SoC Design Lecture 11: SoC Bus Architectures

Shaahin Hessabi

Department of Computer Engineering

Sharif University of Technology

On-Chip bus topologies

- Shared bus: Several masters and slaves connected to a shared bus. Requires arbiter.
 - + simple topology, extensibility, low area cost, easy to build, efficient to implement.
 - Larger load per data bus line, longer delay for data transfer, larger energy consumption, and lower bandwidth.
- Hierarchical bus: several shared buses interconnected by bridges to form a hierarchy.
 - ➤ SoC components placed at appropriate level in the hierarchy according to the performance level they require.
 - Transactions across the bridge involve additional overhead,
 - During the transfer both buses remain inaccessible to other SoC components.
 - + Large throughput over the shared buses due to:
 - 1. decreased load per bus;
 - 2. potential for parallel transactions on different buses; and multiple communications can be preceded across the bridge in a pipelined manner.
- Ring: each node component (master/slave) communicates using a ring interface.
 - Usually implemented by a tokenpass protocol.

SoC Bus Architectures

- Current SoCs are advanced enough to need a hierarchy of buses.
- 2 approaches have been proposed:
 - 1. Companies have promoted their On-Chip-Buses (OCB) as potential standards (ARM, IBM, Palmchip, etc.).
 - > These buses allow for higher performance than traditional tri-state buses.
 - 2. VSIA and Sonics (resp. VCI and OCP) have chosen to develop a standard communication protocol and a bridge to link IPs and the bus.
- Single bus advocates: protocols incur performance and area overheads.
- Bus protocol advocates: no single OCB can address the needs of all SoCs.
- Agreeing upon one all-purpose standard unsuccessful due to:
 - Commercial issues
 - Disagreement over required features
 - Different applications require different trade-offs.

Main Architectures

- Bus approach:
 - ➤ ARM AMBA (Advanced Microcontroller Bus Architecture)
 - ➤ Altera AVALON
 - ➤ IBM CORECONNECT
 - Silicore Corporation's WISHBONE
- Standard communication protocol approach:
 - > VCI
 - > OCP

AMBA 2.0 Bus Standard

- Three buses are defined:
 - ➤ Advanced High-Performance Bus (AHB)
 - ➤ Advanced System Bus (ASB)
 - Advanced Peripheral Bus (APB)
- A test methodology is included within AMBA which provides an infrastructure for modular macrocell test and diagnostic access.
- Split-transaction protocols for high performance buses.
 - Bus mastership is released just after a request has completed.
 - Slave has to gain access to the bus to respond, possibly several bus cycles later.
 - Bus supports multiple outstanding transactions.
 - > Bus masters and bus interfaces are much more complex.

AMBA Buses: AHB

- Advanced High-speed Bus (new standard)
 - ➤ Provides high-bandwidth communication channel between embedded processor (ARM, MIPS, AVR, DSP 320xx, 8051, etc.) and high performance peripherals/ hardware accelerators (ASICs MPEG, color LCD, etc.), on-chip SRAM, on-chip external memory interface, and APB bridge.
 - * In the Bluetooth SoC, only the processor (ARM7TDM1) is a bus master
 - Data bus width: 32-64-128-256 bit, Address bus width: 32 bit
 - ➤ Data bus protocol: Single READ/WRITE transfer, Pipelined, Byte/half-word/word transfer support.
 - ➤ Interconnection: multiplexed implementation
 - > Supported interconnection: non-tristate, separate data read & write bus required.

Advantages:

- > Two multiplexed data buses
- Only uses the rising edge of the clock
- > Burst and split transfers are supported.
- Disadvantage:
 - > Area overhead increases rapidly.

AMBA Buses: ASB

- Advanced System Bus (older standard).
 - Data bus width: 32-64-128-256-bit
 - > Address bus width: 32 bit
 - > Interconnection: not defined
 - > Supported interconnection: tristate-bus, common data read & write bus required
- Advantages:
 - Supported by a large number of common ARM processors and microcontrollers
 - ❖ ARM7TDMI, ARM940T, ARM9TDMI
 - Relatively simple to implement
 - Burst transfers supported
- Disadvantages:
 - > Single, tri-state data bus
 - ➤ Latch-based instead of register-based design
 - > Uses both clock edges
 - > Split transfers not supported

AMBA Buses: APB

Advanced Peripheral Bus

- > Optimised for minimal power consumption and reduced interface complexity to support peripheral functions
- > data bus width: 8-16-32-bit
- > address bus width: 32 bit
- ➤ architecture (Single) MASTER (bridge) / (Multi) SLAVE
- ➤ data bus protocol: 2 cycle single READ/WRITE transfer, no burst transfer, non-Pipelined
- Interconnection: not defined
- > Supported interconnection: non-tristate-bus recommended, separate data read & write bus recommended
- ➤ Power consumption: zero, when not in use

System Based on an AMBA Bus

- An AMBA system typically contains:
 - > a high speed bus (ASB or AHB) for CPU,
 - fast memory and DMA,
 - > a bus for peripherals (APB), connected via a bridge to the high-speed bus.
- A typical AMBA system:

AMBA AHB

- * High performance
- * Pipelined operation
- * Multiple bus masters
- * Burst transfers
- Split transactions

AMBA ASB

- * High performance
- * Pipelined operation
- * Multiple bus masters

- * Low power
- * Latched address and control

AMBA APB

- * Simple interface
- Suitable for many peripherals

AMBA AHB Master

• Can initiate read and write information by providing address and control information.

AMBA AHB Slave

- Responds to a read and write operation within a given address-space range.
- Signals back to the active bus master the success, failure or waiting of the data transfer.

SoC: SoC Bus Architectures

AMBA Arbiter and Decoder

AHB Arbiter

- Ensures that only one bus master at a time is allowed to initiate data transfers.
- Arbitration protocol is fixed, but any arbitration algorithm (highest priority, fair access,...) can be implemented depending on the application requirements.
- ➤ An AHB includes only one arbiter.

AHB Decoder

- > Decodes the address of each transfer, and provides a select signal for the involved slave.
- A single centralized decoder is required in all AHB implementations, to provide a select signal, HSELx, for each slave on the bus.
- ➤ A slave must only sample the address and control signals and HSELx when HREADY is HIGH, indicating that the current transfer is completing.

AMBA AHB Bus Interconnection

- AHB Protocol is based on a central multiplexer interconnection scheme.
- All bus masters send their request in form of address and control signals.
- The arbiter chooses one master. The address and control signals are routed to all slaves.
- The decoder selects the signals from the slave that is involved in the transfer with the bus master.

Split Transfers

- 1. If the slave decides that it may take a large number of cycles to obtain the data, it returns a SPLIT response (instead of OK) to the arbiter and memorizes HMASTER,
- 2. The arbiter grants the use of the bus to another master that requests it,
- 3. When the slave is ready to complete the transfer, it asserts the appropriate bit of the HSPLITx (between 0 and 16) bus to the arbiter,
- 4. The arbiter observes the HSPLITx signals every cycle. It will allow the master to complete the transfer if no higher priority master is using the bus,
- 5. When the transfer eventually takes place, the slave finishes with an OKAY transfer response (on HRESP).

Pipelined Burst Transfers

- The pipelining of memory accesses allows for a higher transfer rate, at the cost of an initial latency.
- For certain types of memory, the first access in a burst requires several cycles, and subsequent accesses take only one.
- AMBA uses a pipelined memory model.
- AMBA AHB uses a two-phase pipeline:
 - ➤ Address Phase: lasts only a single cycle.
 - Data Phase: may require several cycles. This is achieved using the HREADY signal.

Pipelined Burst Transfers: Address Phase

- During the address phase:
- The master places the address and the other control signals on the bus
- The decoder selects the appropriate slave
- At the next rising edge of the clock, the slave stores the address and control signals
- The data phase begins
- The address phase can be stretched if:
 - \triangleright The bus is not immediately granted to the master (HGRANT = 0)
 - \triangleright The preceding data phase is not yet complete (HREADY = 0)

Pipelined Burst Transfers: Data Phase

- During the data phase:
 - ➤ The slave reacts to the access, according to the stored control signals.
 - \triangleright A slow slave can request several cycles by setting HREADY = 0.

➤ When HREADY = 1, the access is complete. If the access is a read, the master captures the data at

that moment.

• The phases:

AXI: The AMBA 3 Bus Protocol

- Based on point-to-point connection concept.
- Objectives:
 - ➤ Be suitable for high-bandwidth and low-latency designs.
 - Enable high-frequency operation without using complex bridges.
 - Meet the interface requirements of a wide range of components.
 - ➤ Be suitable for memory controllers with high initial access latency.
 - Provide flexibility in the implementation of interconnect architectures.
 - ➤ Be backward-compatible with existing AHB and APB interfaces.
- Key features of the AXI protocol:
 - separate address/control and data phases
 - > support for unaligned data transfers using byte strobes
 - burst-based transactions with only start address issued
 - > separate read and write data channels to enable low-cost DMA
 - ability to issue multiple outstanding addresses
 - out-of-order transaction completion
 - easy addition of register stages to provide timing closure

Altera Avalon Bus

- ALTERA interface bus, used in Nios embedded processor
- Designed to accommodate peripheral development for the system-on-a-programmable-chip (SOPC) environment.
- The generated switch fabric logic includes several chipselect signals for
 - ➤ data-path multiplexing, address decoding, wait-state generation, interrupt-priority assignment, dynamic-bus sizing, multi-muster arbitration logic and advanced switch fabric transfer.
- Can only be implemented on Altera devices using SOPC Builder tool
- Avalon Bus is generated automatically, when a new Nios II core with peripherals is created in SOPC-builder

Altera Avalon Bus

- Features
 - ➤ Up to 128-bit wide data
 - > Synchronous operation
 - > Separate address, data and control lines
- Open Standard
 - Specification specifies communication between
 - Master and switch-fabric
 - Slave and switch-fabric
 - ➤ Third party vendors can develop their Avalon devices

- Avalon specification allows (among others) the following transfer modes:
 - Wait-states: Fixed or variable (slave only)
 - Pipeline: Fixed or variable latency
 - > Burst
 - Tristate (devices with a shared read/write channel)

IBM CoreConnect BUS

- Base bus scheme for the IBM Blue Logic Core Library
- Supports standard bus transactions (Burst/DMA/Split/Pipelined)
- Eases the integration and reuse of processor, system and peripheral cores, within standard product platform design
- Arbitration based on a static priority, with programmable priority fairness.
- Three types:
 - Processor local bus (PLB)
 - high-performance bus, with low latency system modules,
 - * Separate address, and data buses support concurrent read/write transfers.
 - On-chip peripheral bus (OPB)
 - Optimized to connect to low peripheral and low power consumption
 - Device control register bus (DCR)
 - * Interconnects General Purpose Register of CPU, with the Device Control Register of the slaves.
 - ❖ Removes the configuration registers from memory map → reduces the loading and improves the bandwidth for Processor Local Bus

Diagram of CoreConnect BUS

- PLB: main system bus.
 - > Synchronous,
 - ➤ Multi-master (up to 16),
 - ➤ No restriction on # of slaves,
 - > Central arbitrated.
- OPB:
 - > Synchronous,
 - Multi-master,
 - > Separate data and address bus.

- PLB masters access the peripherals on OPB through OPB bridge macro.
- DCR: ring topology, single-master, relatively low speed datapath for:
 - ➤ Passing status and setting configuration information between the Processor Core and others SoC constituents,
 - > DFT purposes.

Wishbone Bus

- Silicore Corporation's SoC interconnect architecture for portable IP core.
- Put in public domain by OpenCores in August 2002.
- Improves the portability and reliability of the system by using a common logical interface between IP cores.
- Wishbone specification:
 - > Set of rules, recommendations, suggestions, permissions and observations.
 - ➤ Allows Wishbone to be a simple, open, highly configurable interface.
 - > Defines only one interface for high and low speed bus (not hierarchical).
 - * If 2 buses should exist, one slow and one fast, two separated Wishbone interfaces could be created.
 - ➤ Users might have to create their own substandard of wishbone, specifying data order, meaning of tags, and additional features.

Possible Wishbone Interconnections

Disadvantages of Standard Bus Protocol Approach

- Agreeing upon one all-purpose interconnection standard has proven to be unsuccessful due to
 - > Commercial issues
 - > Disagreement over required features
 - ➤ Different applications require different trade-offs
- Bus protocols limit design reuse of IP.
- Alternative to standard bus protocol: standard component protocols
 - Virtual Component Interface (VCI) from Virtual Socket Interface Alliance (VSIA)
 - Basically a handshake protocol
 - ➤ Open Core Protocol (OCP) from Sonics
 - Bus interface for IP cores
 - Reconfigurable interface

- VCI is an interface rather than a bus.
 - Separating bus-specific logic from the VC.
- VCI specifies:
 - > a request-response protocol,
 - > a protocol for the transfer of requests and responses,
 - contents and coding of these requests and responses.

Point-to-point communication

- To support true mix-and-match of VCs, VC provider should not need to know the system interconnect. VC provider can design to the VCI as a single interface and the integrator understands how this is translated to his OCB standard.
- Tuning the VC connection to the system's communication channel (bus) by building of the wrapper is left to the system integrator.

• Bus hierarchy:

➤ Processor OCB : Processor/Cache

➤ System OCB : RISC/DSP/DMA

Peripheral OCB

VCI Protocols

- 1. $PVCI = Peripheral VCI: \approx APB$
- 2. BVCI = Basic VCI: between ASB and AHB
 - Superset of PVCI; adds support for SPLIT transactions, additional burst modes (e.g., wrapped, fixed), additional data transfer modes (e.g., locked/exclusive read), and data bus widths up to 128 bits.
- 3. AVCI = Advanced VCI (\approx AHB but it is probably better to use OCP)
 - Superset of BVCI; adds additional data transfer modes (e.g., new wrap, defi ned transfer modes), and support for advanced features.
- However, the VCI interface only contains data fl ow signals and does not address issues pertaining to test and control.

BVCI Protocol

- Request and response handshakes are completely independent of each other.
 - ➤ Initiator only requests
 - > Target only responds
 - ➤ If a VC needs both, implement parallel initiator and target interfaces.
- Star topology
- VC connection to any bus:
 - Initiator connects to bus using a bus initiator wrapper.
 - > Target connects to that bus using a bus target wrapper.
 - > Then, any IPs can be connected to that bus.
 - OCB suppliers provide VCI wrappers
 - Two VCI connections are used to realize a bus connection

BVCI Protocol: Advantages and Disadvantages

Advantages

- Any bus structure can be interfaced
- Symmetrical signaling enables direct point-to-point communication between 2 cores (without OCB)
- > Burst and split transfers are implicit in the protocol but packets are not trivial to implement

Disadvantages

30

- Can increase the communication time if burst transfers are not used:
 - * time for a load on an ARM7 is increased by 67%
 - * time for a store on an ARM7 is increased by 50%
- Increases the circuit area (recommended for large IP)
- Request and response packets must have the same number of cells (unlike AVCI)

Open Core Protocol (OCP) Goals

- Bus Independent
- Scalable
- Configurable
- Master slave interface with unidirectional signals
- Signals are strictly point-topoint (except clock & reset)
- OCP and its 4 extensions encompass entire core/system interface needs (data, control, test flows)
- OCP is VCI superset

32

SoC Buses Features Overview

	Topology						Arbitration						Bus wid		Transvers						
Name	Point-to-point	Ring	Unilevel shared bus	Hierarchical bus	Interconnection network	Synchronous/Asinhronous	Static priority	TDMA	Lottery	Round-robin	Token Passing	CDMA	Data bus width [bit]	Address bus width [bit]	Handshaking	Split transfer	Pipelined transfer	Burst transfer	Broadcast	Multicast	Operating frequancy
AMBA	-	-	-	×	-	S	7*	7*	7*	7*	7*	7*	8*	32	×	×	×	×	n/a	n/a	11*
Avalon	×	-	-	-	-	S	13*	13*	13*	13*	13*	13*	1-128	1-32	-	-	×	×	-	-	n/a
Core Connect	-	1*	-	1*	-	S	4*	-	-	-	-	-	9*	10*	×	×	×	×	n/a	n/a	12*
Wishbone	×	×	×	-	×	S	3*	3*	3*	3*	3*	3*	8,16,32,64	1-64	×	n/a	-	×	n/a	n/a	11*
Silicon Backplane	-	-	-	-	×	S	-	6*	-	6*	-	-	8,16,32,64	n/a	×	×	×	×	×	×	n/a
Core Frame	14*	-	-	-	-	S	3*	3*	3*	3*	3*	3*	n/a	n/a	2*	-	n/a	×	×	n/a	n/a
Marble	-	-	-	×	-	A	\times	-	-	-	-	-	n/a	n/a	×	×	×	×	×	n/a	n/a
PI bus	-	-	×	-	-	S	3*	3*	3*	3*	3*	3*	1-32	1-32	×	-	×	-	-	-	n/a
OCP	×	-	-	-	-	S	-	-	-	-	-	-	n/a	n/a	×	-	×	×	×	-	n/a
VCI	n/a	n/a	n/a	n/a	n/a	S	3*	3*	3*	3*	3*	3*	n/a	n/a	\times	×	×	n/a	-	n/a	n/a
Lotterybus	-	-	-	\times	-	S	-	-	\times	-	-	-	n/a	n/a	n/a	n/a	n/a	\times	n/a	n/a	n/a

Exceptions for Table:1* Data lines shared, control lines point-to-point ring; 2* Palmbus uses handshaking, Mbus does not; 3* Application specific, arbiter can be designed regarding to the application requirements; 4* Programmable priority fairness; 5* Two level arbitration, first level TDMA, second level static priority; 6* Two level arbitration, first TDMA, second round-robin token passing; 7* Application specific except for APB which requires no arbitration; 8* For AHB and ASB bus width is 32, 64, 128 or 256 byte, for APB 8, 16 or 32 byte; 9* For PLB bus width is 32, 64, 128 or 256 byte, for OPB 8, 16 or 32 byte and for DCR 32 byte; 10* For PLB and OPB bus width is 32 byte, and for DCR 10 byte; 11* User defined operating frequency; 12* Operating frequency depending on PLB width; 13* Slave side arbitration; 14* System of buses, Palmbus and Mbus, both are point-to-point;

Limitations of Bus-Based On-Chip Networks

- Lack of Software interface
 - ➤ Only low-level hardware interface available.
- Lack of SW Interrupt handling
 - Only low-level hardware interrupt available.
- Lack of Debugging features
- Lack of interfacing with off-chip bus
- Lack of Error detection/correction.

Network-on-Chip tries to solve these problems.

33