansion

This section describes the AHB expansion features of the SSE-100.

AHB initiator ports

Two AHB INITIATOR ports permit external AHB masters to be connected to the subsystem. These ports are prefixed with **INITEXP<0..1>**:

- **INITEXP0** port is reserved for the AHB DMA master port of the BlueTooth Radio.
- **INITEXP1** port can be used to connect any additional AHB master to the system.

Note		
If one of the initiator ports is	not used, then it must be tied or	ff properly at SoC integration level

AHB target ports

Two AHB TARGET ports permit external AHB masters to be connected to the subsystem. These ports are prefixed with **TARGETEXP<0..1>**:

- TARGETEXP0 port is reserved for the AHB slave port of the BlueTooth Radio.
- TARGETEXP1 port can be used to connect any additional AHB slave to the system.

Note		
f one of the target ports is n	ot used, then the default slave must be connected to the po	rt.

2.10 Debug and Trace

The SWJ-DP is a combined JTAG-DP and SW-DP that enables you to connect either an SWD or JTAG probe to a target. It is the standard CoreSight debug port.

To make efficient use of package pins, the JTAG pins use an auto-detect mechanism that switches between JTAG-DP and SW-DP depending on which probe is connected.

The Cortex-M3 TPIU is an optional component that acts as a bridge between the on-chip trace data from the *Embedded Trace Macrocell* (ETM) and the *Instrumentation Trace Macrocell* (ITM), with separate IDs, to a data stream. The TPIU encapsulates IDs where required, and the data stream is then captured by a *Trace Port Analyzer* (TPA). The Cortex-M3 TPIU is specially designed for low-cost debug.

The default implementation reuses the TPIU and SWJ-DP from the Cortex-M3 package. This configuration is sufficient for basic use.

For more sophisticated multi-processor debug solution, a full CoreSight SoC IP solution can be licensed and implemented. If the CoreSight SoC option is selected, the TPIU and SWJ-DP blocks and corresponding interface signals are not present.

See also *Debug and Trace signals* on page A-13.

Chapter 3 **Programmers model**

This chapter describes the SSE-100 memory regions and registers, and provides information about how to program a SoC that contains an implementation of the subsystem.

It contains the following sections:

- *About this programmers model* on page 3-2.
- *Memory map* on page 3-3.
- *eFlash controller* on page 3-7.
- *eFlash cache* on page 3-20.
- *Interrupts* on page 3-28.
- Wakeup Interrupt Controller (WIC) on page 3-30.
- *Timer* on page 3-31.
- *System registers* on page 3-32.
- *Debug and Trace* on page 3-33.

3.1 About this programmers model

The following information applies to all registers:

- Do not attempt to access reserved or unused address locations. Attempting to access these locations can result in unpredictable behavior.
- Unless otherwise stated in the accompanying text:
 - Do not modify undefined register bits.
 - Ignore undefined register bits on reads.
- The following describes the access type:

RW Read and write.

RO Read-only.

WO Write-only.

3.2 Memory map

The following figure shows the memory map for the SSE-100.

Figure 3-1 SSE-100 top-level memory map

3.2.1 Remap

The remapping feature of the bus matrix provides the following remapping options:

REMAP[0] The Embedded eFlash memory region represents the maximum supported eFlash size: 512KB. If the size of the actual eFlash banks is 256KB, the upper 256KB can be remapped to the AHB expansion port as follows:

- 0: 512KB eFlash
- 1: 256KB eFlash upper 256Kbytes mapped to AHB expansion port **TARGETEXP1**

REMAP[1] If SRAM1 is not present, the corresponding memory range can be mapped to AHB expansion port as follows:

- 0: SRAM1 present
- 1: SRAM1 not available, mapped to AHB expansion port TARGETEXP1

REMAP[2] If SRAM2 is not present, the corresponding memory range can be mapped to AHB expansion port as follows:

- 0: SRAM2 present
- 1: SRAM2 not available, mapped to AHB expansion port TARGETEXP1

REMAP[3] If SRAM3 is not present, the corresponding memory range can be mapped to AHB expansion port as follows:

- 0: SRAM3 present
- 1: SRAM3 not available, mapped to AHB expansion port TARGETEXP1

The PPB address region of the Cortex-M3 memory map is assigned to the default slave of the AHB matrix so it returns a SLVERR response.

Table 3-1 Code and SRAM regions

Region	Start	End	Peripheral	Size	AHB bus matrix		Rer	nap		Comment
	address	address	name		port	3	2	1	0	
Code	0x0	0x0003FFFF	eFlash 2×128K	256K	TARG_FLASH0	-	-	-	-	Actual size is implementation defined
	0×00040000	0x0007FFFF	eFlash 2×256K	256K	TARG_FLASH0	-	-	-	0	Implementation defined
			AHB Expansion	256K	TARG_EXP1	-	-	-	1	-
	0x00080000	0x1FFFFFFF	AHB Expansion	511.5M	TARG_EXP1	-	-	-	-	-
SRAM	0x20000000	0x20007FFF	SRAM0	32K	TARG_SRAM0	-	-	-	-	Bit band region
	0x20008000	0x2000FFFF	SRAM1	32K	TARG_SRAM1	-	-	0	-	Bit band region
			AHB Expansion	32K	TARG_EXP1	-	-	1	-	Bit band region
	0x20010000	0x20017FFF	SRAM2	32K	TARG_SRAM2	-	0	-	-	Bit band region
			AHB Expansion	32K	TARG_EXP1	-	1	-	-	Bit band region
	0x20018000	0x2001FFFF	SRAM	32K	TARG_SRAM3	0	-	-		Bit band region
			AHB Expansion	32K	TARG_EXP1	1	-	-		Bit band region
	0x20020000	0x3FFFFFFF	AHB Expansion	511.9M	TARG_EXP1	-	-	-	-	Bit band region 0x20020000 to 0x200FFFFF Bit band alias 0x22000000 to 0x23FFFFFF

3.2.2 Peripheral, expansion, and system regions

Table 3-2 Expansion and system map

Туре	Start	End	Peripheral	Size	AHB bus matrix	Bus fabric	Comment
Periph	0x40000000	0x40000FFF	Timer0	4KB	TARG_APB0	APB port 0	Bit band region
Periph	0x40001000	0x40001FFF	Timer1	4KB	TARG_APB0	APB port 1	Bit band region
Periph	0x40002000	0x40002FFF	APB expansion	4KB	TARG_APB0	APB port 2	Bit band region
Periph	0x40003000	0x40003FFF	eFlash cache	4KB	TARG_APB0	APB port 3	Bit band region
Periph	0x40004000	0x40004FFF	APB expansion	4KB	TARG_APB0	APB port 4	Bit band region Optional UART0
Periph	0x40005000	0x40005FFF	APB expansion	4KB	TARG_APB0	APB port 5	Bit band region Optional UART1
Periph	0x40006000	0x40006FFF	APB expansion	4KB	TARG_APB0	APB port 6	Bit band region
Periph	0x40007000	0x40007FFF	APB expansion	4KB	TARG_APB0	APB port 7	Bit band region
Periph	0x40008000	0x40008FFF	APB expansion	4KB	TARG_APB0	APB port 8	Bit band region
Periph	0x40009000	0x40009FFF	eFlash controller MMRs	4KB	TARG_APB0	APB port 9	Bit band region
Periph	0x4000A000	0x4000A7FF	eFlash Ctrl Info page 0	2KB	TARG_APB0	APB port 10	Bit band region
Periph	0×4000A800	0x4000AFFF	eFlash Ctrl Info page 1	2KB	TARG_APB0	APB port 10	Bit band region
Periph	0x4000B000	0x4000BFFF	APB expansion	4KB	TARG_APB0	APB port 11	Bit band region
Periph	0x4000C000	0x4000CFFF	APB expansion	4KB	TARG_APB0	APB port 12	Bit band region
Periph	0x4000D000	0x4000EFFF	APB expansion	4KB	TARG_APB0	APB port 13	Bit band region
Periph	0x4000E000	0x4000EFFF	APB expansion	4KB	TARG_APB0	APB port 14	Bit band region
Periph	0x4000F000	0x4000FFFF	APB expansion	4KB	TARG_APB0	APB port 15	Bit band region
Periph	0x40010000	0x5FFFFFF	AHB expansion	511MB	TARG_EXP1	-	Bit band region
RAM	0x60000000	0x7FFFFFF	AHB Expansion	512MB	TARG_EXP1	-	-
RAM	0x80000000	0x9FFFFFF	AHB Expansion	512MB	TARG_EXP1	-	-
Device	0xA0000000	0xA000FFFF	AHB Expansion	64KB	TARG_EXP0	-	Radio ICCC
Device	0xA0010000	0xBFFFFFF	AHB Expansion	511.9MB	TARG_EXP1	-	-
Device	0xC0000000	0xDFFFFFF	AHB Expansion	512MB	TARG_EXP1	-	-

Table 3-2 Expansion and system map (continued)

Туре	Start	End	Peripheral	Size	AHB bus matrix	Bus fabric	Comment
System	0xE0000000	0xE0000FFF	ITM (or reserved)	4K	Default slave	PPB-Internal	Implementation defined
	0×E0001000	0xE0001FFF	DWT (or reserved)	4K	Default slave	PPB-Internal	Implementation defined
	0xE0002000	0xE0002FFF	FPB (or reserved)	4K	Default slave	PPB-Internal	Implementation defined
	0xE0003000	0xE000DFFF	Reserved	44K	Default slave	PPB-Internal	-
	0xE000E000	0xE000EFFF	SCS (or reserved)	4K	Default slave	PPB-Internal	Implementation defined
	0xE000F000	0xE003FFFF	Reserved	196K	Default slave	PPB-Internal	-
	0×E0040000	0xE0040FFF	TPIU (or PPB expansion)	4K	Default slave	PPB-External	Implementation defined
	0xE0041000	0xE0041FFF	ETM (or PPB expansion)	4K	Default slave	PPB-External	Implementation defined
	0xE0042000	0xE0042FFF	CTI (or PPB expansion)	4K	Default slave	PPB-External	Implementation defined
	0xE0043000	0xE0043FFF	PPB expansion	4K	Default slave	PPB-External	-
	0xE0044000	0xE0044FFF	PPB expansion	4K	Default slave	PPB-External	-
	0xE0045000	0xE00FEFFF	PPB expansion	754K	Default slave	PPB-External	-
	0xE00FF000	0xE00FFFFF	ROM table	4K	Default slave	PPB-External	-
	0xE0100000	0xFFFFFFF	AHB expansion	511K	TARG_EXP1	-	-

3.3 eFlash controller

This section defines all the memory mapped registers that are present in the eFlash controller. These registers are used for control, status, configuration, write data to the eFlash banks, and read-emulated fuse values.

3.3.1 eFlash interrupts

The eFlash Controller provides the **FLSIRQ** interrupt signal that can be connected to the processor. The interrupt status register can be used to identify the exact source of the interrupt.

The IRQ output is synchronous to **HCLK**. The type of interrupt is level interrupt. The active level is HIGH.

The interrupt output is HIGH if at least one bit of IRQ MASKED STATUS register value is 1.

To clear an interrupt, software writes 1 to the corresponding bit of the IRQ_CLR_STATUS register.

eFlash Controller has the following interrupt sources:

READY Any write or erase operation finished normally.

TIMEOUT Row-write operation aborted by timeout.

NEXT Row write operation ready to accept the next word.

There is a corresponding bit for each interrupt source in the IRQ_SET_STATUS, IRQ_CLR_STATUS, IRQ_CLR_ENA, IRQ_CLR_ENA and IRQ_MASKED_STATUS registers.

3.3.2 APB memory map

Table 3-3 APB memory map for eFlash controller

Memory Name	Туре	Width	Number of words	Address offset within eFlash controller
FLASH0_INFO	RO	32	512	0×0000
FLASH1_INFO	RO	32	512	0×0800

3.3.3 Register summary

Table 3-4 APB register map for eFlash controller

Register name	Туре	Width	Reset value	Address offset	Description
IRQ_SET_ENA	RW	32	0x00000000	0x1000	IRQ_SET_ENA register on page 3-9
IRQ_CLR_ENA	RW	32	0x00000000	0×1004	IRQ_CLR_ENA register on page 3-9
IRQ_SET_STATUS	RW	32	0x00000000	0x1008	IRQ_SET_STATUS register on page 3-10
IRQ_CLR_STATUS	RW	32	0×00000000	0x100C	IRQ_CLR_STATUS register on page 3-10
IRQ_MASKED_STATUS	RO	32	0x00000000	0×1010	IRQ_MASKED_STATUS register on page 3-11
CTRL	RW	32	0x00000000	0x1014	CTRL register on page 3-11
STATUS	RO	32	0x00000000	0x1018	STATUS register on page 3-12
CONFIG0	RW	32	0x0008003F	0x101C	CONFIG0 register on page 3-12
CONFIG1	RW	32	0x00080000	0x1020	CONFIG1 register on page 3-13
CONFIG2	RW	32	0x00080000	0x1024	CONFIG2 register on page 3-14
WADDR	RW	32	0x00000000	0x1028	WADDR register on page 3-14
WDATA	RW	32	0x00000000	0x102C	WDATA register on page 3-15
EFUSE	RO	32	0x00000000	0x1030	EFUSE register on page 3-15
HWPARAMS0	RO	32	0x00002011	0x1034	HWPARAMS0 register on page 3-15
HWPARAMS1	RO	32	0x0000003F	0x1038	HWPARAMS1 register on page 3-16
HWPARAMS2	RO	32	0x00000000	0x103C	HWPARAMS2 register on page 3-16
HWPARAMS3	RO	32	0x00000000	0x1040	HWPARAMS3 register on page 3-16
PIDR4	RO	32	0x00000014	0x1FD0	Product ID Register, PIDR4 on page 3-16
PIDR5	RO	32	0x00000000	0x1FD4	Product ID Register, PIDR5 on page 3-17
PIDR6	RO	32	0x00000000	0x1FD8	Product ID Register, PIDR6 on page 3-17
PIDR7	RO	32	0x00000000	0x1FDC	Product ID Register, PIDR7 on page 3-17
PIDR0	RO	32	0x00000030	0x1FE0	Product ID Register, PIDR0 on page 3-17
PIDR1	RO	32	0x000000B8	0x1FE4	Product ID Register, PIDR1 on page 3-18
PIDR2	RO	32	0x0000000B	0x1FE8	Product ID Register, PIDR2 on page 3-18
PIDR3	RO	32	0×00000000	0x1FEC	Product ID Register, PIDR3 on page 3-18

Table 3-4 APB register map for eFlash controller (continued)

Register name	Туре	Width	Reset value	Address offset	Description
CIDR0	RO	32	0x0000000D	0x1FF0	Component ID Register, CIDR0 on page 3-19
CIDR1	RO	32	0x000000F0	0x1FF4	Component ID Register, CIDR1 on page 3-19
CIDR2	RO	32	0x00000005	0x1FF8	Component ID Register, CIDR2 on page 3-19
CIDR3	RO	32	0x000000B1	0x1FFC	Component ID Register, CIDR3 on page 3-19

IRQ_SET_ENA register

Enables, or reads the enable state of interrupts.

RW register at offset 0x1000.

For the non-reserved bits:

- On reads:
 - 0: interrupt disabled.
 - 1: interrupt enabled.

If not masked, a hardware interrupt is generated if the corresponding bit of the IRQ_STATUS register is set.

- On writes:
 - 0: no effect.
 - 1: enable interrupt.

Table 3-5 IRQ_SET_ENA register

Bits	Name	Description	Access	Reset
[31:3]	-	Reserved	RO, RAZ	0
[2]	NEXT	-	RW	0
[1]	TIMEOUT	-	RW	0
[0]	READY	-	RW	0

IRQ_CLR_ENA register

Disables, or reads, the enable state of interrupts.

RW register at offset 0x1004.

For the non-reserved bits:

- On reads:
 - 0: interrupt disabled.
 - 1: interrupt enabled.

If not masked, a hardware interrupt is generated if the corresponding bit of the IRQ_STATUS register is set.

- On writes:
 - 0: no effect.

— 1: disable interrupt.

Table 3-6 IRQ_SET_ENA register

Bits	Name	Description	Access	Reset
[31:3]	-	Reserved	RO, RAZ	0
[2]	NEXT	-	RW	0
[1]	TIMEOUT	-	RW	0
[0]	READY	-	RW	0

IRQ_SET_STATUS register

Shows the current raw status of interrupts or sets the status of interrupts.

RW register at offset 0x1008.

For the non-reserved bits:

- On reads:
 - 0: interrupt not pending.
 - 1: interrupt pending.
- On writes:
 - 0: no effect.
 - 1: sets the state of the interrupt to pending.

Table 3-7 IRQ_SET_STATUS register

Bits	Name	Description	Access	Reset
[31:3]	-	Reserved	RO, RAZ	0
[2]	NEXT	This interrupt is set by hardware during word-write operation whenever hardware is ready to accept the next word.	RW	0
[1]	TIMEOUT	This interrupt is set by hardware when any row-write operation is finished by hardware as a result of software not clearing the NEXT interrupt within the specified time.	RW	0
[0]	READY	This interrupt set by hardware when any word-write, row-write, page-erase, mass-erase operation finishes.	RW	0

IRQ_CLR_STATUS register

Shows the current raw status of interrupts or clears the status of interrupts.

RW register at offset 0x100C.

For the non-reserved bits:

- On reads:
 - 0: interrupt not pending.
 - 1: interrupt pending.
- On writes:
 - 0: no effect.

1: clears the pending state of the interrupt.

Table 3-8 IRQ_CLR_STATUS register

Bits	Name	Description	Access	Reset
[31:3]	-	Reserved	RO, RAZ	0
[2]	NEXT	This interrupt is set by hardware during word-write operation whenever hardware is ready to accept the next word.	RW	0
[1]	TIMEOUT	This interrupt is set by hardware when any row-write operation is finished by hardware as a result of software not clearing the NEXT interrupt within the specified time. On reads: 0 = Interrupt is not pending. 1 = Interrupt is pending. On writes: 0 = No effect. 1 = Clears the pending state of the interrupt.	RW	0
[0]	READY	This interrupt is set by hardware when any word-write, row-write, page-erase, or mass-erase operation finishes. On reads: 0 = Interrupt is not pending. 1 = Interrupt is pending. On writes: 0 = No effect. 1 = Clears the pending state of the interrupt.	RW	0

IRQ_MASKED_STATUS register

Shows for each interrupt if it is pending and the cause of the interrupt line being asserted.

RO register at offset 0x1010.

- On reads:
 - 0: interrupt is not causing IRQ line assertion.
 - 1: interrupt is cause of IRQ line assertion. Interrupt is pending and enabled.

Table 3-9 IRQ_MASKED_STATUS register

Bits	Name	Description	Access	Reset
[31:3]	-	Reserved	RO, RAZ	0
[2]	NEXT	-	RO	0
[1]	TIMEOUT	-	RO	0
[0]	READY	-	RO	0

CTRL register

eFlash control register.

If **FLSSAFESTATEREQn** or **FLSSHUTDOWNREQn** is asserted, the eFlash controller rejects any write attempt to this register and responds with an APB ERROR response.

RW register at offset 0x0014.

Table 3-10 CTRL register

Bits	Name	Description	Access	Reset
[31:5]	-	Reserved	RO, RAZ	0
[4]	STOP	Stop any write or erase operation. High-voltage discharge is taken care of by eFlash Controller.	RW	0
[3]	MASS_ERRASE	Erase all pages of eFlash.	RW	0
[2]	ERASE	Erase one page of eFlash.	RW	0
[1]	ROW_WRITE	Write one or more words (32 bit) to a row of eFlash (to sequential addresses) during one high-voltage period.	RW	0
[0]	WRITE	Write one word (32 bit) of data to eFlash.	RW	0

STATUS register

Status or read or erase operation.

RO register at offset 0x1018.

Table 3-11 STATUS register

Bits	Name	Description	Access	Reset
[31:2]	-	Reserved	RO, RAZ	0
[1]	LOCK	Write/Erase lock. Lock conditions are FLSSAFESTATEREQn asserted or FLSSHUTDOWNREQn asserted.	RO	1
		0: Write and Erase operations can be executed by the eFlash controller.1: The eFlash controller rejects any write or erase and responds with an APB ERROR response.		
[0]	BUSY	eFlash Controller is executing any write or erase operation. Indicates that any eFlash bank is in HV state.	RO	0

CONFIG0 register

Configuration register.

RW register at offset 0x101C.

Table 3-12 CONFIG0 register

Bits	Name	Description	Access	Reset
[31:26]	-	Reserved	RO, RAZ	0
[25:16]	ER_CLK_COUNT	Erase clock configuration register. Set the number of clock cells in 1ms period. (ER_CLK_COUNT + 1) × Clock_period > 1ms Minimum value is the nearest integer that results in a period > 1ms. The clock source is always EXTCLK. The valid EXTCLK frequency range is 1kHz - 1MHz. This register is not implemented if FLS_EXTCLKEN parameter set to 0.	RW	FLS_ERCLKCOUNTRST parameter
[15:8]	WR_CLK_COUNT	Write clock configuration register. Set the number of clock cells in 1 μ s period. If EXT_CLK_CONF is 0b00 or 0b01 then (WR_CLK_COUNT × HCLK-period) $\geq 1\mu$ s. If EXT_CLK_CONF is 0b10 then (WR_CLK_COUNT × EXTCLK-period) $\geq 1\mu$ s.	RW	FLS_WRCLKCOUNTRST parameter
[7:6]	ETC_CLK_CONF	Write/erase timers source clock configuration. If FLS_EXTCLKEN parameter is set to 0, then this field is tied to 0b00. 0b00 [Internal] External clock not used. 0b01 [Erase] External clock used for erase counters (>1ms). HCLK used for write counters. 0b10 [Write] External clock used for write and erase counters (>1µs). 0b11 [Reserved].	RW	0b00
[5:0]	RD_CLK_COUNT	Read clock configuration register. 0x0 Reserved. 0x1 1_cycle_read_mode. This value is allowed only if FLS_HALFCLKREAD parameter is set to 1. Read from eFlash in 1 clock cycle over AHB interface. Read from eFlash in 2 clock cycles over APB interface. 0x2-03F normal_read_mode. eFlash read operation requires RD_CLK_COUNT number of HCLK cycles.	RW	FLS_RDCLKCOUNTRST parameter

CONFIG1 register

Configuration register.

RW register at offset 0x1020.

Table 3-13 CONFIG1 register

Bits	Name	Description	Access	Reset
[31:26]	TNVH	eFlash timing parameter. NVSTR hold time (μs).	RW	FLS_TNVH_RST parameter
[23:16]	TPROG	eFlash timing parameter. Programming time (μs).	RW	FLS_TPROG_RST parameter
[15:8]	TPGS	eFlash timing parameter. NVSTR to program setup time (μ s).	RW	FLS_TPGS_RST parameter
[7:0]	ETC_CLK_CONF	eFlash timing parameter. PROG or ERASE to NVSTR setup time (μs).	RW	FLS_TNVS_RST parameter

CONFIG2 register

Configuration register.

RW register at offset 0x1024.

Table 3-14 CONFIG2 register

Bits	Name	Description	Access	Reset
[31:24]	TME	eFlash timing parameter. Mass erase time (ms).	RW	FLS_TME_RST parameter
[23:16]	TERASE	eFlash timing parameter. Erase time (ms).	RW	FLS_TERASE_RST parameter
[15:8]	TRCV	eFlash timing parameter. Recovery time (μs).	RW	FLS_TRCV_RST parameter
[7:0]	TNVH1	eFlash timing parameter. NVSTR1 hold time (μs).	RW	FLS_TNVH1_RST parameter

WADDR register

Write/Erase address register for the eFlash info page.

RW register at offset 0x1028.

Attempting to write an unmapped address into this register results in an APB ERROR response and the register value is not modified.

It is responsibility of software to ensure that the addressed word of eFlash is in erased state.

To erase a page of eFlash memory:

- 1. Write the address of the page to erase to the WADDR register.
- 2. Set the ERASE bit of CTRL register to start the operation.

Table 3-15 WADDR register

Bits	Description	Access	Reset
[31:30]	Bank select: • 0b01: Select bank 0 information page. • 0b10: Select bank 1 information page.	RW	0
[29:11]	Write as zero.	RW	0
[10:9]	X address bits[1:0]	RW	0

Table 3-15 WADDR register (continued)

Bits	Description	Access	Reset
[8:4]	Y address bits[4:0]	RW	0
[1:0]	Word select.	RO	0
[1:0]	Reserved. Only word addressing is allowed. Bits[1:0] are tied to 0.	RO	0

WDATA register

Write data register.

RW register at offset 0x102C.

Table 3-16 WDATA register

Bits	Name	Description	Access	Reset
[31:0]	WDATA	-	RW	0

EFUSE register

Each bit of this register corresponds to an emulated fuse value. EFUSE[0] = eFuse 0.

RO register at offset 0x1030.

Table 3-17 EFUSE register

Bits	Name	Description	Access	Reset
[31:0]	EFUSE	EFUSE[0] is efuse 0.	RO	0

HWPARAMS0 register

Timeout and clock control register. The value of this register is defined by the system designer. RO register at offset 0x1034.

Table 3-18 HWPARAMS0 register

Bits	Name	Description	Access	Reset
[31:16]	-	Reserved	RO, RAZ	0
[15:8]	TIMEOUT	Row-write timeout parameter	RO	0x20
[7]	DOUT_MASK	If set to 1, indicates additional gating inserted between controller and bus.	RO, RAZ	0
[6]	EXTCLKEN	Enable EXTCLK input	RO	0
[5]	HALFCLKRD	Allow setting RD_CLK_COUNT to 0	RO	0
[4:0]	FLASHSIZE	FLASHSIZE parameter = log ₂ (eFlash size in bytes)	RO	0x11

HWPARAMS1 register

Clock count parameters. The value of this register is defined by the system designer.

RO register at offset 0x1038.

Table 3-19 HWPARAMS1 register

Bits	Name	Description	Access	Reset
[31:26]	-	Reserved	RO, RAZ	0
[25:12]	ERCLKCOUNTRST	Reset value of ER_CLK_COUNT register.	RO	0
[11:4]	WRCLKCOUNTRST	Reset value of WR_CLK_COUNT register,	RO	0
[3:0]	RDCLKCOUNTRST	Reset value of RD_CLK_COUNT register.	RO	0x3F

HWPARAMS2 register

eFlash timing parameters. The value of this register is defined by the system designer.

RO register at offset 0x103C.

Table 3-20 HWPARAMS2 register

Bits	Name	Description	Access	Reset
[31:24]	TNVH_RST	eFlash timing parameter. NVSTR hold time (μs).	RO	0
[23:16]	TPROG_RST	eFlash timing parameter. Programming time (μs).	RO	0
[15:8]	TPGS_RST	eFlash timing parameter. NVSTR to program setup time (μs).	RO	0
[7:0]	TNVS_RST	eFlash timing parameter. PROG/ERASE to NVSTR setup time (μ s).	RO	0

HWPARAMS3 register

eFlash timing parameters for erase and hold. The value of this register is defined by the system designer.

RO register at offset 0x1040.

Table 3-21 HWPARAMS3 register

Bits	Name	Description	Access	Reset
[31:24]	TME_RST	eFlash timing parameter. Mass erase time (ms).	RO	0
[23:16]	TERASE_RST	eFlash timing parameter. Erase time (ms).	RO	0
[15:8]	TRCV_RST	eFlash timing parameter. Recovery time (μs).	RO	0
[7:0]	TNVH1_RST	eFlash timing parameter. NVSTR1 hold time (μs).	RO	0

Product ID Register, PIDR4

eFlash parameters for address space.

RO register at offset 0x1FD0.

Table 3-22 PIDR4 register

Bits	its Name Description		Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	SIZE	8k address space	RO	0x1
[3:0]	DES_2	JEP 106 continuation code	RO	0x4

Product ID Register, PIDR5

Reserved.

RO register at offset 0x1FD4.

Table 3-23 PIDR5 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	-	Reserved	RO, RAZ	0

Product ID Register, PIDR6

Reserved.

RO register at offset 0x1FD8.

Table 3-24 PIDR6 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	-	Reserved	RO, RAZ	0

Product ID Register, PIDR7

Reserved.

RO register at offset 0x1FDC.

Table 3-25 PIDR7 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	-	Reserved	RO, RAZ	0

Product ID Register, PIDR0

eFlash part number.

RO register at offset 0x1FE0.

Table 3-26 PIDR0 register

Bits	Name	Description	Access	
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PART_0	Bits [7:0] of the part number.	RO, RAZ	0x30

Product ID Register, PIDR1

eFlash part number.

RO register at offset 0x1FE4.

Table 3-27 PIDR1 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	DES_0	Bits [11:8] of the part number.	RO, RAZ	0xB
[3:0]	PART_0	Bits [11:8] of the part number.	RO, RAZ	0x8

Product ID Register, PIDR2

eFlash revision number.

RO register at offset 0x1FE8.

Table 3-28 PIDR2 register

Bits	Name	lame Description		Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	REVISION	Revision number of the peripheral.	RO, RAZ	0
[3]	JEDEC	Always set. Indicates that a JEDEC assigned value is used.	RO, RAZ	0x1
[2:0]	DES_1	JEP106 identification code, bits[6:4]	RO, RAZ	0x3

Product ID Register, PIDR3

eFlash customer-modified number.

RO register at offset 0x1FEC.

Table 3-29 PIDR3 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	REVAND	ECO revision	RO, RAZ	0
[3:0]	CMOD	Customer modified number	RO, RAZ	0

Component ID Register, CIDR0

eFlash parameter register.

RO register at offset 0x1FF0.

Table 3-30 CIDR0 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PRMBL_0	-	RO	0x0D

Component ID Register, CIDR1

eFlash parameter register for IP component.

RO register at offset 0x1FF4.

Table 3-31 CIDR1 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	CLASS	Component class	RO	0xF
[3:0]	PRMBL_1	-	RO	0x0

Component ID Register, CIDR2

eFlash parameter register.

RO register at offset 0x1FF8.

Table 3-32 CIDR2 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PRMBL_2	-	RO	0x05

Component ID Register, CIDR3

eFlash parameter register.

RO register at offset 0x1FFC.

Table 3-33 CIDR3 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PRMBL_3	-	RO	0xB1

3.4 eFlash cache

The eFlash cache is an instruction cache that is instantiated between the interconnect and the eFlash controller. The cache interfaces with the interconnect (master) over a 32-bit AHB-Lite bus and interfaces with the eFlash over a 128-bit AHB-Lite bus. The cache maintenance operations are performed through an APB3 interface.

3.4.1 Register summary

The table below summarizes the registers in the eFlash cache.

Table 3-34 eFlash cache registers

Register name	Туре	Width	Reset value	Address offset	Description
CCR	RW	32	0x00000040	0x000	Configuration and Control Register, CCR
SR	RO	32	0×00000000	0x004	Status Register, SR on page 3-21
IRQMASK	RW	32	0×00000000	0x008	Interrupt Request Mask register, IRQMASK on page 3-22
IRQSTAT	RW	32	0×00000000	0x00C	Interrupt Request Status register, IRQSTAT on page 3-22
HWPARAMS	RO	32	0x00003992	0x010	Hardware Parameters register, HWPARAMS on page 3-23
CSHR	RW	32	0×00000000	0x014	Cache Statistic Hit Register, CSHR on page 3-23
CSMR	RW	32	0×00000000	0x018	Cache Statistic Miss Register, CSMR on page 3-23
PIDR4	RO	32	0x00000004	0xFD0	Product ID Register, PIDR4 on page 3-24
PIDR5	RO	32	0×00000000	0xFD4	Product ID Register, PIDR5 on page 3-24
PIDR6	RO	32	0×00000000	0xFD8	Product ID Register, PIDR6 on page 3-24
PIDR7	RO	32	0×00000000	0xFDC	Product ID Register, PIDR7 on page 3-25
PIDR0	RO	32	0x00000029	0xFE0	Product ID Register, PIDR0 on page 3-25
PIDR1	RO	32	0x000000B8	0xFE4	Product ID Register, PIDR1 on page 3-25
PIDR2	RO	32	0x0000000B	0xFE8	Product ID Register, PIDR2 on page 3-25
PIDR3	RO	32	0x00000000	0xFEC	Product ID Register, PIDR3 on page 3-26
CIDR0	RO	32	0x0000000D	0xFF0	Component ID Register; CIDR0 on page 3-26
CIDR1	RO	32	0x000000F0	0xFF4	Component ID Register; CIDR1 on page 3-26
CIDR2	RO	32	0x00000005	0xFF8	Component ID Register; CIDR2 on page 3-27
CIDR3	RO	32	0x000000B1	0xFFC	Component ID Register; CIDR3 on page 3-27

Configuration and Control Register, CCR

Configuration and control register.

RW register at offset 0x000.

Table 3-35 CCR register

Bits	Name	Description	Access	Reset
[31:7]	-	Reserved	RO, RAZ	0
6	STATISTIC_EN	Enable statistics logic:	RW	1
		0: Disabled. Counters are stalled.		
		1: Enable. Counters are running.		
5	SET_PREFETCH	Cache prefetch setting:	RW	0
		0: Disable cache.		
		1: Enable cache.		
		To prevent unintended cache behavior or an interrupt request, you must only alter this bit when the cache is disabled, $SR.CS == 0b00$.		
4	SET_MAN_INV	Cache invalidate setting:	RW	0
		0: Automatic cache invalidate when cache enabled.		
		1: Manual cache invalidate mode.		
3	SET_MAN_POW	Power control setting:	RW	0
		0: Automatic.		
		1: Manual.		
2	POW_REQ	Manual SRAM power request.	RW	0
1	INV_REQ	Manual invalidate request.	RW	0
		Functional only when SET_MAN_INV is set. Automatically cleared when invalidation is finished or power or invalidation error occurs. Cannot be cleared manually.		
		Manual invalidation request must be set only when cache is disabled otherwise it causes invalidation error interrupt.		
0	EN	Cache enable:	RW	0
		0: Disable cache.		
		1: Enable cache.		

Status Register, SR

Status register.

RO register at offset 0x004.

Table 3-36 SR register

Bits	Name	Description	Access	Reset
[31:5]	-	Reserved	RO, RAZ	0
[4]	POW_STAT	SRAM power acknowledges. Real-time registered value of RAMPWRUPACK port.	RO	0

Table 3-36 SR register (continued)

Bits	Name	Description	Access	Reset
[3]	-	Reserved	RO, RAZ	0
[2]	INV_STAT	Invalidating Status. Indicates if invalidation process is ongoing.	RO	0
[1:0]	CS	Cache status: 0: Cache disabled. 1: Cache enabling. 2: Cache enabled. 3: Cache disabling.	RO	0

Interrupt Request Mask register, IRQMASK

Interrupt request mask register. Set to 0 to enable interrupts for events, and set to 1 to mask interrupts.

RW register at offset 0x008.

Table 3-37 IRQMASK register

Bits	Name	Description	Access	Reset
[31:2]	-	Reserved	RO, RAZ	0
1	MAN_INV_ERR	Mask interrupt request on manual invalidation error indication (IRQSTAT.MAN_INV_ERR is set).	RW	0
0	POW_ERR	Mask interrupt request on Power Error indication (IRQSTAT.POW_ERR is set).	RW	0

Interrupt Request Status register, IRQSTAT

Interrupt Request Status Register. IRQSTAT register status bits cannot be masked. They are set on the corresponding error event regardless of IRQMASK settings.

RW register at offset 0x00C.

Table 3-38 IRQSTAT register

Bits	Name	Description	Access	Reset
[31:2]	-	Reserved	RO, RAZ	0
1	MAN_INV_ERR	Manual invalidation error status. Set when manual invalidation is requested meanwhile the cache is not disabled. Write 1 to clear.	RW	0
0	POW_ERR	SRAM power error. Write 1 to clear. Power acknowledge deasserted during operation. Manual power request deasserted while cache is enabled and operating in manual power mode.	RW	0

Hardware Parameters register, HWPARAMS

Hardware parameters register holding implementation-defined parameter values.

RO register at offset 0x010.

Table 3-39 HWPARAMS register

Bits	Name	Description	Access	Reset
[31:14]	-	Reserved	RO, RAZ	0
13	GEN_STAT_LOGIC	Indicates GEN_STAT_LOGIC hardware parameter value.	RO	1
12	RESET_ALL_REGS	Indicates RESET_ALL_REGS hardware parameter value.	RO	1
[11:10]	CACHE_WAY	Implementation-defined value for number of cache ways: 2: Two cache ways.	RO	2
[9:5]	CW	Implementation-defined value for cache way width: • 8: 256B. • 9: 512B. • 11: 2KB. • 12: 4KB.	RO	0x0C
[4:0]	AW	Implementation-defined value for AHB-Lite bus width for the eFlash address space: 18: 256KB. 19: 512KB.	RO	0x12

Cache Statistic Hit Register, CSHR

Cache Statistic Hit Register.

Including this register in a design is optional. If not present and the register is accessed, a slave **OKAY** response is given.

RW register at offset 0x014.

Table 3-40 CSHR register

Bits	Name	Description	Access	Reset
[31:0]	CSHR	Counts the number of cache hits during cache lookup. Only cacheable read transactions are looked up by the eFlash cache. Writing to the register clears the contents.	RW	0

Cache Statistic Miss Register, CSMR

Cache Statistic Miss Register.

Including this register in a design is optional. If not present and the register is accessed, a slave **OKAY** response is given.

RW register at offset 0x018.

Table 3-41 CMSR register

Bits	Name	Description	Access	Reset
[31:0]	CSMR	Counts the number of cache misses during cache lookup. Only cacheable read transactions are looked up by the eFlash cache. Writing to the register clears the contents.	RW	0

Product ID Register, PIDR4

Product ID register.

RO register at offset 0xFD0.

Table 3-42 PIDR4 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	SIZE	-	RO	0x0
[3:0]	DES_2	JEP 106 continuation code	RO	0x4

Product ID Register, PIDR5

Product ID register.

RO register at offset 0xFD4.

Table 3-43 PIDR5 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	-	Reserved	RO, RAZ	0

Product ID Register, PIDR6

Product ID register.

RO register at offset 0xFD8.

Table 3-44 PIDR6 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	-	Reserved	RO, RAZ	0

Product ID Register, PIDR7

Product ID register.

RO register at offset 0xFDC.

Table 3-45 PIDR7 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	-	Reserved	RO, RAZ	0

Product ID Register, PIDR0

Product ID register.

RO register at offset 0xFE0.

Table 3-46 PIDR0 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PART_0	Part number bits [7:0].	RO	0x29

Product ID Register, PIDR1

Product ID register.

RO register at offset 0xFE4.

Table 3-47 PIDR1 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	DES_0	PJEP106 identification code bits [3:0].	RO	0xB
[3:0]	PART_1	Part number bits [11:8].	RO	0x8

Product ID Register, PIDR2

Product ID register.

RO register at offset 0xFE8.

Table 3-48 PIDR2 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	REVISION	Revision number of the peripheral	RO	0x0
3	JEDEC	Always set. Indicates that a JEDEC assigned value is used.	RO	1
[2:0]	DES_1	JEP106 identification code bits [11:8].	RO	0x3

Product ID Register, PIDR3

Product ID register.

RO register at offset 0xFEC.

Table 3-49 PIDR3 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	REVAND	ECO revision.	RO	0x0
[2:0]	CMOD	Customer modified number.	RO	0x0

Component ID Register, CIDR0

Component ID register.

RO register at offset 0xFF0.

Table 3-50 CIDR0 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PRMBL_0	-	RO	0x0D

Component ID Register, CIDR1

Component ID register.

RO register at offset 0xFF4.

Table 3-51 CIDR1 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:4]	CLASS	Component Class. Returns 0xE for a generic IP component.	RO	0x0F
[3:0]	PRMBL_1	-	RO	0x0

Component ID Register, CIDR2

Component ID register.

RO register at offset 0xFF8.

Table 3-52 CIDR2 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PRMBL_2	-	RO	0x05

Component ID Register, CIDR3

Component ID register.

RO register at offset 0xFFC.

Table 3-53 CIDR3 register

Bits	Name	Description	Access	Reset
[31:8]	-	Reserved	RO, RAZ	0
[7:0]	PRMBL_3	-	RO	0xB1

3.5 Interrupts

This section describes the (*Nested Vectored Interrupt Controller*) NVIC and the interrupt signal map. The NVIC supports:

- An implementation-defined number of interrupts, in the range 4-240 interrupts.
- A programmable priority level of 0-255 for each interrupt. A higher level corresponds to a lower priority, so level 0 is the highest interrupt priority.
- Level and pulse detection of interrupt signals.
- Dynamic reprioritization of interrupts.
- Grouping of priority values into group priority and subpriority fields.
- Interrupt tail-chaining.
- An external *Non-Maskable Interrupt* (NMI).
- Optional WIC, providing ultra-low power sleep mode support.

3.5.1 Interrupt signals

This section describes interrupts and exceptions that are handled by the Cortex-M3 processor in the SSE-100.

Table 3-54 Exceptions

No.	Exception type	Priority	Description
1	Reset	-3	Reset is invoked on powerup or a Warm reset.
2	NMI	-2	CPU0INTNMI port input.
3	HardFault	-1	A HardFault is an exception that occurs because of an error during exception processing.
4	Memory manage fault	Programmable	Exception from MPU.
5	Bus fault	Programmable	Bus error of bus access to the area that is not controlled by the MPU.
6	Use fault	Programmable	Error about operating instruction including undefined instruction.
7-10	Reserved	-	-
11	SVCall	Programmable	Call.
12	Debug Monitor	Programmable	Exception that is triggered by the SVC instruction.
13	Reserved	-	
14	PendSV	Programmable	PendSV is an interrupt-driven request for system-level service.
15	SysTick	Programmable	SysTick exception is an exception the system timer generates when it reaches zero.
16	Interrupt specific	programmable	An exception signaled by a peripheral, or generated by a software request.

The reference interrupt table are listed in the following table.

Table 3-55 Interrupts

No.	Name	Source	Description
16	CPU0INTISR0	FCACHEIRQ	Interrupt from eFlash cache (Instruction Cache) module.
17	CPU0INTISR1	FLSIRQ	Interrupt from the eFlash Controller module.
18	CPU0INTISR2	TIMER0TIMERINT	Interrupt from APB Timer 0 module.
19	CPU0INTISR3	TIMER1TIMERINT	Interrupt from APB Timer 0 module.
20	CPU0INTISR4	BTTXIRQINT	Combined TX interrupt of BT radio.
21	CPU0INTISR5	BTRXIRQINT	Combined RX interrupt of BT radio.
22	CPU0INTISR6	UART0INT	Combined interrupt from APB_UART0 module.
23	CPU0INTISR7	UART1INT	Combined interrupt from APB_UART1 module.
-	CPU0INTISR8-31	Not used	-

—— Note —

The interrupt signals from the peripherals are not connected directly to the interrupt controller. All signals go to the integration layer and might be connected differently by the system designer.

3.5.2 Registers

A summary of the interrupt controller registers are listed in the following table.

Table 3-56 Summary of interrupt controller registers

Address	Name	Туре	Reset value	Description
0×E000E004	ICTR	RO	-	Interrupt Controller Type Register
0xE000E100-0xE000E11C	NVIC_ISER0-NVIC_ISER7	RW	0	Interrupt Set Enable Registers
0xE000E180-0xE000E19C	NVIC_ICER0-NVIC_ICER7	RW	0	Interrupt Clear Enable Registers
0xE000E200-0xE000E21C	NVIC_ISPR0-NVIC_ISPR7	RW	0	Interrupt Set Pending Registers
0xE000E280-0xE000E29C	NVIC_ICPR0-NVIC_ICPR7	RW	0	Interrupt Clear Pending Registers
0xE000E300-0xE000E31C	NVIC_IABR0-NVIC_IABR7	RO	0	Interrupt Active Bit Registers
0xE000E400-0xE000E41F	NVIC_IPRO-NVIC_IPR7	RW	0	Interrupt Priority Registers

For more information about the interrupt controller, see the following documents:

- Arm® Cortex®-M3 Processor Technical Reference Manual.
- Arm® ARMv7-M Architecture Reference Manual.

3.6 Wakeup Interrupt Controller (WIC)

The *Wakeup Interrupt Controller* (WIC) is a peripheral that can detect an interrupt and wake the processor from deep sleep mode. The WIC is enabled only when the system is in deep sleep mode.

The WIC is not programmable, and does not have any registers or user interface. It operates entirely from hardware signals.

When the WIC is enabled and the processor enters deep sleep mode, the power management unit in the system might power down the Cortex-M3 core while retaining its software context. Wakeup operation requires the WIC to be powered up. When the WIC receives an interrupt, it takes a number of clock cycles to wakeup the processor and restore its state to enable it to process the interrupt. Therefore, the interrupt latency is increased in deep sleep mode.

Note
The WIC in the SSE-100 is implemented using latches, which differs from the implementation
in the Cortex-M3 processor. This means that FCLK can be gated completely during WIC-based
deep sleep. This is not a standard Cortex-M3 feature, so it requires special implementation
considerations.

For more information about the WIC, see the $Arm^{\$}$ $Cortex^{\$}$ -M3 Processor Technical Reference Manual and the $Arm^{\$}$ $CoreLink^{\texttt{IM}}$ SSE-100 Subsystem Implementation and Integration Manual.

3.7 Timer

A summary of the registers in the timer is provided in Table 3-57.

Table 3-57 Summary of timer registers

Name	Type	Width	Reset value	Address offset	Description
CTRL	RW	4	0x0	0×000	3: Interrupt enable.
					2: Select external input as clock.
					1: Select external input as enable.
					0: Enable.
VALUE	RW	32	0x00000000	0x004	Current value
RELOAD	RW	32	0x00000000	0x008	Reload value. A write to this register sets the current value
INTSTATUS	RW	1	0x0	0x00C	Timer interrupt
INTCLEAR					Write 1 to clear.
PID4	RO	8	0x04	0xFD0	Peripheral ID register 4
PID5	RO	8	0x00	0xFD4	Peripheral ID register 5
PID6	RO	8	0x00	0xFD8	Peripheral ID register 6
PID7	RO	8	0x00	0xFDC	Peripheral ID register 7
PID0	RO	8	0x22	0xFE0	Peripheral ID register 0
					[7:0] Part number[7:0].
PID1	RO	8	0xB8	0xFE4	Peripheral ID register 1
					[7:4] jep106_id_3_0.
					[3:0] Part number[11:8].
PID2	RO	8	0x0B	0xFE8	Peripheral ID register 2
					[7:4] Revision.
					[3] jedec_used.
					[2:0] jep106_id_6_4.
PID3	RO	8	0x00	0xFEC	Peripheral ID register 3
					[7:4] ECO revision number.
					[3:0] Customer modification number.
CID0	RO	8	0x0D	0xFF0	Component ID register 0
CID1	RO	8	0xF0	0xFF4	Component ID register 1
CID2	RO	8	0x05	0xFF8	Component ID register 2
CID3	RO	8	0xB1	0xFFC	Component ID register 3

3.8 System registers

The following table lists the eFlash cache and eFlash controller ID registers.

Table 3-58 Part number ID values

Class	Part number	Part	Revision	ID0	ID1	ID2	ID3	ID4
0xF	0x829	eFlash cache IP	r0p0	0x29	0xB8	0x0B	0x00	0x04
0xF	0x830	eFlash controller IP	r0p0	0x30	0xB8	0x0B	0x00	0x14

3.9 Debug and Trace

The SSE-100 has two configuration options for debug and trace. The system implementer can select either:

- Cortex-M3 debug and trace capabilities with no requirement for CoreSight SoC.
- CoreSight SoC compatible configuration which requires CoreSight SoC license. In this case, you must develop your own CoreSight system.

For more information about debug and trace, see the *Arm*[®] *Cortex*[®]-*M3 Processor Technical Reference Manual*.

——Note	
Note	

If the system is configured for CoreSight SoC, a license is required for that IP and the related Arm documentation:

- Arm[®] CoreSight[™] SoC-400 System Design Guide.
- Arm® CoreSight™ SoC-400 Technical Reference Manual.
- Arm[®] CoreSight[™] SoC-400 User Guide.
- Arm® CoreSight™ TPIU-Lite Technical Reference Manual.
- Arm® CoreSight™ DAP-Lite Technical Reference Manual.

Appendix A **Signal descriptions**

This chapter summarizes the interface signals present in the SSE-100.

It contains the following sections:

- *Clock and reset signals* on page A-2.
- *Interrupt signals* on page A-4.
- *eFlash signals* on page A-5.
- *SRAM signals* on page A-9.
- Timer signals on page A-10.
- Bus signals on page A-11.
- Debug and Trace signals on page A-13.
- Processor control, status, and power management signals on page A-18.
- *Memory remap signals* on page A-21.
- *DFT signals* on page A-22.

A.1 Clock and reset signals

The table below lists clock and reset signals in the SSE-100 interface.

Table A-1 Clocks and resets

Name	Direction	Width	Description	
AHB2APBHCLK	Input	1	AHB to APB bridge clock.	
CPU0CTICLK	Input	1	Clock for the CoreSight CTI. When active, this must be the same clock as CPU0FCLK.	
CPU0CTICLKEN	Input	1	An enable signal for CPU0CTICLK.	
CPU0CTIRESETn	Input	1	Resets the CTI trigger interface and CTI wrapper. Deassert the reset synchronous to CPU0CTICLK .	
CPU0DAPCLK	Input	1	A clock signal for the debug bus interface from the <i>Debug Port</i> (DP) component, for example SWJ-DP. This can be asynchronous to other clock signals.	
CPU0DAPCLKEN	Input	1	An enable signal for CPU0DAPCLK.	
CPU0DAPRESETn	Input	1	Resets the debug bus that is connected to the AHB-AP inside the Cortex-M3 processor.	
CPU0FCLK	Input	1	A free-running clock. This must be active when the processor is running, for debugging, and for the <i>Nested Vectored Interrupt Controller</i> (NVIC) to detect interrupts. The SSE-100 implements the WIC with LATCH, so during WIC-based sleep it can be gated.	
CPU0HCLK	Input	1	A system clock. This must be the same as CPU0FCLK when active. You can gat this off when the processor is in sleep.	
CPU0PORESETn	Input	1	Power-on reset. Resets the entire Cortex-M3 system and debug components, but excluding the CTI trigger interface and CTI wrapper.	
CPU0STCALIB	Input	26	Calibration signal for alternative clock source of SysTick timer.	
CPU0STCLK	Input	1	Clock enable of the alternative clock source of SysTick timer. CPU0FCLK is gated with this CPU0STCLK .	
CPU0SYSRESETn	Input	1	System Reset. Resets the processor and the WIC excluding debug logic in the NVIC, FPB, DWT, and ITM.	
DAPNTRST	Input	1	Debug nTRST reset initializes the state of the SWJ-DP TAP controller. This reset is typically used by the RealView ICE module for hot-plug connection of a debugger to a system. It initializes the SWJ-DP controller without affecting the normal operation of the processor.	
DAPSWCLKTCK	Input	1	Serial wire clock and JTAG Test clock. Can be asynchronous.	
DAPNPOTRST	Input	1	Debug port power on reset. De-assertion must be synchronized to SWCLKTCK .	
FCACHEHCLK	Input	1	AHB Bus clock. This clock is used for all always on logic.	
FCACHEPCLKG	Input	1	Gated clock input for register interface (APB). It must be the same frequency and same phase as FCACHEHCLK . Can be gated, when there are no APB activities. It is expected to run while APB interface PSEL signal is asserted.	
FLSEXTCLK	Input	1	Low speed clock input (for example 32Hz) for program/erase operation. This input is used only if the FLS_EXTCLKEN parameter is set to 1.	
FLSHCLK	Input	1	AHB clock of eFlash controller.	

Table A-1 Clocks and resets (continued)

Name	Direction	Width	Description
FLSHRESETn	Input	1	FLSHRESETn resets all registers in the eFlash controller that are not reset by FLSPORESETn.
			The FLSHRESETn reset input of the eFlash Controller might be asserted asynchronously and must be released synchronously to FLSHCLK clock.
			It is active-LOW signal.
			Before resetting the eFlash controller, the system must ensure that none of the eFlash banks are in a high-voltage state. The system can use the FLSSAFESTATEREQn/ACKn , or optionally the
			FLSSHUTDOWNREQn/ACKn, handshake signals to ensure this.
FLSPCLKG	Input	1	FLSPCLKG clock is used for APB interface and the register block that contains the SW writable registers. FLSPCLKG can be dynamically turned off by APB subsystem controller.
			FLSPCLKG must be synchronous to FLSHCLK whenever the two clocks are on at the same time.
FLSPORESETn	Input	1	Power-On-Reset for the eFlash controller. Triggering the in-built self-repair operation of the eFlash Controller to repair eFlash pages and the eFuse values are read and FLSEFUSE is updated. Deassert the reset synchronously to FLSHCLK.
MTXHCLK	Input	1	AHB matrix interconnect clock.
MTXHRESETn	Input	1	AHB matrix interconnect reset.
SRAM<03>HCLK	Input	1	AHB clock of the SRAM bridges.
TIMER0PCLK	Input	1	The free running clock that is used for timer operation. This must be the same frequency as, and synchronous to, the TIMEROPCLKG signal.
TIMER0PCLKG	Input	1	This clock is for register reads and writes of APB TIMER0. It can be gated off if there is no APB activity.
TIMER0PRESETn	Input	1	Asynchronous active-LOW reset for APB TIMER0. Deassert the reset synchronously to TIMER0PCLK .
TIMER1PCLK	Input	1	The free running clock that is used for timer operation. This must be the same frequency as, and synchronous to, the TIMER1PCLKG signal.
TIMERIPCLKG	Input	1	This clock is for register reads and writes of APB TIMER1. It can be gated off if there is no APB activity.
TIMER1PRESETn	Input	1	Asynchronous active-LOW reset for APB TIMER1. Deassert the reset synchronously to TIMER1PCLK .
TPIUCLK	Input	1	APB and ATB interface clock.
TPIUTRACECLKIN	Input	1	Trace out port source clock.

A.2 Interrupt signals

The table below lists clock and reset signals in the SSE-100 interface.

Table A-2 Interrupt signals

Name	Direction	Width	Description
CPU0INTISR[239:0]	Input	240	External interrupt signals. The number of functional interrupt signals depends on your implementation. The Cortex-M3 processor does not implement synchronizers for the CPU0INTISR input. To use asynchronous interrupts, you must implement external synchronizers to reduce the possibility of metastability issues.
CPU0INTNMI	Input	1	Non-mask able Interrupt. The number of functional interrupt signals depends on your implementation. The Cortex-M3 processor does not implement synchronizers for the CPU0INTNMI input. To use asynchronous interrupts, you must implement external synchronizers to reduce the possibility of metastability issues. If the input is connected to an I/O pad, a noise filter must be applied.
CPU0CURRPRI[7:0]	Output	8	Indicates what priority interrupt, or base boost, is being used. CURRPRI represents the preemption priority, and does not indicate secondary priority.
CPU0AUXFAULT[31:0]	Input	32	Auxiliary fault status information from the system.
CPU0CTIINTISR	Output	2	CTI Interrupt request to top-level CTI to system. Acknowledged by writing to the CTIINTACK register in ISR.

A.3 eFlash signals

—— **Note** ———— Some eFlash signal widths are implementation defined.

A.3.1 eFlash cache

The table below lists the interrupt signals for the eFlash cache subsystem.

Table A-3 eFlash interrupts

Name	Direction	Width	Description
FCACHEIRQ	Output	1	eFlash cache interrupt output

The table below lists the SRAM signals for the eFlash subsystem.

Table A-4 eFlash cache DATA SRAM Interfaces

Name	Direction	Width	Description
FCACHERAMCLD<01>ADDR	Output	Implementation defined	Parametrized width data address bus.
FCACHERAMCLD<01>WE	Output	1	Write control for 128 bits (same cycle as address).
FCACHERAMCLD<01>RD	Output	4	Read control per word (same cycle as address).
FCACHERAMCLD<01>CS	Output	4	Chip select per word (same cycle as address).
FCACHERAMCLD<01>WDATA	Output	128	Write data (same cycle as address).
FCACHERAMCLD<01>RDATA	Input	128	Read data (1 cycle after address).

The table below lists the statistics signals for the eFlash subsystem.

Table A-5 eFlash cache statistics

Name	Direction	Width	Description
FCACHECACHEMISS	Output	1	Active-HIGH single cycle pulses indicating that a cache miss happened during cache lookup.
FCACHECACHEHIT	Output	1	Active-HIGH single cycle pulses indicating that a cache hit happened during cache lookup

The table below lists the TAG SRAM signals for the eFlash subsystem.

Table A-6 eFlash cache TAG SRAM Interfaces

Name	Direction	Width	Description
FCACHERAMTAG<01>ADDR	Output	Implementation defined	Parametrized width data address bus
FCACHERAMTAG<01>WE	Output	1	Write control (same cycle as address)
FCACHERAMTAG<01>RD	Output	1	Read control (same cycle as address)

Table A-6 eFlash cache TAG SRAM Interfaces (continued)

Name	Direction	Width	Description
FCACHERAMTAG<01>CS	Output	1	Chip select (same cycle as address).
FCACHERAMTAG<01>WDATA	Output	Implementation defined	Write data (same cycle as address).
FCACHERAMTAG<01>RDATA	Input	Implementation defined	Read data (1 cycle after address).

A.3.2 eFlash controller

The table below lists the interrupt signals for the eFlash controller subsystem.

Table A-7 eFlash interrupts

Name	Direction	Width	Description
FLSIRQ	Output	1	eFlash controller interrupt output.

The table below lists the controller signals for the eFlash subsystem.

Table A-8 TSMC eFlash Controller

Name	Direction	Width	Description
FLSEFUSE	Output	32	eFuse output values
FLSEXTCLK	Input	1	Low speed clock input (for example 32KHz) for program/erase operation. This input is used only if the FLS_EXTCLKEN parameter is set to 1.
FLSFACTORYRESETn	Input	1	Completely erase the eFlash contents and reset the eFlash emulated eFuses.
FLSREADY	Output	1	The Built-in Self Repair is done the redundancy pages are mapped. The fuse values are ready after reset removal.

Table A-8 TSMC eFlash Controller (continued)

Name	Direction	Width	Description
FLSOBSERVATION	Output	32	Provides additional debug information on the eFlash controller. Only used for debugging purposes.
			[31] eFlash bank-1 SE if (RDCLKCOUNT > 1).
			[30] eFlash bank-0 SE if (RDCLKCOUNT > 1).
			[29] APB read active from eFlash.
			[28] AHB read request from eFlash bank 1.
			[27] AHB read request from eFlash bank 0.
			[26] AHB read pending.
			[25] AHB read active.
			[24] eFlash read ready.
			[23] APB write enable.
			[22] BISR and eFuse ready.
			[21] No eFlash operation.
			[20] Synchronized FLSSAFESTATEREQn input.
			[19] Synchronized FLSSHUTDOWNREQn input.
			[18:12] Factory reset address.
			[11] Factory reset address.
			[10] Factory reset address.
			[9] Factory reset internal state.
			[8] Inverted, synchronized FLSFACTORYRESETn input.
			[7] ns counter ready.
			[6] μs counter ready.
			[5] ms counter ready.
			[4:0] Main FSM state.
FLSSAFESTATEACKn	Output	1	Asserted as a response to FLSSAFESTATEREQn when none of the eFlash macros are executing any operation which requires high-voltage state.
FLSSAFESTATEREQn	Input	1	When asserted this signal masks the WRITE, ROW_WRITE, ERASE, and MASS_ERASE bits of the CTRL register and prevents the eFlash banks from starting any high-voltage operation.
FLSSHUTDOWNACKn	Output	1	Powerdown acknowledge from the eFlash controller for the eFlash banks.
FLSSHUTDOWNREQn	Input	1	During normal operation, this signal when LOW requests the eFlash controller to powerdown the eFlash banks.

The table below lists the eFlash0 interface signals that are specific to the TSMC 55ULP-TV2 process.

Table A-9 eFlash0 interface

Name	Direction	Width	Description
FLSXADR0	Output	FLS_FLASHSIZE-11	X address input, access rows, XADR[2:0] select one row within a page of main memory block or information block.
FLSYADR0	Output	5	Y address input, access data within a row.
FLSDOUT0	Input	128	Data output bus.
FLSDIN0	Output	128	Data input bus.
FLSXE0	Output	1	X address enable, all rows are disabled when XE=0.

Table A-9 eFlash0 interface (continued)

Name	Direction	Width	Description
FLSYE0	Output	1	Y address enable, YMUX is disabled when YE=0.
FLSSE0	Output	1	Sense amplifier enable.
FLSIFREN0	Output	1	Information block enable.
FLSERASE0	Output	1	Defines erase cycle.
FLSMAS10	Output	1	Defines mass erase cycle, erase whole block.
FLSPROG0	Output	1	Defines program cycle.
FLSNVSTR0	Output	1	Defines non-volatile store cycle.
FLSIFREN10	Output	1	Repaired page/status information read-only access enable.
FLSREDEN0	Output	1	Redundancy page enable for read, program and erase.

The table below lists the eFlash1 interface signals that are specific to the TSMC 55ULP-TV2 process.

Table A-10 eFlash1 interface

Name	Direction	Width	Description
FLSXADR1	Output	FLS_FLASHSIZE-11	X address input, access rows, XADR[2:0] select one row within a page of main memory block or information block.
FLSYADR1	Output	5	Y address input, access data within a row.
FLSDOUT1	Input	128	Data output bus.
FLSDIN1	Output	128	Data input bus.
FLSXE1	Output	1	X address enable, all rows are disabled when XE=0.
FLSYE1	Output	1	Y address enable, YMUX is disabled when YE=0.
FLSSE1	Output	1	Sense amplifier enable.
FLSIFREN1	Output	1	Information block enable.
FLSERASE1	Output	1	Defines erase cycle.
FLSMAS11	Output	1	Defines mass erase cycle, erase whole block.
FLSPROG1	Output	1	Defines program cycle.
FLSNVSTR1	Output	1	Defines non-volatile store cycle.
FLSIFREN11	Output	1	Repaired page/status information read-only access enable.
FLSREDEN1	Output	1	Redundancy page enable for read, program and erase.

A.4 SRAM signals

The table below lists the interface signals for the AHB2SRAM subsystem.

Table A-11 AHB2SRAM Interfaces

Name	Direction	Width	Description
SRAM<03>RDATA	Input	32	SRAM read data bus.
SRAM<03>ADDR	Output	13	SRAM address (word address).
SRAM<03>WREN	Output	4	SRAM byte write enable. Active-HIGH.
SRAM<03>WDATA	Output	32	SRAM write data.
SRAM<03>CS	Output	1	SRAM chip select. Active-HIGH.

A.5 Timer signals

The tables below lists the interface signals for the timer subsystem.

Table A-12 Timer

Name	Direction	Width	Description
TIMEROEXTIN	Input	1	Timer0 external input. The external clock. This must be slower than half of the TMER0PCLK clock because it is sampled by a double flip-flop and then goes through edge-detection logic when the external inputs act as a clock.
TIMER1EXTIN	Input	1	Timer1 external input. The external clock, must be slower than half of the TMER1PCLK clock because it is sampled by a double flip-flop and then goes through edge-detection logic when the external inputs act as a clock.
TIMER0PRIVMODEN	Input	1	Defines if the timer memory mapped registers are writable only by privileged access.
TIMER1PRIVMODEN	Input	1	Defines if the timer memory mapped registers are writable only by privileged access.
TIMER0TIMERINT	Output	1	Timer0 interrupt output.
TIMER1TIMERINT	Output	1	Timer1 interrupt output.

A.6 Bus signals

The table below lists the signals for the two AHB master interfaces. Not shown in the list is the **TARGEXP<0..1>** prefix before each signal name.

Table A-13 External AHB target port signals

Name	Direction	Width	Description
HSEL	Output	1	Slave Select.
HADDR	Output	32	Address bus.
HTRANS	Output	2	Transfer type.
HWRITE	Output	1	Transfer direction.
HSIZE	Output	3	Transfer size.
HBURST	Output	3	Burst type.
HPROT	Output	4	Protection control.
HMASTER	Output	4	Master select.
HWDATA	Output	32	Write data.
HMASTLOCK	Output	1	Locked sequence.
HREADYMUX	Output	1	Transfer done.
HAUSER	Output	1	Address USER signals (Not used by the subsystem Cortex-M3 processor).
EXREQ	Output	1	Exclusive request.
MEMATTR	Output	2	Memory attributes.
HWUSER	Output	4	Write-data USER signals (Not used by the subsystem Cortex-M3 processor).
HRDATA	Input	32	Read data bus.
HREADYOUT	Input	1	HREADY feedback.
HRESP	Input	1	Transfer response.
HRUSER	Input	3	Read-data USER signals (Not used by the subsystem Cortex-M3 processor).
EXRESP	Input	1	Exclusive response.

The table below lists the signals for the two AHB slave interfaces. Not shown in the list is the **INITEXP<0..1>** prefix before each signal name.

Table A-14 External AHB initiator port signals

Name	Direction	Width	Description
HSEL	Input	1	Slave Select.
HADDR	Input	32	Address bus.
HTRANS	Input	2	Transfer Type.
HWRITE	Input	1	Transfer Direction.
HSIZE	Input	3	Transfer Size.

Table A-14 External AHB initiator port signals (continued)

Name	Direction	Width	Description
HBURST	Input	3	Burst type.
HPROT	Input	4	Protection Control.
HMASTER	Input	4	Master Select.
HWDATA	Input	32	Write Data.
HMASTLOCK	Input	1	Locked Sequence.
HAUSER	Input	1	Address USER signals (Not used by the subsystem Cortex M3 processor).
EXREQ	Input	1	Exclusive Request signal.
MEMATTR	Input	2	Memory Attribute signals.
HWUSER	Input	4	Write-data USER signals (Not used by the subsystem Cortex-M3 processor).
HRDATA	О	32	Read data bus.
HREADY	Output	1	HREADY feedback.
HRESP	Output	1	Transfer response.
HRUSER	Output	3	Read-data USER signals (Not used by the subsystem Cortex-M3 processor).
EXRESP	Output	1	Exclusive Response.

The table below lists the signals for the two APB slave interfaces. Not shown in the list is the **APBTARGETEXP<n>** prefix before each signal name, where **n** is 2, 4, 5, 6, 7, 8, 11, 12, 13, 14, or 15.

Table A-15 External APB target port signals

Nama	Direction	\A/; al4l-	Description
Name	Direction	Width	Description
PSEL	Output	1	Slave select signal.
PENABLE	Output	1	Strobe to time all accesses. Used to indicate the second cycle of an APB transfer.
PADDR	Output	12	Address bus.
PWRITE	Output	1	APB transfer direction.
PWDATA	Output	32	32-bit write data bus.
PRDATA	Input	32	32-bit read data bus.
PREADY	Input	1	Driven LOW if extra wait states are required to complete the transfer.
PSLVERR	Input	1	Indicates SLVERR response.
PSTRB	Output	1	Write strobes. This signal indicates which byte lanes to update during a write transfer. There is one write strobe for every eight bits of the write data bus. PSTRB[n] corresponds to PWDATA[(8n + 7):(8n)]. Write strobes must not be active during a read transfer.
PPROT	Output	3	Protection type. This signal indicates the normal, privileged, or secure protection level of the transaction and whether the transaction is a data access or an instruction access.

A.7 Debug and Trace signals

This section lists signals related to debug and trace. It has the following sections:

- DAP signals.
- JTAG and SWD signals.
- Processor debug signals on page A-14.
- Secure debug control on page A-15.
- Processor PPB expansion signals on page A-15.
- Trace signals on page A-16.

A.7.1 DAP signals

The table below lists the interface signals for the DAP subsystem.

Table A-16 DAP

Name	Direction	Width	Description	
CPU0DAPADDR	Input	8	DAP address bus	
CPU0DAPSEL	Input	1	Select signal that is generated from the DAP decoder to each AP. This signal indicates that the slave device is selected, and a data transfer is required. There is a DAPSEL signal for each slave. The decoder monitors the address bus and asserts the relevant DAPSEL .	
CPU0DAPENABLE	Input	1	This signal is used to indicate the second and subsequent cycles of a DAP transfer from DP to AHB-AP.	
CPU0DAPWRITE	Input	1	When HIGH indicates a DAP write access from DP to AHB-AP. When LOW indicates a read access.	
CPU0DAPABORT	Input	1	Aborts the current transfer. The AHB-AP returns DAPREADY HIGH without affecting the state of the transfer in progress in the AHB master port.	
CPU0DAPWDATA	Input	32	The write bus is driven by the DP block during write cycles, when DAPWRITE is HIGH.	
CPU0DAPRDATA	Output	32	The read bus is driven by the selected AHB-AP during read cycles, when DAPWRITE is LOW.	
CPU0DAPREADY	Output	1	The AHB-AP uses this signal to extend a DAP transfer.	
CPU0DAPSLVERR	Output	1	The error response.	

A.7.2 JTAG and SWD signals

The table below lists the interface signals for the JTAG and SWD subsystem.

Table A-17 JTAG and SW Debug access functional signals

Name Direction Width Des		Width	Description
DAPSWDITMS	Input	1	Debug TMS.
DAPSWDO	Output	1	Serial Wire Data Out.
DAPSWDOEN	Output	1	Serial Wire Output Enable.

Table A-17 JTAG and SW Debug access functional signals (continued)

Name	Direction	Width	Description
DAPTDI	Input	1	Debug TDI.
DAPTDO	Output	1	Debug TDO.
DAPNTDOEN	Output	1	TDO output pad control signal.
DAPJTAGNSW	Output	1	JTAG or Serial-Wire selection: 1 - JTAG mode. 0 - SW mode.
DAPJTAGTOP	Output	1	JTAG-DP TAP controller in one of four top states TLR, RTI, Sel-DR, Sel-IR.

A.7.3 Processor debug signals

The table below lists the interface signals related to processor debug.

Table A-18 Processor debug signals

Name	Direction	Width	Description	
CPU0EDBGRQ	Input	1	External debug request. Combined debug request from ETM trace unit and multiprocessor debug support to connect to CoreSight Embedded Cross Trigger. This signal must be synchronous to CPU0FCLK.	
CPU0ETMDBGREQ	Output	1	Debug request from ETM.	
CPU0DBGRESTART	Input	1	External restart request. The processor exits the halt state when the CPU0DBGRESTART signal is deasserted during 4-phase handshaking.	
CPU0DBGRESTARTED	Output	1	Handshake for CPU0DBGRESTART. Devices driving CPU0DBGRESTART must observe this signal to generate the required 4-phase handshaking.	
CPU0CTICHIN	Input	4	Debug event channel inputs.	
CPU0CTICHOUT,	Output	4	Debug event channel inputs.	
CPU0CTIASICCTL	Output	8	ASIC auxiliary control from CTI.	

A.7.4 Secure debug control

The table below lists the interface signals related to secure debug.

Table A-19 Secure debug control signals

Port name	Direction	Width	Description
CPU0DBGEN	Input	1	External debug enable. If CPU0DBGEN is deasserted, the halt debugging feature of the processor is disabled and the invasive debug features on the CTI are also disabled. If CPU0DBGEN is asserted, you can use debug features, but you must set other enables, C_DEBUGEN for example, to enable debug events such as halt to occur. Either tie HIGH or connect to a debug access controller if required.
CPU0NIDEN	Input	1	Non Invasive debug enable. NIDEN must be HIGH to enable the ETM trace unit to trace instructions.
CPU0DAPEN	Input	1	Input AHB-AP enable. Enables the AHB-AP memory access functionality. In a typical arrangement, you can tie this signal HIGH. Connect HIGH when enabling debug accesses. If this signal is LOW, the debugger can still access registers inside the AHB-AP module inside the Cortex-M3 processor, but cannot access the memory map using the AHB interface.
CPU0FIXMASTERTYPE	Input	1	The AHB-AP can issue AHB transactions with a HMASTER value of either 1, to indicate DAP, or 0, to indicate processor data side, depending on how the AHB-AP is configured using the MasterType bit in the AHB-AP Control and Status Word Register. You can use FIXMASTERTYPE to prevent this if required. If it is tied HIGH, then the HMASTER that the AHB-AP issues is always 1, to indicate DAP, and it cannot imitate the processor. If it is tied LOW, then HMASTER can be issued as either 0 or 1.

A.7.5 Processor PPB expansion signals

The table below lists the PPB interface signals related to the DAP subsystem.

Table A-20 CPI0 PPB expansion

Name	Direction	Width	Description
CPU0PREADY	Input	1	Bus slave ready.
CPU0PSLVERR	Input	1	Slave response.
CPU0PRDATA	Input	32	Read data.
CPU0PADDR	Output	31	Connect bits[19:2] to PADDR[19:2] from the Cortex-M3 processor.
CPU0PADDR31	Output	1	Indicates whether the transfer originates from the processor (0) or the debugger (1).
CPU0PWRITE	Output	1	If HIGH, the transfer is a write operation.
CPU0PENABLE	Output	1	This ENABLE signal indicates the second and subsequent cycles of an APB transfer.
CPU0PSELEXT	Output	1	PSEL for external PPB. This excludes the debug components inside the PIL.
CPU0PWDATA	Output	32	Write data.

A.7.6 Trace signals

The table below lists the HTM interface signals for the Trace subsystem.

Table A-21 HTM signals

Name	Direction	Width	Description
CPU0HTMDHADDR	Output	32	HTM data.
CPU0HTMDHTRANS	Output	2	HTM data.
CPU0HTMDHSIZE	Output	3	HTM data.
CPU0HTMDHBURST	Output	3	HTM data.
CPU0HTMDHPROT	Output	4	HTM data.
CPU0HTMDHWDATA	Output	32	HTM data.
CPU0HTMDHWRITE	Output	1	HTM data.
CPU0HTMDHRDATA	Output	32	HTM data.
CPU0HTMDHREADY	Output	1	HTM data.
CPU0HTMDHRESP	Output	2	HTM data.
CPU0INTERNALSTATE	Output	149	Enables the internal operation of core to be observed. OBSERVATION must be implemented to enable this signal to be used.

Table A-22 Processor trace signals

Name	Direction	Width	Description	
CPU0TSVALUEB	Input	48	Global timestamp value.	
CPU0TSCLKCHANGE	Input	1	Timestamp clock ratio change	
CPU0ETMFIFOFULL	Output	1	CPU0ETMFIFOFULL is asserted when the ETM FIFO reaches a watermark.	
CPU0ETMINTNUM	Output	9	Marks the interrupt number of the current execution context.	
CPU0ETMINTSTAT	Output	3	Interrupt status.	
CPU0ATBYTESETM	Output	2	ATB number of valid bytes, LSB aligned, Always tied to 0 to indicate the byte size.	
CPU0AFREADYETM	Output	1	ATB data flush complete. This is a flush acknowledge. Asserted when buffers a flushed.	
CPU0ATREADYETM	Input 1 Transfer destination ready for ETM.		Transfer destination ready for ETM.	
CPU0ATREADYITM	Input	1	Transfer destination ready for ITM.	
CPU0TPIUBAUD	Input	1	Unsynchronized baud indicator from TPIU.	
CPU0TPIUACTV	Input	1	TPIU has data.	
CPU0ATIDETM Output 7 ID value for trace source.		ID value for trace source.		
CPU0ATVALIDETM Output 1 Transfer data valid.		Transfer data valid.		
CPU0ATDATAETM	Output	8	Transfer data.	

Table A-22 Processor trace signals (continued)

Name	Direction	Width Description		
CPU0ATIDITM	Output	7	7 ID value for trace source.	
CPU0ATVALIDITM	Output	1	Transfer data valid.	
CPU0ATDATAITM	Output	8	Transfer data.	
CPU0ATBYTESITM	BYTESITM Output 2 Transfer size (fixed to 0b00).		Transfer size (fixed to 0b00).	
CPU0AFREADYITM	U0AFREADYITM Output 1 ATB flush ready.		ATB flush ready.	
CPU0ETMTRIGOUT Output 1 Trigger output from ETM (to TPIU)		Trigger output from ETM (to TPIU).		
CPU0DSYNC	Output	1	Synchronization trigger from DWT to Cortex-M3 TPIU. Ignore if using CoreSight TPIU.	

The table below lists the interface signals for the Trace Port Interface Unit.

Table A-23 TPIU clock reset and control

Name	Direction	Width	Description	
TPIUTRACECLKIN	Input	1	Trace out port source clock.	
TPIUTRESETn	Input	1	Trace out port active-LOW reset. This is asynchronously asserted and must be synchronously deasserted to TPIUTRACECLKIN .	
TPIUCLK	Input	1	APB and ATB interface clock.	
TPIUCLKEN	Input	1	Clock enable for TPIUCLK.	
TPIUTRACECLK	Output	1	Output clock, which is used by the TPA to sample the other pins of the trace out port. This runs at half the speed of TPIUTRACECLKIN , and data is valid on both edges of this clock (clock derived from TPIUTRACECLKIN).	
TPIUTRACEDATA	Output	4	Output data. A system might not connect all the bits of this signal to the trace port pins, depending on the number of pins available and the bandwidth required to output trace.	
TPIUTRACESWO	Output	1	Serial Wire Viewer data.	
TPIUSWOACTIVE	Output	1	Controls the multiplexor if SWO shared with TRACEDATA[0] . Arm recommends implementing SWO shared with JTAG-TDO, so this pin is left unconnected.	

A.8 Processor control, status, and power management signals

This section describes power-management and control signals. Power management requires design choices that are made at the SoC level.

It has the following sections:

- Processor status and control signals.
- Power management signals on page A-19.

A.8.1 Processor status and control signals

The table below lists the status and control signals for the processor subsystem.

Table A-24 Processor control and status

Name	Direction	Width	Description
СРИОНАLTED	Output	1	In halting mode debug. HALTED remains asserted while the core is in debug.
CPU0MPUDISABLE	Input	1	If asserted the MPU is invisible and unusable. Tie HIGH to disable the MPU. Tie LOW to enable the MPU, if present.
CPU0ETMFIFOFULLEN	Input	1	Enable ETM FIFO FULL feature (stall processor when ETM FIFO is full).
CPU0SLEEPING	Output	1	Indicated that the processor is in sleep mode (sleep mode).
CPU0SLEEPDEEP	Output	1	Indicates that the processor is in deep sleep mode.
CPU0SLEEPHOLDREQn	Input	1	Request to extend sleep. Can only be asserted when CPU0SLEEPING is HIGH.
CPU0SLEEPHOLDACKn	Output	1	Acknowledge for CPU0SLEEPHOLDREQn.
CPU0WAKEUP	Output	1	Active-HIGH signal to the PMU that indicates that a wake-up event has occurred and the processor system domain requires its clocks and power to be restored.
CPU0WICSENSE	Output	Implementation defined	Active-HIGH signals. These indicate the input lines that cause the WIC to generate the CPU0WAKEUP signal. (optional, for testing).
CPU0WICENREQ	Input	1	Active-HIGH request for deep sleep to be WIC-based deep sleep. The PMU drives this signal.
CPU0WICENACK	Output	1	Active-HIGH acknowledge signal for CPU0WICENREQ . If you do not require PMU, then tie this signal HIGH to enable the WIC if the WIC is implemented.
CPU0TRCENA	Output	1	Active-HIGH signal that indicates Trace is enabled, can be used to gate TPIUCLK .
CPU0ETMEN	Output	1	Active-HIGH signal that indicates ETM is enabled, can be used to gate TPIUCLK .
CPU0SYSRESETREQ	Output	1	Processor control - system reset request. The AIRC.SYSRESETREQ MMR controls this signal.
CPU0LOCKUP	Output	1	Indicates that the core is locked up.
CPU0BRCHSTAT	Output	4	Branch status in decode.

A.8.2 Power management signals

The table below lists the power-management signals for the debug subsystem. See also *Debug* and *Trace signals* on page A-13.

Table A-25 Debug power-management signals

Signal name	Direction	Width	Clock	Description
DAPCDBGPWRUPREQ	Output	1	DAPSWCLKTCK	Active-HIGH signal that indicates an external debugger request to the PMU to power up the debug domain. This signal must be synchronized before use.
DAPCDBGPWRUPACK	Input	1	Asynchronous	Active-HIGH signal that indicates the debug domain is powered up in response to DAPCDBGPWRUPREQ being HIGH.
				This signal is resynchronized internally to DAPSWCLKTCK .
DAPCSYSPWRUPREQ	Output	1	DAPSWCLKTCK	Active-HIGH signal that indicates an external debugger request to the PMU to power up the debug domain. This signal must be synchronized before use.
DAPCSYSPWRUPACK	Input	1	Asynchronous	Active-HIGH signal that indicates the debug domain is powered up in response to DAPCSYSPWRUPREQ being HIGH.
				This signal is resynchronized internally to DAPSWCLKTCK .
DAPNCDBGPWRDN	Input	1	Asynchronous	Debug infrastructure powerdown control. Controls the clamps of the DAP APB interface.
DAPCDBGRSTREQ	Output	1	DAPSWCLKTCK	Active-HIGH signal that indicates an external debugger requested a debug reset to reset the controller. This signal must be synchronized before use.
DAPCDBGRSTACK	Input	1	Asynchronous	Active-HIGH signal that indicates the debug domain is reset has completed. This signal is resynchronized internally by DAPSWCLKTCK .

The table below lists the power-management signals for the interconnect subsystem. See also *Bus signals* on page A-11.

Table A-26 Interconnect power-management signals

Signal name	Direction	Width	Clock	Description
APBQACTIVE	Output	1	MTXHCLK	APB bus active signal for global clock gating control of all APB peripherals that are attached to the SSE-100 that support gated APB clock.
TIMER0PCLKQACTIVE	Output	1	MTXHCLK	APB bus active signal for clock gating control of Timer 0 APB clock TIMER0PCLKG (for example PSEL).
TIMER1PCLKQACTIVE	Output	1	MTXHCLK	APB bus active signal for clock gating control of Timer 1 APB clock TIMER1PCLKG (that is, PSEL).

Table A-26 Interconnect power-management signals (continued)

Signal name	Direction	Width	Clock	Description
FLSPCLKQACTIVE	Output	1	MTXHCLK	APB bus active signal for clock gating control of eFlash Controller APB clock FLSPCLKG (for example PSEL).
FCACHEPCLKQACTIVE	Output	1	MTXHCLK	APB bus active signal for clock gating control of eFlash cache APB clock FCACHEPCLKG.
APBTARGEXPnPSEL	Output	1	MTXHCLK	External APB TARGET SEL signals (APB slave interface).

The table below lists the power-management signals for the eFlash subsystem. See also *eFlash signals* on page A-5.

Table A-27 eFlash and eFlash cache power-management signals

Signal name	Direction	Width	Clock	Description
FLSSHUTDOWNREQn	Input	1	Asynchronous	Powerup and powerdown requests. Internally synchronized to FLSHCLK .
FLSSHUTDOWNACKn	Output	1	FLSHCLK	Powerdown acknowledge from the eFlash controller for the eFlash banks.
FCACHERAMPWRUPREQ	Output	1	FCACHEHCLK	The eFlash cache module indicates to the PMU to request power up the DATA and TAG RAM (from either powerdown or retention).
FCACHERAMPWRUPACK	Input	1	Asynchronous	Acknowledge from the PMU that eFlash cache RAMs are powered-up and ready to use. Internally synchronized to FCACHEHCLK.

A.9 Memory remap signals

The remapping of the boot memory range is controlled by the MTXREMAP signals.

Table A-28 Memory remap signals

Name	Direction	Width	Description
MTXREMAP	Input	3	REMAP[0] : The Embedded eFlash memory region represents the maximum supported eFlash size.
			REMAP[1] : If SRAM1 is not present, the corresponding memory range can be mapped to the AHB expansion port.
			REMAP[2] : If SRAM2 is not present, the corresponding memory range can be mapped to AHB expansion port.
			REMAP[3] : If SRAM3 is not present, the corresponding memory range can be mapped to AHB expansion port.

A.10 DFT signals

The table below lists signals related to test mode.

Table A-29 DFT signals

Name	Direction	Width	Description
DFTSCANMODECPU0	Input	1	Reset bypass to disable internal generated reset for testing (for example ATPG). Make WIC latch transparent.
DFTCGENCPU0	Input	1	Clock gating bypass to disable internal clock gating for testing. This signal is used to ensure safe shift where the clock is forced on during the shift mode.

Appendix B Revisions

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

Table B-1 Issue A

Change	Location	Affects
First release	-	-

Table B-2 Differences between issue A and issue B

Change	Location	Affects
Updated region size to show more precision	Peripheral, expansion, and system regions on page 3-5	All revisions
Clarified memory offset value	APB memory map on page 3-8	•
Added information about accessing the eFlash info block	WADDR register on page 3-14	

Table B-3 Differences between issue B and issue C

Change	Location	Affects
Deleted the SSE-100 table row	Table 3-58 on page 3-32	All revisions