


ARM's Cortex®-M and Cortex-R Embedded Processors


ARM Cortex® Processors: Scalability for Every Market


ARM Cortex®-R Real-Time Embedded Processors


Fast: High processing performance at high clock frequencies

Real-time: Deterministic processing always meets real-time constraints


Reliable: Dependable with safety features and high error resistance


The real-time 'workhorse' with wide applicability
Tightly Coupled Memory for deterministic response
Memory Protection Unit


Dual core with accelerator coherency Functional safety support


Extreme real-time performance, out-of-order execution

MultiProcessor Core with integrated interrupt controller


Cortex-R Series Summary


>1552 DMIPS @935MHz >3104 DMIPS @935MHz >2500 DMIPS

>5000 DMIPS

@IGHz

- 90+ licensees of ARM Cortex-R processors
- Many of the leading HDD and SSD storage manufacturers
- The leaders in mobile handsets for baseband processing
- The best in safety-critical industrial and automotive systems
- >2 billion Cortex-R processors shipped


ARM Cortex®-M Processor Family

High Performance: Low interrupt latency and fast bitwise operations


Low Energy: The most energy-efficient 32-bit processors

Low Cost: Low area, configurable with good code density


ARM® Cortex®-M0+


Lowest cost Low power


Performance efficiency Feature rich connectivity


Digital Signal Control (DSC)
Processor with DSP
Accelerated SIMD
Floating point (FP)


Maximum DSC Performance Flexible Memory System Cache, TCM, AXI, ECC Double & Single Precision FP

Digital Signal Control application space


Cortex-M Series Summary


@50MHz


- 280+ licenses of ARM Cortex-M processors
- Over 3,000 Cortex-M processor-based devices
- Implemented as 'helper' coprocessors in SoCs
- >10 billion Cortex-M processors shipped


ARM's Cortex®-M7 and Cortex-R5 Processors


Cortex®-M7 Overview

Performance

- Achieving 5 CoreMark/MHz 2000 CoreMark* in 40LP
- Typical 2x DSP performance of Cortex-M4

Versatility

- Highly flexible system and memory interfaces
- Designed for functional safety implementations

Scalability and compatibility

- Enables simple migration from any Cortex-M processor
- Widest third-party tools, RTOS, middleware support


^{*} CoreMark 1.0: IAR Embedded Workbench v7.30.1 --endian=little --cpu=Cortex-M7 -e -Ohs --use_c++_inline --no_size_constraints / Code in TCM - Data in TCM


Cortex®-M7 Partner News


SAM V71 Xplained Ultra Kit Available now


- Launched new SAM70 series based on Cortex-M7 (300MHz)
- First devices have up to 384kB SRAM and 2MB Flash, AXI connection to large external memories
- Targeting Automotive, IoT and Industrial


- Launched Kinetis KV5x family based on Cortex-M7 at Embedded World 2015
- Now in preproduction, devices later this year
- Targeting advanced motor control and power conversion


STM32F7 Discovery Board Available now


- Launched full STM32F7 family of processors, now available to mass market
- IMB Flash, 320kB SRAM, AXI connection to large external memories, 216MHz
- Targeting Audio, Home Automation, Medical, Industrial, Motor control
- Roadmap to faster devices on smaller process technology (400MHz)


Cortex®-M7 Target Applications


- High-end member of existing Cortex-M based MCU family
- Replacement for MCU + proprietary DSP
- Powerful sensor hub, capable of voice recognition, image processing
- Powerful processor for factory automation: motor control, PLC, servo control
- Flexible processor for automotive: dashboard, ABS, low-end gateway, transmission, convenience electronics


Cortex®-M7 Key Features (I)


- High performance core with DSP capabilities
 - Six-stage dual-issue pipeline
 - Powerful DSP instructions and SP/DP Floating Point
 - Best-in-class core for high-end MCU, or replace MCU+DSP with Cortex-M7
- Flexible, memory system
 - Tightly-coupled memories for real-time determinism
 - 64-bit AXI AMBA4 memory interface with I-cache and D-cache for efficient access to external resources
 - Enables MCUs to be built with access to large external memories and powerful peripherals


Cortex®-M7 Key Features (2)


- ARMv7E-M architecture
 - 100% binary forwards compatibility from Cortex-M4
 - Key Cortex-M family processor characteristics: Ease of use, excellent interrupt latency
 - Fast interrupt response for real-time systems, reuse code and system design from existing products to reduce development costs


- Safety features
 - Memory ECC (SEC-DED), MPU, MBIST, lock-step operation, full data trace, safety manual
 - Enables entry into safety-critical markets.


ARM® Cortex® -M7 Processor Block Diagram


Powerful & Scalable Instruction Set


- Cortex®-M7 has the same powerful instruction set as Cortex-M4:
- Integer MAC instructions are all single-cycle
- SIMD instructions can work on 8-/16-bit quantities packed in to a 32-bit word
- Arithmetic can be signed/unsigned, saturating/non-saturating
- A few new FP instructions for FPv5


EEMBC

- Results are geo-mean of EEMBC IPC relative to Cortex®-M4 baseline
- Comparable memory systems zero wait state memory for Cortex-M4, caches for M7
- Same process technology


Cortex®-M7: Competitive with Popular DSPs

Essential DSP features

- Parallel execution of loads, stores and MAC
- SIMD support, single-cycle MAC
- Single and double precision floating point unit
- Minimal loop overhead (branch predictor/BTAC)
- Optimised DSP libraries


Consistently good performance across key DSP functions


Cortex®-M7 – Replacement for MCU+DSP


Trends:

- Convergence of MCU+DSP to DSC for cost reduction
- Increased processing demands
- Increasing consumer expectation of quality in portable devices

Example applications:

- Multi-channel audio / Dolby Audio
- Advanced Motor Control
- Factory Automation
- Automotive
- Image processing
- Power conversions

Cortex-M7 Advantages:

- High performance core with fast DSP
- Compatibility with existing Cortex-M4 designs
- Flexible memory system


Enabling More Capabilities for Feature-Rich Devices


delivering improved flight management


Helping Drive Richer Audio Experiences

More performance delivering advanced sound processing Cortex®-M7 7.1 Multi-channel audio support Dolby 160 MHz (with post More speaker EQ processing processing) Cortex-M4 Capacity for decoders 130 MHz Dolby Digital AUDIO More connectivity options


Cortex®-M7 in Automotive

Trends and challenges:

- Safety certification mandated in more regions
- Convergence of functionality into fewer MCUs/ASSPs
- Increasing user requirements and expectations

Typical Applications

- Dashboard in medium-range cars
- Voice recognition (for Multimedia control functions)
- Character recognition (eg Kanji)
- "Convenience" features (eg intelligent headlight clusters)
- Chassis, electric power steering, "steer-by-wire"
- Automotive audio


Cortex-M7 Advantages:

- High performance core with fast DSP
- Safety features built in and safety manual
- Determinism with high performance
- Full trace via ETM


Cortex®-M7 in Industrial Control

Trends and challenges

- High performance control functions
- Safety, reliability and conformance will become mandatory
- 80-90% of cost is software, Cortex-M offers scalability
 and protects software investment


- Factory Automation
 - Inverters, Servos
 - Programmable Logic Controllers
 - High-speed comms
- Intelligent motor control


Cortex-M7 Advantages:


- Increased DSP performance for control functions
- Safety features built-in
- In-order pipeline gives performance with predictability
- TCMs and low interrupt latency: Interrupt response within 100ns required
- Scalability from Cortex-M3 through Cortex-M7 up to Cortex-A53


Cortex®-R5 Processor


Enhanced SoC integration with Low Latency Peripheral Port, Accelerator Coherency Port

- Fast high performance 1.66 DMIPS/MHz
 - Energy-efficient, eight-stage dual-issue pipeline
 - ARMv7R architecture Thumb-2 / ARM instructions
 - Hardware divide, SIMD, SP or SP/DP FPU option
 - Harvard caches, 64-bit AMBA AXI-3 bus
- Deterministic and fast interrupt response
 - Unified Tightly-Coupled Memory system
 - Low Interrupt Latency microarchitecture
- Reliable with fault handling built into core


Single or dual core configuration


- Synthesis config: Caches, TCMs, AXI-S, FPU, MPU, break/watch-points, ECC/Parity, lock-step
- R5 only: ACP/µSCU, AHB-LLPP, SP-only FPU, split-lock


Cortex®-R5 Bounded Real-Time Response

- Superscalar execution throughput
 - Cache line buffers minimise stalling while waiting for L2 memory system
- Low Interrupt Latency mode
 - Fast interrupt response abandons pending and restartable memory operations
- Tightly Coupled Memory
 - Static Level-I memory system for locally held code and data
 e.g. Interrupt service routines
- Low Latency Peripheral Port
 - Introduced in Cortex-R5
 - Direct paths to LSU and store queue avoid delays in caches and AXI-Main


Safety in Embedded Processors


Reliability Requirements in Wider Range of Embedded Systems

- Traditional markets
 - Automotive
 - Industrial Control
- Emerging markets
 - Infrastructure / Smart Cities
 - Medical
 - Home gateway / communication infrastructure


- Increasing reliance on embedded systems to continue functioning when errors occur
- Higher chance of errors at advanced nodes, in larger memories and in bigger programs


Typical Technical Requirements


- Detection of errors
- Correction of errors
- Robustness reducing single points of failure


Cortex®-M7 Functional Safety Support


Cortex®-M7 Support for Functional Safety

In accordance with ISO 26262, IEC 61508 etc.


- Cortex-M7 incorporates fault detection and control features
 - ECC for detection and correction of random faults in cache RAMs
 - Dual-Core Lock-Step option detects random faults in processor logic
 - Memory Protection Unit to detect systematic faults in software
 - On-line MBIST interface allows scrubbing of memory for errors whilst applications are running
- Features necessary for microcontrollers targeting automotive and industrial applications
- Safety Package will be released later in 2015


Cortex®-M Processor Features to Support Reliability


- Fault exceptions
 - HardFault (available on all Cortex-M processors)
 - Configurable faults on ARMv7-M architecture :
 Usage Fault, Bus Fault, Memory Management Fault
- Non-Maskable Interrupt (NMI)
 - Highest priority exception
 - Watchdog / BOD (Brown Out Detection)
 - Cannot be disabled
- Memory Protection Unit (MPU)
 - Use by RTOS to configure memory access permissions and memory attributes
 - Optional, programmable


Example – Stack Protection


- Stack overflow is a common cause of embedded system failure
 - Software developer's mistakes
 - Unforeseeable workload
- Detection methods at runtime
 - Use MPU to define accessible RAM space
 - Stack limit by placement
 - Use stack checking feature in RTOS
 (Checks at context switches and/or OS ticks)


ECC on TCM Interfaces


- Tightly Couple Memory (TCM) interfaces support optional ECC
 - ECC scheme defined by chip designers
 - RETRY and ERROR signals
- RETRY signal
 - Assert I cycle after read data
 - Give ECC logic chance to correct data
- ERROR signal
 - After retry, if error cannot be corrected
 - Result in bus fault exception


Cache ECC Support


- Handled internally inside Cortex®-M7 processor
 - Optional
 - ECC initialized as part of cache invalidate during cache enabling
 - Cached data is corrected on the fly with clean and invalidate
 - Un-correctable errors trigger fault if in data cache & dirty (Instruction and clean data can be discarded)
- I-Cache, D-Cache error bank registers
 - Indication of cache memory error locations
 - Cache lines can be locked down to prevent them from being used
- Additional signals for cache error monitoring / handling


Dual Core Lock Step Support on Cortex®-M7 Processor

- Duplicate logic only
 - Cache and TCM are protected by ECC
 - Outputs are compared
- Skewed operation to prevent common mode failures
- Potentially can use different logic implementations between the two
 - Prevent common mode failures
 - Lower power implementation for redundant logic (not in critical path)


Example DC-LS, customers can modify top level comparators


Cortex®-M7 Safety Documentation Package contents

- Essential documentation to support designing Cortex-M7 products for safety-related markets
- Three key documents within the Safety Documentation Package:
- Safety Manual
 - Overall description of functional safety activities within ARM
 - Product specific aspects of functional safety
 - Overview of safety architecture
 - Description of fault detection and control mechanisms
 - Summary of safety analysis results

- Failure Modes and Effects Analysis Report
 - Block and sub-block level partitioning
 - Estimated failure rate distributions
 - Sample quantitative analysis
- Development Interface Report
 - Identification of safety-lifecycle aspects applicable to ARM and IP integrator


Cortex®-R5 Functional Safety Support


Dependable Systems with Cortex®-R4/R5

- Cortex-R4/R5 have many features to enable safe processing
 - Cortex-R5 has optional Safety Documentation Package
- Memory Protection Unit detects unauthorized address accesses
- Data and address protection integrated within processor architecture
 - ECC or Parity on Level-1 memories. Parity on selected busses
 - Cortex-R5 has extended ECC support to all AXI and AHB busses, incl. ACP
- ECC offers advanced Single Error Correction or Double Error Detection
 - Automated memory error correction integrated into processor pipeline
 - Support for external ECC logic, e.g. in a Flash memory controller
- Processor incorporates error counting and logging for diagnostics
- Optional redundant core configuration for lock-step operation
 - Cortex-R5 allows static switching between lock-step and twin core operation


ARM Compiler 5 Support for Functional Safety

- Compiler Safety Package for software development in safety markets
 - Industrial control, automotive, medical, transportation, military and others

Qualification Kit

- Development process docs
- Safety manual
- Defect report
- Test report


Extended Maintenance

- Five year commitment
- Technical support
- Critical defect fixes


Functional Safety Certified

- TÜV SÜD certification (s)
- ISO 26262 (ASILD)
- IEC 61508 (SIL3)


- Valid DS-5 or MDK support and maintenance entitlement enables extended maintenance
- Compiler installation is an add-on to the standard product installation


ARM Cortex®-M and Cortex-R Embedded Processors

Cortex-M


Mainstream
Control & DSP


Maximum Performance Control & DSP


Lowest cost Low power


Highest energy efficiency


Performance efficiency

Cortex-R


High performance 4G modem and storage


Real-time standard


Functional safety package


Thank You


The trademarks featured in this presentation are registered and/or unregistered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. Any other marks featured may be trademarks of their respective owners

