

Excalibur ARM-Based

Embedded Processors PLDs

Hardware Reference Manual January 2001 Version 1.0

101 Innovation Drive San Jose, CA 95134 (408) 544-7000 http://www.altera.com

Altera, APEX, ClockBoost, ClockLock, ClockShift, Excalibur, FineLine BGA, MegaCore, MegaWizard, NativeLink, Quartus, and SignalTap are trademarks and/or service marks of Altera Corporation in the United States and other countries. Altera acknowledges the trademarks of other organizations for their respective products or services mentioned in this document, including the following: ARM, Thumb and the ARM-Powered logo are registered trademarks of ARM Limited. Altera products are protected under numerous U.S. and foreign patents and pending applications, maskwork rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in

maskwork rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera Corporation. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

Copyright © 2001 Altera Corporation. All rights reserved.

ARM-Based Embedded Processor PLDs

Contents

Hardware Reference Manual

Features	7
& More Features	8
General Description	10
Functional Description	
ARM-Based Embedded Processor	
PLD Interfaces	13
PLLs	13
External Memory Controllers	14
Peripherals	15
Registers	15
Memory Map	
Memory Mapping in Boot-From-Flash Mode	16
Memory Map Control Registers Embedded Processor	16
Embedded Processor	19
ETM9	21
Embedded Processor Debug Lines	23
Embedded Processor Debug Pins	23
Table 8 lists the debug pins.	23
PLD Clocks	24
Bus Architecture	24
AHB1 Bus	26
AHB2 Bus	28
AHB Bridges	31
Clocks	42
External Reference	42
PLLs	42
Clock Control	43
Registers	44
Configuration Logic	50
Boot from Flash	50
Boot from External Configuration Source	52
Registers	54
Interrupt Controller	
IRQ and FIQ Requests to the Processor	58
Interrupt Priority	
Indirect Access to FIQ and IRQ	
Operating Modes	60
Interrupt Signals	
Registers	63

Expansion Bus Interface	68
Interface Signals	69
EBI Operation	70
AHB Slave Interface	71
EBI Transaction Sequencer	71
Clocking	77
Connecting External Devices to the EBI	77
Registers	77
SDRAM Controller	81
Module I/O	82
Bus Interface	83
Endianness	83
Arbitration	85
Memory Access State Machine	
Registers	86
SDRAM Device Configuration	89
Clocking	91
On-Chip SRAM	92
Single-Port SRAM Block	92
Registers	94
Dual-Port SRAM Block	95
Registers	103
Dual-Port SRAM Block Registers Reset and Mode Control	105
Types of Reset	105
Sources of Reset	106
Reset Operation Registers	109
Registers	110
Watchdog Timer	112
Interface Signals	112
Counter Operation	112
Trigger Modes	113
Reloading the Watchdog Timer	113
Software Locking	114
Reset	
Registers	114
Timer	
Registers	118
UART	
UART Pins and Signals	122
Transmitter Operation	123
Receiver Operation	123
Modem Status Lines	
UART Data Formats	124
Registers	125
Debug Support	
JTAG support	

SignalTap Embedded Logic Analyzer	135
IEEE Std. 1149.1 (JTAG) Boundary-Scan Support	
I/O Features	
I/O Control	
Registers	137
New I/O Features	139
I/O Standards	139
Operating Conditions	142
Electrical Characteristics & Timing Diagrams	144
EBI Electrical Characteristics	144
SDRAM Electrical Characteristics	
Trace Electrical Characteristics	159
UART Electrical Characteristics	160
JTAG Electrical Characteristics	
Dual-Port SRAM Electrical Characteristics	162
Master Port and Slave Port electrical Characteristics Device Pinouts	164
Device Pinouts	164
Packaging	164
Embedded Processor Register Summary	165
Abbreviations	172
Glossary	174
Comprehensive Pin & Signal Listing	170

PREIMINARY INFORMATION

ARM-Based Embedded Processor PLDs

Hardware Reference Manual

Features...

- Memory management unit (MMU) included for real-time operating system (RTOS) support
- ARMv4T instruction set with Thumb[®] extensions
- Part of the Altera[®] Excalibur[™] embedded processor solutions: system-on-a-programmable-chip (SOPC) architecture (see Figure 1 on page 4) builds upon features of the APEX[™] 20KE family of PLDs, with up to 1,000,000 gates (see Table 1 on page 2)
- Advanced memory configuration support
 - Harvard cache architecture with 64-way set associative separate
 8-Kbyte instruction and 8-Kbyte data caches
 - Internal single-port SRAM up to 256 Kbytes
 - Internal dual-port SRAM up to 128 Kbytes
 - External SDRAM 133-MHz data rate (PC133) interface up to 512 Mbytes
 - External double-data rate (DDR) 266-MHz data rate (PC266) interface up to 512 Mbytes
 - External flash memory—4 devices, each up to 32 Mbytes
- Expansion bus interface (EBI) is compatible with industry-standard flash memory, SRAMs, and peripheral devices
- Advanced bus architecture based on AMBA[™] high-performance bus (AHB) capable of running at full processor speed
- Embedded programmable on-chip peripherals
 - ETM9 embedded trace module to assist software debugging
 - Flexible interrupt controller
 - Universal asynchronous receiver/transmitter (UART)
 - General-purpose timer
 - Watchdog timer
- PLD configuration/reconfiguration possible via the embedded processor software
- Integrated hardware and software development environment
 - Extended Quartus[™] development environment for Excalibur support
 - Altera MegaWizard® Plug-In Manager interface configures the embedded processor, PLD, bus connections, and peripherals

7

- C/C++ compiler, source-level debugger, and RTOS support
- Advanced packaging options (see Tables 2 and 3 on page 3)
- 1.8-V supply voltage, but many I/O standards supported

Table 1. Current ARM-Based Embedded Processor Device Features Note (1)									
Feature	EPXA1	EPXA4	EPXA10						
Maximum system gates	263,000	1,052,000	1,772,000						
Typical gates	100,000	400,000	1,000,000						
LEs	4,160	16,640	38,400						
ESBs	26	104	160						
Maximum RAM bits	53,248	212,992	327,680						
Maximum macrocells	416	1,664	2,560						
Maximum user I/O pins	178	360	521						
Single-port SRAM	32 Kbytes	128 Kbytes	256 Kbytes						
Dual-port SRAM	16 Kbytes	64 Kbytes	128 Kbytes						

... & More Features

Note:

- (1) These features are preliminary. Contact Altera for up-to-date information.
- Fully configurable memory map
- Extensive embedded system debug facilities
 - SignalTap[™] embedded logic analyzer
 - ARM JTAG processor debug support
 - Real-time data/instruction processor trace
 - Background debug monitoring via the IEEE Std. 1149.1 (JTAG) interface
- Multiple and separate clock domains controlled by softwareprogrammable phased-lock loops (PLLs) for embedded processor, SDRAM, and PLD
- PLL features include
 - ClockLock[™] feature reducing clock delay and skew, provided by PLD PLLs
 - ClockBoost[™] feature providing clock multiplication, provided by stripe PLLs

Table 2. ARM-Based Embedded Processor FineLine™ BGA and BGA Package Sizes Note (1)										
		FBGA BGA								
Feature	484 Pin	672 Pin	1,020 Pin	612 Pin	864 Pin					
Pitch (mm)	1.00	1.00	1.00	1.27	1.27					
Area (mm ²)	529	729	1,089	1,225	2,025					
Length \times Width (mm \times mm)	23×23	27 × 27	33 × 33	35 × 35	45 × 45					

Table 3. ARM-Based Embedded Processor FineLine BGA and BGA Package Options & PLD I/O Counts Notes (1), (2)

		FBGA		В	GA
Device	484 Pin	672 Pin	1,020 Pin	612 Pin	864 Pin
EPXA1	173	178		178	
EPXA4		275 (3)	360	215	360
EPXA10			521		365

Notes:

- (1) Contact Altera for up-to-date information on package availability.
- (2) I/O counts include dedicated input and clock pins.
- (3) This device uses a thermally enhanced package, which is taller than the regular package. Consult the *Altera Device Package Information Data Sheet* for detailed package size information.

This document provides updated information about ARM-based embedded-processor devices and should be used together with the APEX 20K Programmable Logic Device Data Sheet, Version 3.2.

General Description

Part of the Altera Excalibur embedded processor PLD solutions, the family of ARM®-based embedded-processor devices combines an unparalleled degree of integration and programmability. The ARM-based devices are outstanding embedded system development platforms, providing embedded-processor and PLD performance that is leading edge, yet cost efficient.

The ARM-based devices are offered in a variety of PLD device densities and memory sizes to fit a wide range of applications and requirements. Their high-performance, yet flexible, embedded architecture is ideal for compute-intensive and high data-bandwidth applications.

Figure 1 shows the structure of the ARM-based family. The embedded processor stripe contains the ARM processor core, peripherals, and memory subsystem. The amounts of single- and dual-port memory vary as shown; they are listed in Table 1 on page 2. Figure 2 on page 5 shows the system architecture of the stripe, and its interfaces to the PLD portion of the devices. This architecture allows stripe and PLD to be optimized for performance, enabling maximum integration and system cost reductions.

Figure 1. ARM-Based Embedded Processor PLD Architecture

Figure 2. ARM-Based System Architecture

Two AMBA-compliant AHB buses ensure that ARM-based embedded processor activity is unaffected by peripheral and memory operation. Three bidirectional AHB bridges enable the peripherals and PLD to exchange data with the ARM-based embedded processor.

The performance of the ARM-based family is not compromised by the addition of interfaces to or from the stripe, and is equivalent to an ASIC implementation of an ARM922T on a 0.18-µm CMOS process. The ARMv4T instruction set is binary-compatible with many other ARM family members.

ARM-based embedded processor devices are supported by the Altera Quartus development system. Quartus is a single, integrated package that offers HDL and schematic design entry, compilation and logic synthesis, full simulation and worst-case timing analysis, SignalTap logic analysis, and device configuration. The Quartus software runs on Windows-based PCs, Sun SPARCstations, and HP 9000 Series 700/800 workstations.

The Quartus software provides NativeLink™ interfaces to other industry-standard PC- and UNIX workstation-based electronic-design automation (EDA) tools. For example, designers can invoke the Quartus software from within third-party design tools. Further, the Quartus software contains built-in optimized synthesis libraries; synthesis tools can use these libraries to optimize designs for ARM-based embedded processor devices.

The ARM-based embedded processor PLDs have a system architecture (embedded processor bus structure, on-chip memory, and peripherals) that combines the advantages of ASIC integration with PLD flexibility.

ARM-Based Embedded Processor

The ARM922T is a member of the ARM9 Thumb family of processor cores, with Harvard architecture implemented using a five-stage pipeline. This implementation allows single clock-cycle instruction operation through simultaneous fetch, decode, execute, memory, and write stages. It supports both the 32-bit ARM and 16-bit Thumb instruction sets, allowing users to achieve a balance between high code-density and performance.

Functional Description

Independent of PLD configuration, the embedded processor can undertake the following activities:

- Access external boot memory
- Boot and run
- Program/reprogram the PLD without corruption of memory
- Run interactive debugging
- Detect errors and restart/reboot/reprogram the entire system as necessary
- Communicate with the external world and reconfigure the PLD
- Run a real-time operating system

PLD Interfaces

The PLD can be configured via the configuration interface or the embedded processor to implement various devices:

- Additional peripherals that connect to the embedded bus as masters, slaves, or both
- Coprocessors sharing the stripe as well as on-chip and off-chip memories
- Standard interface to on-chip dual-port RAM (allowing SRAM to function as a 'large' embedded system block (ESB))
- Additional embedded processor interrupt sources and controls

The master/slave/memory ports are synchronous to the separate PLD clock domains that drive them; however, the embedded processor domain and PLD domain can be asynchronous, to allow optimized clock frequencies for each domain. Resynchronization across the domains is handled by the AHB bridges within the stripe.

Both the master port and slave port of the stripe are capable of supporting 32-bit data accesses to the whole 4-Gbyte address range (32-bit address bus).

The PLD can take full advantage of the extensive range of Altera intellectual property (IP) Megacore[®] functions, reducing time-to-market and enabling complex SOPC designs.

PLLs

The device PLLs build on the PLL features of the APEX 20KE devices.

Within the PLD, four PLLs are available, as in the APEX devices. In addition to the four APEX PLLs, ARM-based embedded processor PLDs have two ClockBoost PLLs that are frequency-programmable, both at configuration and via the system bus, to provide clocks for the following devices:

- Embedded processor and associated modules
- Memory controller

The additional PLLs and associated routing support the following features:

- A common source for running additional PLLs
- Clock generation for the embedded processor and memory subsystem, allowing a synchronous mode
- LVTTL 2.5-V and 3.3-V clock input
- PLL disabling, which allows the raw input clock to be routed as the main clock source

The memory controller PLL allows users to tune the frequency of the system clock to the speed of the external memory implemented in their systems.

External Memory Controllers

The ARM-based embedded processor PLDs provide two embedded memory controllers that can be accessed by any of the bus masters: one for external DRAM, and a second for external flash memory or SRAM.

The DRAM memory controller supports the following commonlyavailable memory standards, without the addition of any glue logic:

- Single-data rate (SDR) 133-MHz data rates
- Double-data rate (DDR) 266-MHz data rates

A software-programmable PLL is used within the DRAM memory controller subsystem to supply the appropriate timings. Users can program the frequency to match the chosen memory components.

A second memory controller supports the interface to system ROM, allowing external flash memory access and reprogramming. In addition, static RAM and simple peripherals can be connected to this interface externally.

Peripherals

The following peripherals are connected to the AHB:

- UART
- Timer
- Watchdog timer
- Interrupt controller

Registers

All registers are located within one 16-Kbyte memory region, which is located at address 7FFFC000H at reset. This memory region can be relocated at any time. Offsets in this section are from its base address.

At reset, all registers hold the value 0 unless otherwise specified.

Table 4 shows the effect of a read or a write to the embedded-logic registers:

Tab	Table 4. Effects of Accessing Registers								
R	Read access (no side effects)								
R*	Read access with possible side effects (such as clearing some of the								
	bits or clearing an interrupt)								
W	Writes of 1 or 0 set writable bits to the values specified								
S	Writes of 1 set bits. Writes of 0 do nothing.								
С	Writes of 1 clear the appropriate bits. Writes of 0 do nothing.								

See the section "Embedded Processor Register Summary" on page 159 for a comprehensive list of all registers apart from the memory map control registers, which are detailed below.

Memory Map

The devices listed in Table 5 are present as slaves in the memory map:

Table 5. Memory Map Devices								
Memory Range	Size (bytes)							
EBI0, EBI1, EBI2, EBI3	16 Kbytes to 32 Mbytes each							
SDRAM0, SDRAM1	16 Kbytes to 256 Mbytes each							
Internal SRAM0, SRAM1	256 Kbytes total (for EPXA10)							
Internal dual-port DPSRAM0, DPSRAM1	128 Kbytes total (for EPXA10)							
Registers	16 Kbytes							
PLD ranges PLD0, PLD1, PLD2, PLD3	16 Kbytes to 2 Gbytes each							

A memory range can be set to any size that is a power of two.

Ensure that memory ranges do not overlap. If an address decodes into more than one range, the results are undefined (ranges may temporarily overlap during reconfiguration, providing that no accesses are made to that range).

Memory Mapping in Boot-From-Flash Mode

An additional mapping (the boot memory mapping) can be present at address 0H in boot-from-flash mode. This mapping is the first 32 Kbytes of EBIO. It is enabled after reset and can be disabled using the boot-configuration register, **BOOT_CR** (see page 104).

Memory Map Control Registers

The memory map control registers are accessed from AHB2, which means that they can be accessed by the embedded processor, by the configuration logic, or via the PLD-to-stripe bridge.

Only word accesses to the memory map control registers are allowed; half word or byte accesses generate a bus error.

To ensure that any changes have taken effect, the user must either disable write-posting in the bridge or follow each write with a safe-read instruction that will pass through the AHB1-2 bridge. The new address map does not take effect until any posted write outstanding on AHB2 has completed.

Range Definition Registers

Each memory range is controlled by a register that sets the base address, the size and the types of access permitted. These registers all have the same format.

31 30 29	9 28 27	26 25	24	23	22 2	1 20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	BASE								(О		;	SIZE	Ε				0			NP	ΕN				
EN	R/W Setting this bit enables the decoding of this memory range																									
NP	P R/W No pre-fetch. Controls how a bridge can behave when accessing this region. If it is 0, accesses to this region read ahead (up to the next 1 Kbyte boundary) and writes might be delayed or aggregated for speed. If the bit is set, any access to the region is delayed until the previous access has completed																									
SIZE	R/W	N log ₂ (region size) - 1. For example, 19 for a 1-Mbyte region																								
BASE	R/W	Bits	Bits [3114] of the base address for this region. Bits 130 of the base address are zero																							
0	R	Res	Reserved for future use. Write as 0 to ensure future compatibility																							

If **SIZE** is set to a value less than 13, the address decoding logic assumes 13. This corresponds to a minimum size of 16 Kbytes for each enabled region.

Setting **BASE** to a value that is not a multiple of the region size or a multiple of the underlying size produces undefined results.

Most of the range definition registers are fully read/write enabled. For some registers, the **SIZE** and **NP** bits are read-only. Table 6 lists their values.

Table 6. SIZE and NP Fields in the Range Definition Registers								
Range Definition Register	Size	NP						
MMAP_EBI0, MMAP_EBI1, MMAP_EBI2, MMAP_EBI3	-	-						
MMAP_SDRAM0, MMAP_SDRAM1	-	0						
MMAP_SRAM0, MMAP_SRAM1 (internal SRAM)	-	0						
MMAP_DPSRAM0, MMAP_DPSRAM1 (internal dual-port RAM)	-	0						
MMAP_REGISTERS	13	1						
MMAP_PLD0, MMAP_PLD1, MMAP_PLD2, MMAP_PLD3 (PLD ranges)	-	-						

Register: MMAP_REGISTERS Address: Register base + 80H

Access: Read/write

At reset, the read/write bits in all range registers are set to zero, except for the registers' base address, which is enabled at address 7FFFC000H. The size of the registers region is fixed at 16 Kbytes.

Clearing the register-enable bit, **RE**, in register **BOOT_CR** (see page 104), or the enable bit, **EN**, in register **MMAP_REGISTERS** disables the registers region. The device must be reset to re-enable it.

Register: MMAP_SRAM0 (on-chip SRAM block 0)

Address: Register base + 90H

Access: Read/write

Register: MMAP_SRAM1 (on-chip SRAM block 1)

Address: Register base + 94H

Access: Read/write

Register: MMAP_DPSRAM0 (dual-port SRAM block 0)

Address: Register base + A0H

Access: Read/write

Register: MMAP_DPSRAM1 (dual-port SRAM block 1)

Address: Register base + A4H

Access: Read/write

Register: MMAP_SDRAM0 (SDRAM block 0)

Address: Register base + B0H

Access: Read/write

Register: MMAP_SDRAM1 (SDRAM block 1)

Address: Register base + B4H

Access: Read/write

Register: MMAP_EBI0 (EBI block 0)

Address: Register base + C0H

Access: Read/write

Register: MMAP_EBI1 (EBI block 1)

Address: Register base + C4H

Access: Read/write

Register: MMAP_EBI2 (EBI block 2)

Address: Register base + C8H

Access: Read/write

Register: MMAP_EBI3 (EBI block 3)

Address: Register base + CCH

Access: Read/write

Register: MMAP_PLD0 (PLD region 0)

Address: Register base + D0H

Access: Read/write

Register: MMAP_PLD1 (PLD region 1)

Address: Register base + D4H

Access: Read/write

Register: MMAP_PLD2 (PLD region 2)

Address: Register base + D8H

Access: Read/write

Register: MMAP_PLD3

Address: Register base + DCH (PLD region 3)

Access: Read/write

Four memory ranges are provided, which select the PLD bridge. The select signals for these four regions are combined in the bridge and are not made available separately to the PLD.

Embedded Processor

The ARM922T is the embedded processor in the ARM-based family. This supports both the 32-bit ARM and 16-bit Thumb instruction sets, which allow users to balance high performance and high codedensity. The ARM922T implements an enhanced ARM Architecture V4 MMU, to provide translation and access permission checks for instruction and data addresses. For detailed information, see the *ARM922T Technical Reference Manual*.

Figure 3 shows the internal layout of the ARM922T embedded processor.

Figure 3. ARM922T Embedded Processor Internal Organization

C13 Context Identification Register

ds exc emb processor ARM922

Cache

The embedded processor has separate 8-Kbyte instruction and data caches, each with an eight-word line length. The caches have the following features:

- Virtually-addressed 64-way associative cache
- Eight words per line, with one valid bit and two dirty bits per line, allowing half-word write-backs
- Write-through and write-back cache operation, selected by memory region
- Selectable pseudo-random or round-robin replacement
- Independently lockable caches, with granularity of 1/64th of cache

The size of the write buffer is 16 words, with 4 addresses.

Transfer Types

The embedded processor supports the following AHB transfer types:

- INCR
- INCR4
- INCR8

Locked single transfers are used only by swap instructions.

INCR4 and INCR8 transfer types are used to support cache operations.

Internal Coprocessors

The embedded processor contains two internal coprocessors:

- CP14—For debug control
- CP15—For memory system control

For further details, refer to the ARM922T Technical Reference Manual.

Embedded Processor Clocking Modes

The embedded processor has two functional clock inputs:

- BCLK
- FCLK

Both clock inputs are directly connected to the AHB1 clock.

There are three clocking modes for ARM-based embedded processor devices:

- Fast bus
- Synchronous
- Asynchronous

The ARM-based devices, by default, use fast bus mode, which is the recommended mode.

For further details about clocking modes and the embedded processor clock inputs, see the ARM922T Technical Reference Manual.

Endianness

The endianness of the stripe is set by writing to the coprocessor registers; see the *ARM922T Technical Reference Manual* for details.

ETM9

The ARM9 Embedded Trace Macrocell (ETM9) provides instruction and data tracing capability for the ARM-based family of embedded processors. Breakpoint and watchpoint registers are provided within the embedded processor, accessible via JTAG scan chains. Figure 4 shows how the ETM9 connects directly to the trace interface on the embedded processor.

Figure 4. Instruction and Data Tracing Via the ETM

Debug Communications Channel

Coprocessor CP14 in the embedded processor contains a communications unit, which allows software on the embedded processor to communicate with a debugger via JTAG. COMMRX and COMMTX are routed from CP14 to the interrupt controller and the PLD as INT_COMMRX and INT_COMMTX respectively.

Port Size and ETM Port Selection

PORTSIZE and ETMEN settings control the width of the output port, which reduces the number of pins that need to be dedicated to the TRACE_PKT bus. The maximum size of the trace port is 16 bits. See the *ARM9 Embedded Trace Macrocell Technical Reference Manual* for further information.

At reset, the ETM9 is disabled and a 4-bit port is selected. When the debug session starts, the debug tools control ETMEN and PORTSIZE by programming the ETM control register.

External Inputs

The four inputs on the DEBUG_EXTIN[3..0] bus are routed from the PLD and provide coarse enable/disable tracing control for the trigger or enable signals. Signals are synchronized to the ETM9 clock by two registers.

External Outputs

Four outputs on the DEBUG_EXTOUT[3..0] bus are routed to the PLD. Each is controlled by an ETM9 event, which can be programmed in the usual way.

Embedded Processor Debug Lines

Table 7 lists the debug signals, which are routed between the embedded processor and the PLD.

Table 7. Debug Signals		
Signal	Source	Description
DEBUG_EN	External	When high, allows the embedded processor to enter debug mode. When low, prevents the embedded processor from entering debug mode and enables the hardware trigger on the watchdog
DEBUG_RQ	PLD	Forces the embedded processor into debug mode
DEBUG_EXT0,	PLD	These inputs are matched by the breakpoint/watchpoint unit in the
DEBUG_EXT1		embedded processor
DEBUG_ACK	Stripe	Indicates when the embedded processor is stopped in debug mode. This can be used to stop devices within the PLD when the embedded processor hits a breakpoint
DEBUG_RNGO,	Stripe	Indicates when the breakpoint/watchpoint unit has found a match
DEBUG_RNG1		(whether enabled or not). The signal is valid for at least one PLD clock cycle
DEBUG_EXTIN[30]	PLD	Trace port input
DEBUG_EXTOUT[30]	Stripe	Trace port output

Embedded Processor Debug Pins

Table 8 lists the debug pins.

Table 8. Debug Pins		
Signal	Source	Description
TRACE_PIPESTAT[20]	Stripe	Trace port pipe status signal (shared pin)
TRACE_PKT[150]	Stripe	Trace port TRACE_PKT signal (shared pin)
TRACE_CLK	Stripe	Trace port clock (shared pin)
TRACE_SYNC	Stripe	Trace port TRACE_SYNC signal (shared pin)

This section documents the interface between the ARM922T embedded processor and the APEX 20KE device.

PLD Clocks

Six clocks are used to clock the PLD interfaces with the embedded-processor stripe:

- MASTER_HCLK
- SLAVE_HCLK
- Up to four dual-port clocks

They are derived from the following APEX clock sources, with selectable inversion:

- Four global clocks
- Four fast external clocks
- Four fast internal clocks
- Internal local routing

Figure 5 shows the multiplexing that allows the PLD clocks to be derived from the APEX clock sources.

Figure 5. PLD Clock Derivation

Refer to the *APEX 20K Programmable Logic Device Data Sheet, Version 3.2* for details of the APEX clock sources.

Bus Architecture

The bus architecture of the ARM-based family of embedded processors conforms to AMBA high performance bus (AHB) specifications, as detailed in *AMBA Specification*, *Revision 2.0*.

There are three bus masters:

- Embedded processor
- PLD-to-stripe bridge (slave port)
- Configuration logic

The bus structure that connects the bus masters maximizes access to on-chip and off-chip memory resources, as well as shared peripherals.

The embedded processor master has a dedicated 32-bit bus (AHB1). The remaining bus masters (PLD-to-stripe bridge and configuration logic) share the AHB2 bus with the AHB1-2 bridge, to access the remaining slave modules. Both AHB1 and AHB2 support locked transfers.

By providing address and control information, bus masters can initiate read and write operations using 32-bit read and write data buses and a 32-bit address bus. However, bus use is controlled by the bus arbiter, which allows only one bus master at a time to initiate bus transfers. Bus slaves respond to read and write operations within a given address-space range, signaling to the active master whether the bus transfer was a success, failure, or is still waiting.

The AHB1 and AHB2 masters can access different blocks of on-chip SRAM concurrently, because each bus has its own arbitration.

Any bus master implemented in the PLD can access slave modules implemented in the PLD via AHB2.

The AHB standard is used for the stripe and also for the master and slave interfaces between the stripe and the PLD. However, when the dual-port memories are configured as on-chip SRAM for a PLD application, the AHB standard does not apply to the interface. See the section "On-Chip SRAM" on page 86 for details of this.

All AMBA AHB protocols are supported, including the following:

- Incremental bursts of 4, 8, 16 and unspecified length
- Wrapping bursts of 4, 8 and 16 length
- Early burst termination
- SPLIT response on AHB2 (EBI only)
- Locked transfers

Figure 6 on page 20 shows typical AHB transaction waveforms.

Figure 6. AMBA AHB Typical Transaction Waveforms

AHB1 Bus

The AHB1 bus protocol is defined in the *AMBA Specification*, *Revision 2.0*.

The embedded processor is the sole bus master on AHB1. It is waitstated by the appropriate interface if it tries to access a busy resource.

Figure 7 on page 21 shows the structure of AHB1.

Figure 7. AHB1 Bus Architecture

Clock Domain

AHB1 is clocked by a dedicated PLL, which maximizes the achievable performance from the embedded processor core. The clock frequency is selected by writing to registers within the clock module. For more information about selecting clock frequency, see the section "Clocks" on page 36.

Address Decoder

The address decoder routes transactions addressed to the following peripherals:

- SDRAM memory controller
- On-chip SRAM, both single- and dual-port
- Interrupt controller
- Watchdog timer

These resources have configurable base addresses, set by on-chip registers located in the mode control module on AHB2.

Bus transactions that are not recognized by the address decoder as being for AHB1 resources are sent to the AHB1-2 bridge.

OPELIN

Any bus transactions occurring to an overlapping memory region produce indeterminate results.

AHB2 Bus

The AHB2 bus has three masters:

- AHB1-2 bridge
- Configuration logic (the configuration logic exists as both a bus master and slave)
- PLD-to-stripe bridge

Figure 8 on page 23 shows the structure of AHB2.

Figure 8. AHB2 Bus Architecture

The AHB2 arbiter controls access to the bus.

AHB2 Arbiter

The AHB2 arbiter determines which requesting master should have priority access when there is contention for the bus during busy periods.

When the bus is not busy, the arbiter parks the bus on the PLD-tostripe bridge.

Split Transactions

The arbiter supports split transactions, but only from the EBI. Split transactions allow other masters to access the buses while a high-latency slave access, such as reading flash memory, is in progress. They are a means of improving the system performance of slow peripherals.

If a transfer is likely to take a large number of cycles to perform, the EBI can issue a split response. On receiving a split response, the arbiter de-asserts the bus grant to the requesting master, and masks further requests from that master until the EBI removes the split. This denies that master any access to the bus until the EBI is ready to complete the transfer, although other masters are free to use the bus.

Clock Domain

AHB2 is clocked by the AHB1 clock divided down by 2. The frequency is selected by writing to a register in the clock module. For more information about selecting clock frequency, see the section "Clocks" on page 36.

Locked Transfers

AHB2 allows locked transfers. Masters request locked access to memory by asserting MASTER_HLOCK at the same time as MASTER_HBUSREQ. In this situation, the bus remains granted to the master until MASTER_HLOCK is de-asserted.

Address Decoder

The address decoder routes transactions addressed to the following devices:

- SDRAM memory controller
- EBI, including the flash memory interface
- On-chip SRAM, both single- and dual-port
- UART
- Clock generators
- Timer
- Reset/mode control
- Configuration logic (slave port)
- Stripe-to-PLD bridge (see the section "AHB Bridges" below)

All AHB2 resources have configurable base addresses which are set by on-chip registers located within the reset and mode control module.

Bus transactions that are not recognized by the address decoder as being for AHB2 resources are sent to the default slave resource.

Any bus transactions occurring to an overlapping memory region produce indeterminate results.

Default Slave

The default slave device is part of the address decoder. Transactions for which the addresses are invalid are routed to the default slave device, which provides a two-cycle ERROR response to all signals (SEQ or NONSEQ).

AHB Bridges

There are three AHB bridges in the ARM-based embedded processor:

- AHB1-2
- PLD-to-stripe
- Stripe-to-PLD

These are described more fully below.

AHB1-2 Bridge

AHB1-2 bridge is an internal bridge which the user cannot access. It interfaces between the AHB1 and AHB2 buses.

There is no need for synchronization logic in the AHB1-2 bridge, because AHB1 and AHB2 always operate synchronously to each other.

PLD-to-Stripe and Stripe-to-PLD Bridges

These bridges are both on the embedded processor stripe and can be accessed by the user. They provide AHB bus interfaces to and from the PLD. The only differences between the bridges are in the address decoding scheme and bus structure. Figure 9 shows the stripe bridges.

PLD-to-Stripe Stripe-to-PLD Bridge Bridge **Embedded Processor Stripe** Stripe M S Stripe Slave Master Port Port S Μ M S

PLD Slave

Figure 9. PLD-to-Stripe and Stripe-to-PLD Bridges

M Master Port - always initiates transactions

PLD

Master

S Slave Port - always responds, never initiates

The PLD-to-stripe bridge allows masters in the PLD to access resources in the stripe (that is, SDRAM, EBI, etc.). It is accessed via the slave port on the stripe and appears to the user as a conventional AMBA AHB slave.

PLD

The stripe-to-PLD bridge allows bus masters in the stripe to access any resources that the user programs into the PLD. It provides a master port on the stripe and appears to the user as a conventional AMBA AHB master.

The PLD-to-stripe bridge and stripe-to-PLD bridge include synchronization logic, allowing the master and slave interfaces to reside in different clock domains.

Figure 10 shows the major functional blocks of each AHB bridge. The originating bus of a transaction is connected to the bridge's slave port. The bridge's master port is connected to the destination bus.

Figure 10. Functional Blocks of an AHB Bridge

AHB Bridge Operation

This section describes the respective actions of stripe slave and stripe master ports.

Slave Interface

Write requests from the AHB slave interface are synchronized to the master clock domain. The write buffer accepts bursts of posted-write data while buffer entries are free to accept data, otherwise it inserts wait states. The AHB master interface takes data from the buffer and writes it to the destination bus, asserting an acknowledge to indicate that a buffer entry is now free for reuse by the slave.

In non-posted mode, write buffer tags are used to return the status of the master write (OK, ERROR, RETRY and so on). Each write buffer entry has one write-request, one write-acknowledge, and one write tag.

When selected by a read transaction, the AHB slave asserts a read request, which must be synchronized to the master clock domain. Address and control information is passed to the master interface, but is not placed in the buffer. The AHB master performs a read transaction (pre-fetching data to fill the buffer, if enabled) and asserts an acknowledge to indicate when data is available. If, during a read transaction, no data is available from the read buffer, the slave interface inserts wait states. Read buffer tags are used to return the status of the transaction (OK, ERROR, RETRY and so on). Each read buffer entry has one read-request, one read-acknowledge and one read tag.

If a posted-write transaction had an ERROR response, an interrupt is generated. Diagnostic details can be obtained via the appropriate bridge status register.

Master Interface

When the slave interface indicates that a transfer is pending, the master interface uses the address and control information to perform the requested transaction on the destination bus.

The master reads data from the destination bus only if there is a free entry in the read buffer to receive it. If no free entries are available, the master interface inserts BUSY cycles. Similarly, if no data is available from the write buffer during a write transaction, the master interface inserts BUSY cycles.

If it loses access to the bus during a transaction, the master interface re-asserts its bus request and completes the transaction with an undefined-length transfer.

Byte and half-word accesses are allowed, with the master interface passing the transfer size to the slave interface unmodified.

Figure 11 shows the stripe-to-PLD bridge.

Figure 11. Stripe-to-PLD Bridge

Table 9 summarizes the stripe-to-PLD bridge signals.

Table 9. Stripe-to-PLD Bridge Signals (Part 1 of 2) Note (1)			
Signal	Source	Description	
MASTER_HCLK	PLD	Times all bus transfers. Signal timings are related to its rising edge clock	
MASTER_HADDR[310]	Stripe	32-bit system address bus	
MASTER_HTRANS[10]	Stripe	Type of the current transfer	
MASTER_HWRITE	Stripe	When high, this signal indicates a write transfer; when low, a read transfer	
MASTER_HSIZE[20]	Stripe	Indicates the size of transfer	
MASTER_HBURST[20]	Stripe	Indicates whether the transfer forms part of a burst	
MASTER_HWDATA[310]	Stripe	Used to transfer data from the master to the bus slaves during writes	
MASTER_HREADY	PLD	When high, this signal indicates that a transfer has finished on the bus	
MASTER_HRESP[10]	PLD	Additional information on the status of a transfer	
MASTER_HRDATA[310]	PLD	Used to transfer data from bus slaves to the master during reads	

Table 9. Stripe-to-PLD Bridge Signals (Part 2 of 2) Note (1)			
Signal	Source	Description	
MASTER_HLOCK	Stripe	When high, indicates that the master requires locked access to the bus	
MASTER_HBUSREQ	Stripe	A signal from the master to the arbiter, requesting the bus	
MASTER_HGRANT	PLD	In conjunction with MASTER_HREADY, indicates that the bus master has been granted the bus	
DEBUG_IE_BRKPT, DEBUG_DE_WPT	PLD	These signals are sampled for each memory access to the PLD. If sampled high, the embedded processor issues breakpoints or watchpoints as appropriate	

Note:

(1) For further details, refer to the AMBA Specification, Revision 2.0.

Figure 12 shows the PLD-to-stripe bridge and Table 10 on page 31 summarizes the PLD-to-stripe bridge signals.

PLD Embedded Logic SLAVE_HCLK SLAVE_HADDR[31..0] SLAVE_HTRANS[1..0] SLAVE_HWRITE SLAVE_HSIZE[2..0] SLAVE_HBURST[2..0] Master SLAVE_HWDATA[31..0] PLD-to-Stripe within ► AHB2 Bridge PLD SLAVE_HREADYI SLAVE_HRESP[1..0] SLAVE_HRDATA[31..0] SLAVE_HMASTLOCK SLAVE_HSELREG SLAVE_HSEL SLAVE_HREADYO SLAVE_BUSERRINT

Figure 12. PLD-to-stripe Bridge.

Table 10. PLD-to-Stripe	Bridge Si	gnals Note (1)
Signal	Source	Description
SLAVE_HCLK	PLD	Times all bus transfers. Signal timings are related to its rising edge clock
SLAVE_HADDR[310]	PLD	32-bit system address bus
SLAVE_HTRANS[10]	PLD	The type of the current transfer
SLAVE_HWRITE	PLD	When high, this signal indicates a write transfer; when low, a read transfer
SLAVE_HSIZE[20]	PLD	Indicates the size of transfer
SLAVE_HBURST[20]	PLD	Indicates whether the transfer forms part of a burst
SLAVE_HWDATA[310]	PLD	Used to transfer data from the master to the bus slaves during writes
SLAVE_HREADYI	PLD	When high, this signal indicates that a transfer has finished on the bus. Slaves on the bus need SLAVE_HREADY as both an input and output signal
SLAVE_HREADYO	Stripe	When high, this signal indicates that a transfer has finished on the bus. Slaves on the bus need SLAVE_HREADY as both an input and output signal
SLAVE_HRESP[10]	Stripe	Additional information on the status of a transfer
SLAVE_HRDATA[310]	Stripe	Used to transfer data from bus slaves to the master during reads
SLAVE_HMASTLOCK	PLD	When high, indicates that the master requires locked access to the bus
SLAVE_BUSERRINT	Stripe	Interrupt signifying a bus error
SLAVE_HSELREG	PLD	Register selection signal
SLAVE_HSEL	PLD	Interface selection signal

Note:

(1) For further details, refer to the AMBA Specification, Revision 2.0.

Bridge Address Decoding

The EBI and PLD address regions have read/write no-prefetch bits in their range definition registers, which control read transaction pre-fetching. All other regions are hard wired to be pre-fetchable, except for the registers region, which is never pre-fetchable.

Read pre-fetching and write-posting can be disabled globally in each bridge.

Read/Write Buffers

Read pre-fetch and write-posting buffers in all bridges are eight entries deep, where the size of an entry is either byte, half-word or word, depending on the transaction.

The bridges do not generate split responses to any transactions. Reads are held in wait-states on the originating bus until the first data is available.

Error Handling

Behavior following a bus error depends on the type of transaction that caused it, as detailed below.

Read Transactions

During read transactions, error responses on the destination bus are always passed back to the originating bus, while the bridge status remains unchanged. The master on the originating bus only detects the error if it reads the associated data beat. For example, if the master starts an undefined-length burst to read two beats of data, an error response on the third or subsequent pre-fetched beats is discarded.

Write Transactions

Error responses during a non-posted write transaction are passed back to the originating bus, while the bridge status remains unchanged.

Posted-Write Error Responses

During a posted-write transaction, an error response on the destination bus is never passed back to the originating bus. All beats of the transaction are written, so as to keep the bridge master and slaves in step. The address and transaction type of the error beat are logged in the bridge status registers, with the write-failure bit, **WF**, set, and the bridge's error interrupt is asserted.

If an error occurs before a previous error status has been cleared, it is not logged, because the bridge status registers only capture the first error to occur.

Retry Responses

If a transaction terminates with a retry response on the destination bus during a read or write, the bridge attempts to retry the transaction from the address of the beat that was terminated, and the burst-type encoding is modified as necessary.

Registers

The bridge-control registers are located in the bridge-control module. Control signals are routed from there to each bridge, which allows all bridge-control registers to be accessed from the embedded processor. Any PLD master can access the PLD-to-stripe, stripe-to-PLD and AHB1-2 bridge-control registers via the slave port of the PLD-to-stripe bridge.

Bridge status registers capture status information for posted writes that result in an error response. They are located in the bridge-control module, apart from the AHB1-2 status registers (AHB12B_SR and AHB12B_ADDRSR) which are in the AHB1-2 bridge-control module. The bridge status registers are accessible only from the PLD. If the embedded processor needs to be able to access them, it must do so via the PLD slave port and appropriate circuitry within the PLD.

All registers are reset to 0, unless otherwise indicated.

Register: AHB12B_CR (AHB1-2 bridge-control register)

Address: Register base + 100H

Access: Read/write

31 3	30 29	28 27	26	25	24	23	22	21	20	19 1	18 1	7 1	6 1	5 14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
												0															NW	NP
NP		R/W		Whe	en se	et, pr	ever	nts th	ie pr	e-fet	ching	of r	ead t	ransa	ction	ns via	a thi	s brid	dge									
NW		R/W		Whe	en se	et, pr	ever	nts th	e po	sting	of v	vrite	trans	actio	ns vi	a this	s bri	dge										
0		R		Res	erve	d for	futu	ire u	se. V	Vrite	as 0	for f	uture	com	oatib	ility												

Register: **AHB12B_SR** (AHB1-2 bridge-status register)

Address: Register base + 800H

Access: Read/clear

31 30 2	29 28 27	26 25 24	23 22	2 21	20 19	18	17	16 1	5 14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
					0										НЕ	BURS	T	Н	SIZI	E	НТ	RN	WF
WF	R/C	A bus error has been received by this bridge while executing a posted write																					
HTRN	R	The value	ue of the	HTR	ANS[1	0]	bits f	or the	write	trans	actio	on w	hich	is ca	ausir	g the	e err	ror					
HSIZE	R	The val	ue of the	HSI	ZE[2.	. 0] lir	nes f	or the	vrite	rans	actic	n wl	nich	is ca	ausin	g the	e err	or					
HBURST	R	The value	ue of the	HBU	RST[2	0]	lines	for the	write	tran	sact	ion v	vhich	is c	causi	ing th	he e	rror					
0	R	Reserve	ed for fu	ture ι	ise. Wr	te as	0 to 6	ensure	futur	e cor	npat	ibility	/										

An interrupt is generated whenever the write-failure bit, **WF**, is set. Writing 1 to **WF** clears **WF** and the interrupt. If a further error occurs while **WF** is set, the contents of the register do not change.

Register: AHB12B_ADDRSR (AHB1-2 bridge address status

register)

Address: Register base + 804H

Access: Read

HADDR R The value of the HADDR [31..0] lines for the write causing the error

This register is associated with the AHB12B_SR register.

Register: PLDSB_CR (stripe-to-PLD bridge-control register)

Address: Register base + 110H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
															0															NW	NP
NP			R/\	W		Whe	en s	et, p	reve	nts t	he p	re-fe	etchi	ng o	f rea	d tra	ınsa	ctior	ns via	a this	s brid	lge									
NV	/		R/\	W		Whe	en s	et, p	reve	nts t	he p	ostir	ng of	f writ	e tra	nsa	ction	s via	a this	s brid	dge										
0			R			Res	erve	ed fo	r futi	ure ι	ıse.	Write	e as	0 fo	r futi	ıre c	omp	atib	ility)											

Register: **PLDSB_SR** (stripe-to-PLD bridge status register)

Address: Register base + 114H

Access: Read/clear

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
											0												HB	SURS	ST	Н	ISIZE	E	нт	RN	WF
WF			R/	С		A bus error has been received by this bridge while executing a posted write																									
НТ	RN		R			A bus error has been received by this bridge while executing a posted write The value of the HTRANS [10] bits for the write causing the error																									
HS	IZE		R			The	valu	ie of	the 1	HSI	ŽE [2	0	lin	es f	or th	e wr	rite c	ausi	ing th	ne ei	rror										
НВ	URS	Т	R			The	valu	e of	the I	HBUI	RST[2(0] l i	ines	for t	he v	vrite	cau	sing	the	error										
0			R			Res	erve	d for	futu	ire u	se. V	/rite	as C) to e	ensu	ıre fı	uture	e cor	npat	ibility	V										

An interrupt is generated whenever the write-failure bit, **WF**, is set. Writing 1 to **WF** clears **WF** and the interrupt. If a further error occurs while **WF** is set, the contents of the register do not change.

Register: PLDSB_ADDRSR (stripe-to-PLD bridge

address-status register)

Address: Register base + 118H

Access: Read

HADDR R The value of the HADDR[31..0] lines for the write causing the error

This register is associated with PLDSB_SR.

Register: PLDMB_CR (PLD-to-stripe bridge-control register)

Address: Register base + 120H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
															0															NW	NP
NP			R/\	N		Wh	en s	et, p	reve	nts t	he p	re-fe	etchi	ng o	f rea	d tra	ınsa	ction	ıs via	a this	s brid	dge									
NV	/		R/\	N		Wh	en s	et, p	reve	nts t	he p	ostir	ng of	writ	e tra	nsa	ction	s via	a this	s brid	dge										
Λ			D			Pos	onic	nd fo	r friti	ıro ı	100	\//rit/	2 20	Λ fo	r friti	ıra c	omr	atihi	liity												

Register: PLDMB_SR (PLD-to-stripe bridge status register)
Address: PLDMB_SR can only be accessed from the slave

interface on the PLD side of the bridge when

SLAVE HSELREG is 1 and SLAVE HADDR is 0. It has no

entry in the AHB1 or AHB2 address maps

Access: Read/clear

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
											C)											HE	BURS	ST	Н	SIZE	■	НТІ	RN	WF
WF			R/C	0		A bu	ıs er	ror h	as b	een	rece	eived	l by	this	brido	ge (w	hile	exe	cutin	ıg a	post	ed w	rite)								

HTRN R The value of the HTRANS[1..0] bits for the write causing the error HSIZE R The value of the HSIZE[2..0] lines for the write causing the error HBURST R The value of the HBURST[2..0] lines for the write causing the error 0 Reserved for future use. Write as 0 to ensure future compatibility

An interrupt is generated whenever the write-failure bit, **WF**, is set. Writing 1 to **WF** clears **WF** and the interrupt. If a further error occurs while **WF** is set, the contents of the register do not change.

Register: PLDMB_ADDRSR (PLD-to-stripe bridge address

status register)

Address: **PLDMB_ADDRSR** can only be accessed from the

slave interface on the PLD side of the bridge when SLAVE_HSELREG is 1 and SLAVE_HADDR is 1. It has no

entry in the AHB1 or AHB2 address maps

Access: Read

HADDR R The value of the HADDR[31..0] lines for the write causing the error

This register is associated with PLDMB_SR.

Clocks

ARM-based devices have a number of internal clock domains. This section describes the clocking structures and control mechanisms implemented.

Table 11 summarizes the clock domains.

Table 11. Clock Doi	mains		
Name	Frequency (MHz)	Derivation	Use
CLK_REF	10-66	External Pin	Feeds PLLs and fixed-frequency logic (e.g., watchdog timer)
CLK_AHB1	≤ 180	PLL1	Embedded processor bus
CLK_AHB2	≤ 90	PLL1	Peripheral bus
CLK_SDRAM	266	PLL2	SDRAM memory controller
SLAVE_HCLK	≤ 100	PLD	Clocks the slave port of the PLD-to-stripe bridge; invertible
MASTER_HCLK	≤100	PLD	Clocks the master port of the stripe-to-PLD bridge; invertible
CLK_PLDA[30]	≤ 100	PLD	Clocks the PLD application interface (SRAM access); invertible

External Reference

The clock input pin is 2.5/3.3-V LVTTL. It feeds two PLLs that synthesize the internal clocks required. The reference clock can be provided by a crystal; there is no need for it to be synchronous to any of the system operation.

PLLs

The PLLs provide ClockBoost frequency multiplication only.

PLL1 provides the clock for the embedded processor and peripheral bus, providing frequencies of up to 400 MHz, divided by 2 or 4. PLL2 provides the clock for the SDRAM controller, providing frequencies of up to 266 MHz.

The embedded processor and configuration logic can program and reprogram the multiplication factor for each PLL, through a register interface.

Each PLL's default operation at power-up is to operate in bypass, which also occurs when a PLL loses lock. If a PLL loses lock, its output is bypassed until lock is again acquired.

A PLL can be forced into bypass using a bit, **BP***y*, in the **CLK_DERIVE** register, where the value of *y* identifies either PLL1 or PLL2.

The PLL lock state is visible to the stripe via the **CLK_STATUS** register. In addition, an interrupt can be generated on change of lock state.

PLL Configuration

Parameters M, N, and K are used to program the PLL operating frequencies, using control registers (CLK_PLLy_NCNT, CLK_PLLy_MCNT and CLK_PLLy_KCNT respectively). The following equations show the calculations for programming a PLL:

$$f_{VCO} = f_{IN} \times M/N$$

where:

 $0 < K \le 7, 0 < M \le 15$ and $0 < N \le 15$, and $200 \le f_{VCO} \le 400$ (300 is ideal)

Finally, $PLL_{OUT} = f_{VCO}/K$

The algorithm for mapping M, N, and K to CLK_PLLy_NCNT, CLK_PLLy_MCNT and CLK_PLLy_KCNT is given in "PLL Parameter Settings" on page 42.

Clock Control

Figure 13 on page 38 shows the functional modes for the main system clocks (excluding PLD domains and configuration).

Figure 13. System Clocks' Functional Modes

The following additional points apply to the system clocks:

- CLK_AHB1 is derived from PLL1, with a divide of 2
- CLK_AHB2 is derived from PLL1, with a divide of 4
- CLK_SDRAM is derived from PLL2

Registers

After reset, registers are set to 0 unless otherwise indicated.

Register: CLK_PLL1_NCNT (see "PLL Configuration" on page

37 for usage details)

Address: Address base + 300H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							CT2	CT1	СТО		()		С		108	,			0				20	
20)		R/V	N		See	"PL	L Pa	ram	eter	Sett	ings	on	pag	e 42	2															
10.	.8		R/V	N		See	"PL	L Pa	ram	eter	Sett	ings	on	pag	e 42	2															
11			R/V	N		See	"PL	L Pa	ram	eter	Sett	ings	on	pag	e 42	2															
CT	0		R/V	N		1-	Odd	mult	iplic	atior	n fac	tor f	or N	cou	nter	. See	e "PL	L Pa	aram	neter	Sett	tings	" on	pag	e 42						
CT	1		R/V	N		1—	Eve	n mul	tipli	catic	n fa	ctor	for N	І соі	unte	r. Se	e "P	LL P	arar	mete	r Se	tting	s" or	n pag	ge 42	2					
CT	2		R/V	N		1-	Вура	ass fo	or N	cou	nter.	Se	e "Pl	L P	arar	netei	Set	tings	on	pag	e 42	2									
0			R/V	N		Res	erve	ed for	futu	ıre ι	ıse.	Writ	e as	O it	ens	ure fu	uture	con	npat	ibility	′										

Register: CLK_PLL1_MCNT (see "PLL Configuration" on page

37 for usage details)

Address: Address base + 304H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							CT2	CT1	СТО		C)		С		801				0				20	
2.	.0		R/	W		See	e "PL	L Pa	aram	eter	Sett	ings	" on	pag	e 42																
10	80		R/	W		See	e "PL	L Pa	aram	eter	Sett	ings	" on	pag	e 42																
1			R/	W		See	e "PL	L Pa	aram	eter	Sett	ings	on"	pag	e 42																
C	T0		R/	W		1—	-Odd	mul	tiplic	ation	n fac	tor f	or M	cou	nter	. See	"PL	L Pa	aram	neter	Set	tings	on"	pag	e 42	_ 1					
C	T1		R/	W		1—	Eve	n mu	ıltipli	catio	n fa	ctor	for N	И со	unte	r. Se	e "P	LL F	Parai	nete	r Se	tting	o "s	n pag	ge 42	2					
C	T2		R/	W		1—	Вура	ass f	or M	cou	nter.	. Se	e "Pl	LL P	aran	netei	Set	tings	s" or	pag	je 42	2									
0			R/	W		Res	serve	ed fo	r futi	ure ι	ise. '	Write	e as	0 it	ensu	ıre fu	iture	con	npati	bility	,										

Register: CLK_PLL1_KCNT (see "PLL Configuration" on page

37 for usage details)

Address: Address base + 308H

Access: Read/write

3	1	30 29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							CT2	CT1	CT0			0			С	9.	.8)			1.	0
1	0		R/	W		See	e "PL	L Pa	aram	eter	Sett	tings	on	pag	e 42																
9	8		R/	W		See	e "PL	L Pa	aram	eter	Sett	tings	on	pag	e 42		ď														
1	0		R/	W		See	e "PL	L Pa	aram	eter	Sett	tings	on	pag	e 42																
C	CTC)	R/	W		1—	Odd	mul	tiplic	atio	n fac	tor f	or K	cou	nter.	See	"PL	L Pa	ıram	eter	Sett	ings	" on	pag	e 42						
C	CT1		R/	W		1—	Eve	n mu	ltipli	catio	on fa	ctor	for h	COL	ınte	r. Se	e "P	LL P	arar	nete	r Set	tting	s" or	n pag	ge 42	2					
C	CT2	2	R/	W		1—	Вура	ass f	or K	cou	nter.	See	e "Pl	L Pa	aran	neter	Set	tings	" on	pag	e 42										
0)		R/	W		Res	serve	ed fo	r fut	ure ı	ıse.	Write	e as	0 it	ensı	ıre fı	uture	con	npat	ibility	/										

Register: CLK_PLL1_CTRL Address: Address base + 30CH

Access: Read/write

Reset value: Either 1A05H (PLL enabled) or 1A04H (PLL disabled)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
								0																C	TRL						Р
			.																												

P R/W 1—PLL enabled

CTRL R/W Reserved. Write as 00110100000010

0 R/W Reserved for future use. Write as 0 it ensure future compatibility

Register: CLK_PLL2_NCNT (see "PLL Configuration" on page

37 for usage details)

Address: Address base + 310H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							CT2	CT1	СТО		()		С		108	3			0				20	
2.	.0		R/\	N		See	e "PL	L Pa	aram	eter	Sett	ings	on	pag	e 42																
10	80		R/\	Ν		See	e "PLL Parameter Settings" on page 42																								
11			R/\	Ν		See	ee "PLL Parameter Settings" on page 42																								
C.	ΤО		R/\	Ν		1—	Odd	mul	tiplic	atio	n fac	tor f	or N	cou	nter.	See	"PL	L Pa	aram	eter	Set	ings	" on	pag	e 42	\mathbf{A}					
C.	Γ1		R/\	Ν		1—	Even multiplication factor for N counter. See "PLL Parameter Settings" on page 42																								
C.	Γ2		R/\	N		1—	—Bypass for N counter. See "PLL Parameter Settings" on page 42																								
0			R/\	Ν		Res	serve	ed fo	r futi	ıre ι	ise. '	Write	e as	O it	ensı	re fu	ıture	con	npat	bility	,										

Register: CLK_PLL2_MCNT (see "PLL Configuration" on page

37 for usage details)

Address: Address Base + 314H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							CT2	CT1	СТО		()		С		108				0				20	
2.	.0		R/	W		See	e "PL	L Pa	aram	eter	Sett	tings	on	pag	e 42																
10	80		R/	W		See	e "PL	L Pa	aram	eter	Sett	tings	on	pag	e 42		ď														
11			R/	W		See	See "PLL Parameter Settings" on page 42																								
C	T0		R/	W		1—	Odd	mul	tiplic	atior	n fac	tor f	or M	cou	nter	See	e "Pl	L Pa	aran	neter	Set	tings	" on	pag	e 42						
C	T1		R/	W		1—	Eve	n mu	ltipli	catic	n fa	ctor	for N	И соі	unte	r. Se	e "P	LL F	ara	mete	r Se	tting	s" or	n pag	ge 4	2					
C	T2		R/	W		1—	Вура	ass f	or M	coú	nter	. Se	e "Pi	LL P	arar	nete	r Set	ttings	s" or	pag	je 42	2									
0			R/	W		Res	serve	ed fo	r fut	ure L	ıse.	Writ	e as	0 it 6	ensi	ıre fı	uture	con	npat	ibility	,										

Register: CLK_PLL2_KCNT (see "PLL Configuration" on page

37 for usage details)

Address: Address base + 318H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							CT2	CT1	СТО			0			С	9.	.8			C)			1.	0
1	0		R/	W		See	e "PL	L Pa	aram	eter	Sett	ings	" on	pag	e 42																
9	8		R/	W		See	"PL	L Pa	aram	eter	Sett	ings	" on	pag	e 42																
10			R/\	W		See "PLL Parameter Settings" on page 42																									
CT	0	*	R/\	W		1—	Odd	mul	tiplic	atior	n fac	tor f	or K	nuoo	nter.	See	"PL	L Pa	aram	eter	Sett	ings	" on	page	e 42						
CT	1		R/\	W		1—	Eve	n mu	ltipli	catic	n fa	ctor	for k	COL	ınte	. Se	e "P	LL P	arar	nete	r Set	tting	s" or	n pag	je 42	2					
CT	2		R/\	W		1—	Вура	ass f	or K	cou	nter.	See	"PL	L Pa	aran	eter	Set	tings	on	pag	e 42										
0			R/\	W	Reserved for future use. Write as 0 it ensure future compatibility																										

Register: CLK_PLL2_CTRL Address: Address base + 31CH

Access: Read/write

Reset value: Either 1A05H (PLL enabled)

or 1A04H (PLL disabled)

P R/W 1—PLL enabled

CTRL R/W Reserved. Write as 00110100000010

0 R/W Reserved for future use. Write as 0 it ensure future compatibility

Register: CLK_DERIVE Address: Register base + 320H

Access: Read/write Reset value: 3010H

0 R Reserved for future use. Write as 0 to ensure future compatibility

1 W Reserved. Write as 1 to ensure correct operation

BP2 R/W 1—Force bypass of PLL2
BP1 R/W 1—Force bypass of PLL1

Register: CLK_STATUS

Address: Register base + 324H

Access: Read/clear

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
													(0												P2	P1	C2	C1	L2	L1
14			ם			DLI	1 10	als at	totus	—																					

L1	R	PLL1 lock status
L2	R	PLL2 lock status
C1	R/C	1—PLL1 lock changed
C2	R/C	1—PLL2 lock changed
P1	R	1—PLL1 not bypassed
P2	R	1—PLL2 not bypassed
0	R	Reserved for future use. Write as 0 to ensure future compatibility

The clock module generates an interrupt when either C1 or C2 is set.

PLL Parameter Settings

For either of the PLLs, M, N and K are mapped to the appropriate parameter register using one of the following procedures:

■ For the M and N parameters:

```
\begin{array}{lll} \text{CLK\_PLL} y\_x \text{CNT}[2..0] & = & z[3..1] \\ \text{CLK\_PLL} y\_x \text{CNT}[10..8] & = & z([3..1] + z[0]) \\ \text{CLK\_PLL} y\_x \text{CNT}[11] & = & \text{carry bit from the previous addition} \end{array}
```

■ For the K parameter:

```
\begin{array}{lll} \text{CLK\_PLL}y\_x \text{CNT}[1..0] & = & z[2..1] \\ \text{CLK\_PLL}y\_x \text{CNT}[9..8] & = & z([2..1] + z[0]) \\ \text{CLK\_PLL}y\_x \text{CNT}[10] & = & \text{carry bit from the previous addition} \end{array}
```

Subsequently, for K, M or N parameters:

```
CLK_PLLy_xCNT[18] = 1, if z is odd

CLK_PLLy_xCNT[17] = 1, if z is even

CLK_PLLy_xCNT[16] = 1, if z is 1 (PLL calculation is pointless)
```

In the procedures above, y corresponds to the PLL being programmed and x is M, N, or K, corresponding to the parameter; z is the actual value of the parameter.

For example, if the value of M for PLL1 is 15 (1111):

```
CLK_PLL1_MCNT[2..0] = 111

CLK_PLL1_MCNT[10..8] = 111 + 1 = 000, with carry 1

CLK_PLL1_MCNT[11] = 1 (carry from previous addition)

CLK_PLL1_MCNT[18] = 1 (15 is an odd number)

CLK_PLL1_MCNT[17] = 0 (M is not even)

CLK_PLL1_MCNT[16] = 0 (M is 15, not 1)
```

Therefore, register CLK_PLL1_MCNT has the value 40807H.

Similarly, if the value of K for PLL2 is 2 (010):

 $CLK_PLL2_KCNT[1..0] = 01$

 $CLK_PLL2_KCNT[9..8] = 01 + 0 = 01$, with no carry

CLK_PLL2_KCNT[10] = 0 (carry from previous addition)

 $CLK_PLL2_KCNT[18] = 0 (2 \text{ is not odd})$

 $CLK_PLL2_KCNT[17] = 1$ (2 is an even number)

 $CLK_PLL2_KCNT[16] = 0 (K is 2, not 1)$

Therefore, register CLK_PLL2_KCNT has the value 20101H.

Profiling Register

A 32-bit clock module register counts the number of processor cycles since reset. This stops counting when the embedded processor is in debug mode (i.e. when DEBUG_ACK is active).

Register: **CLK_AHB1_COUNT**Address: Register base + 328H

Access: Read only

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Count of processor cycles since reset

Configuration Logic

The configuration logic is responsible for initializing the PLD array and setting up the system so that the embedded processor can boot. It behaves similarly to the configuration logic specified in the *APEX 20K Programmable Logic Device Data Sheet, Version 3.2* but there are two differences. The ARM-based devices allows users to perform the following actions:

- Set up registers and on-chip SRAM as part of the configuration bitstream
- Configure or reconfigure the PLD via the embedded processor's configuration-logic slave port

The processor always boots from address 0. There are two ways to make code available at this address:

- Boot from flash
- Boot from an external source

Table 12 shows how BOOT_FLASH, MSEL1 and MSEL2 control the various configuration schemes used for booting the device, which are explained in more detail subsequently.

Table 12. Progra	amming M	odes	
BOOT_FLASH	MSEL1	MSELO	Mode
0	0	0	Serial
0	1	0	Peripheral synchronous
0	1	1	Peripheral asynchronous
1	0	0	Boot from 16-bit flash
1	0	1	Boot from 16-bit flash, 1.8 V
1	1	0	Boot from 8-bit flash
1	1	1	Boot from 8-bit flash, 1.8 V

Boot from Flash

Setting the external pin BOOT_FLASH to true causes the bottom 32 Kbytes of EBI0 to be mapped at address 0. The processor accesses the boot code from either 8- or 16-bit flash. The registers are mapped to their default addresses, based at 7FFFC000H. Remaining devices are not mapped, and interrupts are disabled.

PLD Configuration

The Quartus software should be used to generate PLD configuration data in slave-port binary file (.sbi) format, which is used to configure the PLD from the embedded processor in boot-from-flash mode. PLD configuration is usually carried out by a device driver; Altera drivers are available in source-code format for some embedded operating systems. However, PLD configuration is still possible where there is no device driver; the section "PLD Configuration and Reconfiguration Without a Device Driver" below explains how to do this.

Table 13 shows the .sbi file format used for PLD configuration.

Table	13. SBI	File Format
Offset	Size	Data
ОH	4	Signature "SBI\0"
4H	4	IDCODE for target system
8H	4	Offset to configuration data (coffset)
СН	4	Size of configuration data in bytes (<i>csize</i>). Must be a multiple of 4
		Additional data might be added here in future
coffset	csize	PLD configuration data. This is a byte stream to be written to the PLD slave port

The *coffset* field must be used to locate the configuration data, because additional data might be added at address 10H in future .sbi files.

PLD Configuration and Reconfiguration Without a Device Driver

The procedure given below outlines the steps necessary to configure or reconfigure a PLD where there is no device driver to do so.

- 1. Check the signature of the .sbi file and check that the IDCODE in the .sbi file matches that in the IDCODE register (see page 105).
- Set a suitable value in the CONFIG_CLOCK register (the clock used to pass the data to the PLD controller is a division of the AHB2 clock, and the divide ratio is set by CONFIG_CLOCK)

- Read the CONFIG_CONTROL register to check whether the configuration slave port is locked. If the lock bit, LK, is set, write the magic value 554E4C4BH to the CONFIG_UNLOCK register to unset it
- Set the configuration bit, CO, of the CONFIG_CONTROL register
- 5. Write all the configuration data from the file to the CONFIG_DATA register. A new word of data should be written whenever the busy bit, **B**, is not set (**B** indicates whether the buffer is empty or being operated on). If data is written to CONFIG_DATA while **B** is set, the slave inserts wait states
- Wait for the configuration port to clear the configuration bit, CO, in CONFIG CONTROL
- 7. If the error bit, **E**, in **CONFIG_CONTROL** is set at any time, or if **CO** is not cleared, configuration was unsuccessful
- 8. Optionally, lock the configuration logic by setting the lock bit, LK, of the CONFIG_CONTROL register

Boot from External Configuration Source

When BOOT_FLASH is false, the embedded processor is held in reset while the PLD is being configured. The configuration bitstream contains register writes to enable writable memory (such as on-chip SRAM) at address 0, and to write code into this memory, followed by PLD configuration data. Finally, the bitstream writes to the boot control register, **BOOT_CR** to release the processor from reset.

The processor is not released from reset until the configuration logic has entered user mode.

Figure 14 on page 47 shows how the embedded processor boots from an external source.

Figure 14. Boot-from-External Configuration Source

All configuration schemes usually support an APEX driver. See the *APEX 20K Programmable Logic Device Data Sheet, Version 3.2* for more details.

The PLD array is configured using one of the following configuration schemes:

- Passive serial (PS)—Same as the APEX family
- Passive parallel synchronous (PPS)—Same as the APEX family
- Passive parallel asynchronous (PPA)—Same as the APEX family
- JTAG—The Quartus software provides the appropriate raw binary file (.rbf)

The configuration data can program the PLD directly. As shown in Figure 14, some of the data in the configuration is sent to the AHB2 master for setting registers and downloading software.

PLD Configuration

Raw binary files (.rbf), tabular text files (.ttf) or intel-format .hexout formats produced by the Quartus software are acceptable for PLD configuration via the PLD controller interface. In addition, programmer output files (.pof) produced by the Quartus software can be used to program external configuration devices connected to this interface.

Registers

Register: CONFIG_CONTROL (configuration control register)

Address: Register base + 140H

Access: Read/write

31 30	29 28 27 2	26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
		0 ES E PC B CO LK
LK	R/W	Lock. When set, writes to this register cause a bus error instead of changing the register contents
CO	R/W	Configure. When set, indicates that the PLD is being configured via the slave controller. The slave controller clears this bit when configuration is complete
В	R	Busy. When set, either the data register is not ready to accept data (and inserts wait states if written to) or the PLD controller is resetting in preparation for configuration
PC	R	When set, the PLD is configured and in user mode
Е	R	Error. When set, indicates that (re)configuration was not possible for one of the reasons below. External configuration prevents reconfiguration The PLD is being configured via JTAG There was an error in the PLD bitstream CONFIG_CLOCK value is 0 This bit is latching and is cleared by setting CO while ES is 0
ES	R	Error source. These (non-latching) bits indicate that reconfiguration is not currently possible for one or more reasons. The value presented is the logical or of the following values: 001—PLD being configured via JTAG 010—CONFIG_CLOCK value is zero 100—PLD being configured via external configuration interface
0	R	Reserved for future use. Write as 0 to ensure future compatibility

The lock bit, LK, can be used to prevent inadvertent reconfiguration of the PLD. When LK is set, writing to CONFIG_CONTROL, CONFIG_CLOCK, or CONFIG_DATA causes a bus error and does not change the register contents. LK is reset by writing the magic number to CONFIG_UNLOCK, or system reset.

Setting the configure bit, **CO**, to 1 (when it was previously 0) initiates PLD configuration. **CO** is set to 0 when configuration is complete, whether successfully or with an error condition.

If **CO** is set while the PLD is being configured (either via external configuration pins or via JTAG), the error bit, **E**, is set, and **CO** is reset.

Immediately after **CO** is set, the busy bit, **B**, is set, and is cleared when the PLD controller is ready to receive data.

When **CONFIG_CLOCK** has the value 0, any attempt to set **CO** to 1 (when it was previously 0) is ignored, and results in **E** being set.

Setting **CO** to 0 (when it was previously 1) using a register-write aborts the configuration and sets **E**.

Register: CONFIG_CLOCK (configuration clock register)

Address: Register base + 144H

Reserved for future use. Write as 0 to ensure future compatibility

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							C)																	RA	TIO					
RA	OITA		R/\	N				divic valu	de ra	tio a	pplie	ed to	AHE	32 cl	ock	to ge	nera	ate th	ne Pl	LD d	own	load	cloc	k. N	o clo	ck is	gen	erat	ed w	hen	this

The clock divide ratio allows a valid clock to be generated from the AHB2 clock to drive the PLD control logic in parallel-synchronous mode. The maximum clock frequency for the PLD controller is 16 MHz. If the divide ratio is set to provide a higher speed, or not to provide a clock at all, the results are undefined. If CONFIG_CLOCK is written during configuration via the slave port (i.e., CO is set), the write is ignored.

For an AHB2 clock speed of 60 MHz, a divide ratio of 3 produces a PLD download-clock of 10 MHz.

Register: **CONFIG_DATA** (embedded controller data register)

Address: Register base + 148H

Access: Write

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 DATA

DATA W Data written to PLD configuration logic

Data written to **CONFIG_DATA** when the configure bit, **CO**, in **CONFIG_CONTROL** is not set is ignored. Data written to **CONFIG_DATA** is stored in a holding register and then loaded into the PLD configuration logic in parallel-synchronous mode.

The correct order for a byte stream that has been loaded from memory using a word load is given below:

- In little-endian mode, bits 0 to 7 are loaded into the PLD, followed by bits 8 to 15, 16 to 23 and then 24 to 31
- In big-endian mode, bits 24 to 31 are loaded, then 16 to 23, 8 to 15 and finally 0 to 7

If the configure bit, **CO**, is set and **CONFIG_DATA** is unable to accept data (that is, the busy bit, **B**, is set), the slave interface inserts wait states until there is space for new data, or until **CO** is cleared. One word of buffering is provided, to ensure that configuration data can be loaded at maximum speed.

CONFIG_UNLOCK (configuration unlock register) Register:

Address: Register base + 14CH

Access: Write

MAGIC Magic number

> Writing the value 554E4C4BH to this register clears the lock bit, LK, in **CONFIG_CONTROL**. Writing any other value causes a bus error.

Interrupt Controller

The interrupt controller provides a simple, but flexible, software interface to the interrupt system.

Figure 15 on page 51 shows the layout of the interrupt controller, which generates two interrupt signals, FIQ and IRQ, to the ARM embedded processor, from the 17 interrupt sources input.

The input sources are as follows:

- 10 interrupts from modules within the stripe
- 1 external pin
- 6 from the PLD stripe interface as an interrupt bus (INT_PLD).

Additionally, five of the stripe modules interrupts are made available as inputs to the PLD - see "Indirect Access to FIQ and IRQ" on page 53. The six signals from the PLD can be treated in one of three different ways; see "Operating Modes" on page 54. By default they appear as six individual interrupt sources.

The interrupt sources are listed in Table 14 on page 56.

Figure 15. Interrupt Controllers

The external interrupt pin, INT_EXTPIN, is implemented on the same set of input pins (i.e., the same power bank) as the EBI interface pins. It is a shared pin, level-triggered and active-low, whereas all other interrupt sources are active-high.

The interrupt controller contains 24 configuration and status registers that are accessible from AHB1 (i.e., only the embedded processor can access them). There are 4 main registers, each of which has 17 bits corresponding to each of the 17 interrupt sources, as follows:

The interrupt mask and clear registers, INT_MASK_SET and INT_MASK_CLEAR, determine whether an individual interrupt source can interrupt the embedded processor. Interrupts effectively read and write one 17-bit mask register, but having separate registers for setting and clearing bits in this mask simplifies the software task of turning on and off individual interrupt sources, without affecting the settings for other interrupts

The interrupt request and source registers, INT_REQUEST_STATUS and INT_SOURCE_STATUS, provide the status of each interrupt source before and after masking respectively

Each of the 17 interrupt sources also has its own priority register, **INT_PRIORITY_***x* (where *x* ranges from 0 to 16). Each contains a 6-bit priority value, **PRI**, and a 'generate FIQ if active' bit, **FQ**, for each interrupt source. The registers determine subsequent interrupt activity:

- Whether that particular interrupt source, when requesting, triggers an FIQ or IRQ interrupt signal to the processor
- What value is present in the interrupt identification register, INT_ID, when one or more interrupts are requesting; see "Interrupt Priority" on page 52

A requesting interrupt source is one for which the interrupt source is active and the appropriate mask bit has been set by the INT_MASK_SET register.

IRQ and FIQ Requests to the Processor

The IRQ interrupt to the embedded processor becomes active when any requesting interrupt source has a priority value, **PRI**, that is non-zero but less than the maximum value, 3FH.

In default operating mode (see "Operating Modes" on page 54), the FIQ interrupt to the embedded processor becomes active when either **PRI** in **INT_PRIORITY_***x* is 3FH, or **FQ** is set. This signifies that the requesting interrupt source has a maximum priority value.

The **FQ** bits in the interrupt priority registers have no effect on IRQ interrupt generation.

Interrupt signals to the processor (FIQ and/or IRQ) remain active for as long as the interrupting source is active, provided that the register settings are not changed to disable interrupts.

Interrupt Priority

On receiving an interrupt, the embedded processor first establishes its source. If several interrupts are active, the embedded processor also has to decide which is the highest priority. The priority scheme implemented in the interrupt controller facilitates this.

To implement the priority scheme, the user writes relative priority values to each of the 17 priority registers at system initialization. Each source is usually assigned a unique priority value between 1H and 3FH. Prioritization logic in the interrupt controller constantly compares the priority values within all the priority registers (**PRI** in **INT_PRIORITY_***x*) to discover which interrupts are pending, and provides the value of the highest in the interrupt identification register **INT_ID**. An interrupt service routine then reads this register to quickly identify the interrupt source.

The value of the interrupt identity register, **INT_ID**, changes as soon as interrupting sources change.

If **FQ** in **INT_PRIORITY_***x* for a requesting interrupt source is set, but its priority value, **PRI**, is 0H, the interrupt controller generates an FIQ interrupt but does not update the interrupt identity register, **INT_ID**.

Indirect Access to FIQ and IRQ

In default operating mode, the interrupt mode register, **INT_MODE**, is set to 3H. The following settings apply (see also Table 14 on page 56):

- The INT_PLD bus from the PLD-stripe interface is configured as six individual interrupt sources
- INT_PLD[0] is set (and enabled) to trigger FIQ
- INT_PLD[5:1] are each set (and enabled) to trigger IRQ

This effectively gives the user indirect access to the IRQ and FIQ interrupt inputs to the processor, with INT_PLD[0] behaving as FIQ and any one of INT_PLD[5] through INT_PLD[1] behaving as IRQ. This allows users to implement their own interrupt control scheme in the PLD, if required. In addition, because this is the default mode, users are not obliged to disable the interrupt controller within the stripe. This is particularly suited to ARM-based ASIC prototyping, where none of the stripe modules are required, other than the embedded processor.

FIQ and IRQ interrupt signals to the processor are never directly accessible, for the following reasons:

- INT_PLD signals are always active high
- INT_PLD signals are always passed through synchronizing D-types within the stripe
- In default mode, INT_PLD[5] to INT_PLD[1] are logically OR-ed together to produce IRQ

To implement an interrupt controller in the PLD instead of using the stripe interrupt controller, but still use some of the other modules within the stripe (such as the UART or timer), the interrupt outputs from these modules are made available as inputs to the PLD from the stripe interface. These five interrupt lines are shown in Figure 15 on page 51.

Operating Modes

Three operating modes are provided, to control how the six INT_PLD signals from the PLD are treated:

- As six individual interrupts (the default mode)
- As a single interrupt request, using a six-bit priority value
- As a single interrupt request, using a five-bit priority value together with one individual interrupt

These modes are controlled by the 2-bit MODE value in the interrupt mode register, INT_MODE. The operating mode is not usually changed by the user during system operation, other than at system initialization. However, the two non-default modes alter the operation of some of the registers. The interrupt controller operating modes are described in "Six Individual Interrupts".

Six Individual Interrupts

This is the default mode at system reset. Each of the six interrupts has its own priority register (INT_PRIORITY_0 to INT_PRIORITY_5) and its own mask and status bits in the four main mask and status registers. Each interrupt is configured to generate FIQ or IRQ as appropriate. The contents of the PLD interrupt priority register, INT_PLD_PRIORITY, are undefined in default mode.

This mode is probably the most likely to be used for applications, particularly where only a maximum of six interrupts is required from the PLD. For applications requiring more than six interrupt sources from the PLD, one of the following two modes might be more appropriate.

Six-Bit Priority Value

In this mode, INT_PLD[5:0] is taken to be a six-bit encoded interrupt priority, whose value is one of the following:

- 0H—Signifying no interrupt from the PLD
- A non-zero value—Signifying a requesting interrupt with priority ranging from 1H to 3FH

The requesting interrupt priority is compared with the other requesting interrupt priorities from modules in the stripe, to produce IRQ or FIQ requests and to determine the value of the interrupt identity register, **INT_ID**.

Bits P5 through P0 of the interrupt mask and clear registers, INT_MASK_SET and INT_MASK_CLEAR, together with the interrupt priority registers, INT_PRIORITY_5 through INT_PRIORITY_0, have no effect in this mode.

Bits P5 through P0 of the interrupt source and request registers, INT_SOURCE_STATUS and INT_REQUEST_STATUS, have no effect in this mode. Instead, the PLD interrupt priority register, INT_PLD_PRIORITY, contains the 6-bit priority value that the INT_PLD bus is requesting.

This mode allows up to 63 individual interrupts in the PLD to be encoded by user logic in the PLD, therefore polling is not required to identify an interrupt source.

Five-Bit Priority Value Plus Individual Interrupt

In this mode, INT_PLD[5] through INT_PLD[1] are treated as the most significant bits of a single six-bit encoded interrupt priority; and INT_PLD[0] is treated as an individual interrupt.

The least-significant bit of the six-bit encoded priority value is always 0, affecting the effective values the PLD can signal to the interrupt controller priority logic using <code>INT_PLD[5:1]</code>. These are listed below:

- 0H—Signifying no interrupt from the PLD
- A non-zero even value—Signifying a requesting interrupt with priority ranging from 2H to 3EH

In a similar manner to six-bit priority mode, bits P5 through P0 of the the interrupt mask and clear registers, INT_MASK_SET and INT_MASK_CLEAR, together with the interrupt priority registers, INT_PRIORITY_5 through INT_PRIORITY_0, have no effect in this mode.

In addition, bits P5 through P0 of the interrupt source and request registers, INT_SOURCE_STATUS and INT_REQUEST_STATUS, have no effect in this mode.

INT_PLD[0] behaves as in six-individual interrupts mode

In this mode, FIQ can only be triggered if INT_PLD[0] is active, enabled, and has FQ set in the interrupt priority register, INT_PRIORITY_0. The maximum value of allones on INT_PLD[5:1] equates to an equivalent encoded priority value of 3EH and does not cause FIQ.

Interrupt Signals

Table 14 lists all the interrupt sources supported by the hard logic interrupt controller. All interrupt sources (except for INT_EXTPIN) are level-triggered, active-high, and their interrupts must be cleared at source.

Table 14. Interrupt Signals	. 0.		
Signal Name	Source	Description	Default State
INT_PLD[0] (individual)	PLD		FIQ
INT_PLD[1] (individual)	PLD		IRQ
INT_PLD[2] (individual)	PLD		IRQ
INT_PLD[3] (individual)	PLD		IRQ
INT_PLD[4] (individual)	PLD		IRQ
INT_PLD[5] (individual)	PLD		IRQ
INT_EXTPIN	External	Shared pin	Disabled
INT_UART	Stripe		Disabled
INT_TIMERO	Stripe		Disabled
INT_TIMER1	Stripe		Disabled
INT_COMMTX	Stripe		Disabled
INT_COMMRX	Stripe		Disabled

INT_EXTPIN is not routed to the PLD, but because it is derived from an external pin, the PLD can connect directly to the pin I/O to monitor it.

The external interrupt pin is level-triggered and active-low (inversion occurs before synchronization). A weak pull-up resistor allows it to be used in a wire-OR configuration. The external interrupt is implemented on the same I/O bank as the EBI and is enabled if the EBI is enabled (see the section "I/O Control" on page 131). Alternatively, the Quartus software can be used to enable the external interrupt during PLD configuration, without enabling the EBI.

Registers

On reset, all registers are set to 0 unless otherwise indicated.

Register: INT_MASK_SET
Address: Register base + C00H

Access: Read/set Reset value: 3FH

31	30 29	28	27 2	6 25	24	4 2	23 22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
						0							FC	CR	СТ	ΑE	PE	EE	PS	T1	T0	UA	ΙP	P5	P4	P3	P2	P1	P0
P0		R/S	3	The	e II	NT_	_PLD[0] in	terru	pt lir	ne fr	om t	he P	LD (whe	n op	erat	ing n	node	is e	ither	six	indiv	/idua	ıl inte	errup	ots or	five	e-bit
				prio	ority	/ pl	lus one	indi	vidua	ıl int	erru	pt)																	
P1		R/S	6	The	e II	NT_	_PLD[1] in	terru	pt lir	ne fr	om t	he P	LD (whe	n op	erat	ing r	node	is s	ix in	divid	ual i	inter	rupts	s)			
P2		R/S	3	The	e II	NT_	_PLD[2] in	terru	pt lir	ne fr	om t	he P	LD (whe	n op	erat	ing r	node	is s	ix in	divid	ual i	inter	rupts	s)			
P3		R/S	3	The	e II	NT_	_PLD[3] in	terru	pt lir	ne fr	om t	he P	LD (whe	n op	erat	ing r	node	is s	ix in	divid	ual i	inter	rupts	s)			
P4		R/S	6	The	e II	NT_	_PLD[4] in	terru	pt lir	ne fr	om t	he P	LD (whe	n op	erat	ing r	node	is s	ix in	divid	ual i	inter	rupts	s)			
P5		R/S	3	The	e II	NT_	_PLD[5] in	terru	pt lir	ne fr	om t	he P	LD (whe	n op	erat	ing r	node	is s	ix in	divid	ual i	inter	rupts	s)			
ΙP		R/S	6	The	e ex	ktei	rnal int	errup	t pin																				
UA		R/S	3	The	e in	ter	rupt lin	e fro	m the	UA	RT																		
T0		R/S	3	Tin	ner	0 ii	nterrup	t line																					
T1		R/S	3	Tin	ner	11	nterrup	t line	•																				
PS		R/S	3	PLI	L st	atu	us inter	rupt	line																				
EE		R/S	3	EB	l er	ror	•																						
PE		R/S	3	Str	ipe-	to-	PLD b	ridge	erro	r																			
ΑE		R/S	3	AH	B1	-2 k	oridge	error																					
CT		R/S	3	COI	MMT	rx I	line fro	m Mi	crop	roce	1022	inte	rrup	t 1															
CR		R/S	3	COI	MMF	RX I	line fro	m Mi	cropi	roce	1022	inte	rrup	t 0															
FC		R/S	3	FA	ST	COI	mms J	TAG	port	with	in co	onfig	urati	on lo	ogic	(spa	ce a	ıvaila	able)										
0		R		Re	ser	vec	d for fu	ture	use. '	Write	e as	0 to	ens	ure f	utur	e co	mpa	tibilit	у										

At reset, the PLD interrupts are enabled; all others are disabled.

Writing 1 to any bit sets it, enabling that particular interrupt source. Writing 0 leaves the bit unchanged.

Reading the register returns the currently set bits, i.e., the interrupt mask.

Register: INT_MASK_CLEAR Address: Register base + C04H

Access: Read/clear

Reset value: 3FH

This register provides access to the same internal mask register as **INT_MASK_SET**. However, writing 1 to any bit clears it, disabling that particular interrupt source. Writing 0 leaves the bit unchanged.

A read from INT_MASK_CLEAR is the same as a read from INT_MASK_SET: it returns the currently-set bits.

Register: INT_SOURCE_STATUS

Address: Register base + C08H

Access: Read

This register gives the interrupt status of individual interrupt sources before masking. A bit set to 1 signifies an active interrupt source. Undefined bits are read as 0. This register allows software to poll interrupt sources while they are disabled.

If the interrupt is enabled, reading INT_SOURCE_STATUS equates to reading INT_REQUEST_STATUS.

Register: INT_REQUEST_STATUS
Address: Register base + C0CH

Access: Read

This register gives the interrupt status of individual pending interrupts. A bit set to 1 signifies that the interrupt source is active and enabled, and is therefore interrupting the embedded processor according to its priority register settings. Undefined bits are read as 0.

Register: INT_ID

Address: Register base + C10H

Access: Read

ID R The priority of the highest priority interrupt which is enabled and active
0 R Reserved for future use

This register gives the priority of the highest-priority interrupt that is enabled and active.

Register: INT_PLD_PRIORITY (PLD interrupt priority)

Address: Register base + C14H

Access: Read

PLD_PRI R The interrupt priority being interrupted by the PLD (when routed from the PLD as a priority value)
Reserved for future use

This register allows the host to read the priority the PLD is signalling, using the interrupt lines if they are configured as a single 6-bit priority value, i.e. if **MODE** in the interrupt operating-mode register, **INT_MODE**, is 0H.

Register: INT_MODE

Address: Register Base + C18H

Access: Read/write

Reset value: 3H

MODE RW Interrupt controller operating mode
0 Reserved for future use. Write as 0 to ensure future compatibility

This register controls the operating mode of the interrupt controller through the value in **MODE**, as shown in Table 15.

Table 15. Oper	rating Modes										
Value of MODE	' '										
3H	3H Six individual interrupts (default mode)										
0H	Six-bit priority value										
1H											

See the section "Operating Modes" on page 54 for details of the effect of operating modes on the interrupt controller.

Priority Registers

There are 17 priority registers, one for each interrupt source. The register format for each is identical. The reset value of each register except INT_PRIORITY_0 is 1H, which means that they only trigger IRQ. INT_PRIORITY_0 has its FQ bit set to 1, but its PRI value set to 0, which means that it only triggers FIQ. Its reset value is 40H.

Register: INT_PRIORITY_0 (INT_PLD[0])

Address: Register base + C80H

Access: Read/write

Reset value: 40H

FQ R/W 0 R Priority of this interrupt relative to others. A value of 0 equates to disabiling the interrupt Generate an FIQ interrupt regardless of the priority

Reserved for future use. Write as 0 to ensure future compatibility

Register: INT_PRIORITY_1 (INT_PLD[1])

Address: Register base + C84H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_2 (INT_PLD[2])

Address: Register base + C88H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_3 (INT_PLD[3])

Address: Register base + C8CH

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_4 (INT_PLD[4])

Address: Register base + C90H

Access: Read/write

Reset value: 1H

Register: **INT_PRIORITY_5** (INT_PLD[5])

Address: Register base + C94H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_6 (INT_EXTPIN)

Address: Register base + C98H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_7 (UART-error interrupt)

Address: Register base + C9CH

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_8 (timer 0-error interrupt)

Address: Register base + CA0H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_9 (timer 1-error interrupt)

Address: Register base + CA4H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_10 (PLL status-error interrupt)

Address: Register base + CA8H

Access: Read/write Reset value: 1H

Register: INT_PRIORITY_11 (EBI-error interrupt)

Address: Register base + CACH

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_12 (stripe-to-PLD bridge-error

interrupt)

Address: Register base + CB0H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_13 (AHB1-2 bridge-error interrupt)

Address: Register base + CB4H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_14 (Coprocessor TX space available

interrupt)

Address: Register base + CB8H

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_15 (Coprocessor RX data available

interrupt)

Address: Register base + CBCH

Access: Read/write

Reset value: 1H

Register: INT_PRIORITY_16 (Fastcomms RX data available

interrupt)

Address: Register base + CC0H

Access: Read/write

Reset value: 1H

Expansion Bus Interface

The expansion bus interface (EBI) is a 16-bit bidirectional external interface. The EBI provides a bridge between external devices, such as flash memories or memory-mapped devices, and the AHB bus. In addition, for slow external devices it provides for rate adaptation.

The memory controller runs synchronously to the AHB2 bus, supporting all transaction types, as defined in the *AMBA Specification, Revision 2.0.* The EBI manages data packing and unpacking automatically, based on endianness, block configuration and the size of the transaction selected by the master.

Figure 16 on page 63 shows the layout of the EBI.

Interrupt Timer Timeout Start/ Stop Data (HWDATA) 72 72 Transaction Address (HADDR) 32 AHB2 Slave EBI_DATA Interface Control (HSIZE EBI_ADDR 25 Data (HRDATA) 32 32 32 Read Return **FIFO** EBI Transaction EBI_CS_n Control Sequencer Write Data 32 EBI_WE_n Data, EBI_OE_n EBI_BE_n EBI_ACK Control Control and Status EBI_CLK Registers EBI Interface AHB2 Interface

Figure 16. Expansion Bus Interface Block Diagram

Interface Signals

Table 16 lists the EBI signals, whose input mode is set using the I/O control register, **IOCR_EBI** (for details, see page 132).

Table 16. Expansion Bus Signals	
Signal	Description
EBI_CLK	EBI clock (shared pin)
EBI_ADDR[240]	Address (shared pins)
EBI_DATA[150]	Data bus (shared pins)
EBI_BE_n[10]	Byte enable (shared pins)
EBI_CS_n[30]	Chip selects corresponding to memory map blocks EBI0, EBI1, EBI2, and EBI3.
	Programmable polarity, default to active-low CS_n (shared pins)
EBI_WE_n	Write enable (shared pin)
EBI_OE_n	Output enable (shared pin)
EBI_ACK	Ack (shared pin)

EBI Operation

The EBI is extremely flexible, and can be configured to operate either synchronously or asynchronously. It can support four blocks of up to 32 Mbyte of external memory or memory-mapped devices of varying configurations. All blocks can be configured for 8- or 16-bit width. The base address and size of each block can be set in the memory map registers (see the section "Memory Map Control Registers" on page 10). In addition, users can monitor current activity using the EBI status register, **EBI_SR**.

In boot-from-flash mode, EBI0 width is selectable by configuration at power-up, because it is used in boot-from-flash mode. Additionally, in this mode, EBI0 is mapped at address 0 to allow booting from address 0, as required by the embedded processor.

The EBI is a slave-only interface, with a fixed programmable access period or asynchronous-acknowledge input selectable on a block-by-block basis. A clock can be output for synchronous operation, if required, with a programmable divide from the AHB2 clock frequency.

Splits

The EBI is capable of issuing a split response to AHB transactions that would otherwise tie up the bus for a long period, e.g., a long burst read from a slow 8-bit external device. This feature is disabled by default.

Do not enable split operation when peripherals with read side effects are connected to the EBI, because an undefined INCR transaction pre-fetches data from the EBI, which causes additional reads from the peripheral.

Switching Between Split and Non-Split Operation

The device can be switched from non-split (default) operation to split operation without difficulty. When switching from split to non-split operation, the user must ensure that the EBI transaction FIFO is empty, to provide a clean switch over. The EBI status register, **EBI_SR**, must be monitored, to check that a transaction is not in progress, so that a write to the control register, **EBI_CR**, can be performed in order to switch the split bit, **SP**.

AHB Slave Interface

The AHB slave interface decodes bus transactions from an AHB bus master, and provides a suitable response to the appropriate block.

For control and status register read and write operations, the slave interface can operate at the full speed of the AHB2 clock and requires no wait-stating on the AHB bus. For writes or reads on the EBI, the slave interface posts a transaction to the transaction FIFO.

Write operations complete immediately, as far as the AHB bus is concerned. The status registers provide sufficient information to allow the EBI transaction sequencer to be monitored and operated safely.

For a non-split read, the slave interface stalls the AHB until the results of the read are available. However, this is the least-efficient type of read.

Split reads are supported, but to avoid the possibility of the system locking, no subsequent accesses are allowed, whether read or write, while a split read is outstanding. This is achieved by splitting the unwanted access without storing any data or control. The access completes at a later time, when the original split read has completed.

When splits are disabled (the default after a reset), a burst access results in the AHB bus being stalled for each word transaction. For a block configured as asynchronous, a timeout induces an error response on the AHB.

EBI Transaction Sequencer

The EBI transaction sequencer provides basic synchronous read and write cycles, which are shown in Figures 17 and 18 on page 66. It takes its input from the transaction FIFO output and uses this as an instruction, looking up the block number to obtain the key parameters for the sequence it subsequently performs. The block identifies an individually-programmable clock divide, which is used to control the speed of the sequence. The block also selects whether the sequence is synchronous, or depends on EBI_ACK to control completion.

Figure 17. Synchronous Read Cycle

Figure 18. Synchronous Write Cycle

If a block is configured as asynchronous, the EBI transaction sequencer generates the same T1,T2,T3 sequence as a synchronous access, but samples EBI_ACK just before T3. If EBI_ACK is low, an additional T2 state is inserted. Figures 19 and 20 on page 67 show examples of extended asynchronous cycles. The clock is shown for reference only: EBI_CLK is still output, but is not used for asynchronous operation, although the scaling of the clock still has an important effect on cycle timing.

Figure 19. Asynchronous Read Cycle

If the EBI transaction sequencer has no outstanding transactions to process, an idle cycle of one EBI_CLK duration is inserted. Changes to the programmable clock divider (by writing to the clock register) initiate a resynchronization cycle in the EBI. The software must ensure that the EBI is not processing a transaction, when the EBI speed is modified.

Figure 20. Asynchronous Write Cycle

Where an asynchronous transaction is initiated and state T2 is reached, but EBI_ACK is not generated, the interface stalls in T2 until a timeout is generated. If timeouts are not used, this error could result in a system lock-up. The reset bit, **R**, in the EBI control register, **EBI_CR**, can be used to reset the module to an operational condition. For asynchronous read cycles, the data provided by the expansion device is clocked into the EBI by an AHB2 clock-synchronized rising ACK.

Read-Return FIFO

The read-return FIFO provides buffering for read transactions on the EBI. The transaction sequencer writes the data from the EBI into the read-return FIFO, along with information that allows the AHB slave interface to deliver the data to the correct AHB master. Multiple reads might be necessary to assemble a 32-bit word from two halfword transactions or from four byte transactions and deliver it to the read-return FIFO.

If splits are disabled, the read-return FIFO has a depth of one word. If splits are enabled, the read-return FIFO can fetch up to eight 32-bit values.

For split single-beat reads, the AHB slave posts the transaction into the transaction FIFO, and the EBI transaction sequencer performs the required number of reads to assemble and place the return value into the read-return FIFO. The AHB slave immediately completes the split.

For a fixed-beat burst, the initial NONSEQ AHB cycle is split, and the AHB slave posts a burst into the transaction FIFO. The EBI sequencer assembles and places the read values into the read-return FIFO. The transaction is unsplit when the required data has been read or the read-return FIFO is full. Bursts longer than eight words are split again when the master attempts to read the ninth word.

Byte and Word Mapping for Size and Endianness

Devices on the EBI can be 8- or 16-bits wide. Transactions on AHB2 can be 8-, 16-, or 32-bits wide. If the size of the AHB transaction is larger than the EBI device width, the transaction sequencer makes multiple EBI accesses. If the AHB transaction is smaller than the EBI, the transaction sequencer masks the data read or, if appropriate, uses byte enables.

Tables 17 to 20 document the mapping of data in the AHB word to writes and reads to and from the EBI bus. Each block of the EBI can be 8- or 16-bits wide, and many permutations are possible. Byte-enables are provided to allow byte-writes to a 16-bit bus, although this does not work if the connected devices do not use byte-enables. The EBI outputs zeros on the byte not written.

			HWD	ATA		EBID	ATA	EBIDAT	Ά	Transaction
HSIZE	HADDR[10]	31			0	15	0	7	0	
Byte(0)	00	ВЗ	B2	B1	В0	0	B0	В0		EBI write
Byte(1)	01	В3	B2	B1	B0	B1	0	B1		EBI write
Byte(2)	10	ВЗ	B2	B1	В0	0	B2	B2		EBI write
Byte(3)	11	В3	B2	B1	B0	В3	0	В3		EBI write
Hword(0)	0X	НЗ	H2	H1	H0	H1-	НО	H0		First EBI write
								H1		Second EBI write
Hword(1)	1X	НЗ	H2	H1	H0	H3-	H2	H2		First EBI write
								H3		Second EBI write
Word	XX	W3	W2	W1	W0	W1 -	WO	W0		First EBI write
						W3 -	W2	W1		Second EBI write
					_			W2		Third EBI write
								W3		Fourth EBI write

Table 18.	. Write Mapping f	or Big	-End	ian 1	rans	missio	ns		
			HWD	ATA		EBID	ATA	EBIDATA	Transaction
HSIZE	HADDR[10]	31			0	15	0	7 0	
Byte(0)	00	В3	B2	B1	B0	В3	0	В3	EBI write
Byte(1)	01	B3	B2	B1	B0	0	B2	B2	EBI write
Byte(2)	10	В3	B2	B1	B0	B1	0	B1	EBI write
Byte(3)	11	В3	B2	B1	B0	0	B0	В0	EBI write
Hword(0)	ΟX	НЗ	H2	H1	Н0	H3-	H2	H3	First EBI write
								H2	Second EBI write
Hword(1)	1X	НЗ	H2	H1	НО	H1-	НО	H1	First EBI write
								H0	Second EBI write
Word	XX	W3	W2	W1	Wo	W3 -	W2	W3	First EBI write
						W1 -	WO	W2	Second EBI write
								W1	Third EBI write
								W0	Fourth EBI write

Table 19. Read Mapping for Little-Endian Transmissions

			HWD	ATA		EBID	ATA	EBIDATA	Transaction
HSIZE	HADDR[10]	31			0	15	0	7 0	
Byte(0)	00				В0	0	B0	В0	EBI read
Byte(1)	01			B1		B1	0	B1	EBI read
Byte(2)	10		B2			0	B2	B2	EBI read
Byte(3)	11	В3				В3	0	В3	EBI read
Hword(0)	0X			H1	Н0	H1-	НО	H0	First EBI read
								H1	Second EBI read
Hword(1)	1X	НЗ	H2			H3-	H2	H2	First EBI read
								H3	Second EBI read
Word	XX	W3	W2	W1	W0	W1 -	- W0	W0	First EBI read
						W3 -	W2	W1	Second EBI read
								W2	Third EBI read
								W3	Fourth EBI read

Table 20	Dood Monnie	na for Dia Endi	an Transmissions
Table 20.	Keau Maddii	10 IUF BIU-EMUI	an Transmissions

			HWD	ATA		EBID	ATA	EBIDATA	Transaction
HSIZE	HADDR[10]	31			0	15	0	7	0
Byte(0)	00	В3				В3	0	В3	EBI read
Byte(1)	01		B2	1		0	B2	B2	EBI read
Byte(2)	10			В1		B1	0	B1	EBI read
Byte(3)	11	. 4			В0	0	B0	В0	EBI read
Hword(0)	0X	НЗ	H2			H3-	H2	НЗ	First EBI read
								H2	Second EBI read
Hword(1)	1X			H1	НО	H1-	H0	H1	First EBI read
								НО	Second EBI read
Word	XX	W3	W2	W1	W0	W3 -	- W2	W3	First EBI read
						W1 -	W0	W2	Second EBI read
	Y •							W1	Third EBI read
i								W0	Fourth EBI read

Timeout

A timeout on the EBI interface is the only source of interrupt. The address being accessed at the time of the interrupt is captured. Clearing the timeout interrupt re-enables the timeout function.

Clocking

The EBI_CLK is a simple division of the AHB2 clock. Although it is always used internally by the EBI transaction sequencer, the EBI_CLK output can be enabled or disabled as required by the application. The AHB2 clock and the EBI_CLK divider must be configured before enabling the EBI_CLK output, to avoid driving too high a frequency on it. Additionally, when booting from flash it is important to set the correct number of wait states for block 0 before reducing the EBI divide from its default value, to ensure that all accesses to the boot device are correctly timed.

Connecting External Devices to the EBI

The EBI can support up to four external devices of varying configurations. The following application notes explain how to connect the EBI to various off-chip peripherals.

Connecting the EBI of an ARM-Based Device to Flash Memory

Registers

Control and status registers are address-mapped and accessed by the system bus through the AHB slave-interface logic. Registers must be accessed with word-sized transactions, otherwise the EBI issues an ERROR response. EBI_CR, EBI_SR, EBI_INT_SR, and EBI_INT_ADDRSR relate to the whole EBI; registers EBI_BLOCK0 through EBI_BLOCK3 are for individual regions.

Unless otherwise stated, all register bits are zero after reset.

Register: EBI_CR

Address: Register base + 380H

Access: Write

31	30 29	28	27 26	25	24	23 22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
R				0					CE	TE			Т	IME	רטס	Γ				CLK	_DIV	/	0	SP	EO	WP	OP	BP
ВР		W		1—	Activ	ables po re-high re-low	larity	. EB	I_B	Е0 а	nd E	BI_	BE1	acti	ve le	evel	is sp	ecif	ied	here.								
OP		W		1—	Activ	enable p re-high re-low	olarit	y. E	BI_	oe a	ctive	lev	el is s	spec	ified	l he	re.					4						
WF	•	W		1—	Activ	able pol e-high e-low	arity	. EB	I_W	E act	ive l	evel	is sp	ecif	ied h	nere	€.					(
EO		W				chip-sele eir polari														~ ~		_						an
SP		W		1—	Split	-read en	able														>							
CLI	K_DIV	W				l to 15 s _l e., a 160												and	EBI	_CLK	. Val	lue C	rep	rese	nts a	scal	e fa	ctor
TIM	IEOUT	W				the time eout is a											force	ed o	ut of	T2 d ı	uring	an a	asyn	chro	nous	s trar	sac	tion
TE		W		Ena	ables	timeout	s. If ı	usin	g as	ynch	ronc	ous a	acces	sses	with	out	t a tin	neou	ut, r	eads (can I	lock	the	ΑНВ	bus	inde	finite	ely
CE		W		Ena	ables	the exte	ernal	cloc	k				<		•	"												
R		W		Res	set bi	t. A write	e with	h thi	s se	t cau	ises	the	EBI t	o re	-initia	alize	е											
0		W		Res	serve	d for fut	ure u	ıse.	Writ	e as	0 to	ens	ure f	utur	ioo e	mpa	atibili	ty										

The default value of this register is 0H, which provides the slowest-possible access for a synchronous device on EBI0.

Register: EBI_SR

Address: Register base + 380H

Access: Read

31	30	29	28	27	26	25	24	23 2	2 21	20	19	18	17	16	15 14	1 1	3 1	2 11	10)	9 8	7	6	5	4	3	2	1	0
XP	XF	XE	RF	RE				0			CE	TE			TIM	ΕO	UT			T	CLI	(_DI	V	0	SP	EO	WP	OP	BP
BP			R	•	•	1—	Activ	ables pre-high	olarit	y. EE	I_B	Е0 а	nd E	BI_E	E1 ac	tive	leve	el is sp	ecif	ie	d here			•					
OP			R			1—	Activ	enable e-high e-low	polar	ity. E	BI_0	DE a	ctive	level	is spe	ecifi	ed h	ere.											
WF	•		R			1—	Activ	able p e-high e-low	olarity	, EB	I_WI	E act	ive l	evel i	spec	ifie	d he	re.					5						
EO			R					chip-se eir pola					•	,	_								_			•			an
SP			R			1—	Split-	read e	nable	Э										. 1		•							
CL	K_D	VIV	R					to 15 e., a 16	•	•									and	EF	BI_CL	ĸ. Va	lue () rep	resei	nts a	sca	e fa	ctor
TIM	ΙEΟ	UT	R					the tir											ed o	ut	of T2	lurin	g an	asyn	chro	nous	s trar	sac	tion
TE			R			Ena	bles	timeo	ıts. If	usin	g as	ynch	ronc	us ac	cesse	s w	vithou	ut a tir	neo	ut,	reads	can	lock	the .	AHB	bus	inde	finite	ely
CE			R			Ena	bles	the ex	terna	l clo	ck			4	64			,											
RE			R			Indi	cates	s the re	ad-re	eturn	FIF	o is	emp	ty	X														
RF			R			Indi	cates	s the r	ad-re	eturn	FIF	o is	full																
ΧE			R			Indi	cate	s the ti	ansa	ction	FIF) is	empi	y															
XF			R			Indi	cate	s the ti	ansa	ction	FIF) is	full	1															
XP			R			Indi	cate	s a tra	sacti	ion is	in p	rogr	ess																
0			R			Res	erve	d for f	ıture	use.	Write	e as	0 to	ensu	re futu	ire (comp	oatibili	ty										

EBI_SR resides at the same location as **EBI_CR** and therefore contains the control register bits. The status bits reside in the high-order bits of **EBI_SR**.

Register: EBI_INT_SR

Address: Register base + 3A0H

Access: Read/clear

31	30	29	28 2	7 2	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
													0																	TOI
то)I		R/C		Ind	icate	s a t	imec	out ir	nterri	upt c	ccu	rred																	
0	`	_	R		Res	serve	ed fo	r futu	ire u	ise. '	Write	e as	0 to	ens	ure f	utur	e co	mpa	tibilit	ty										

Register: **EBI_INT_ADDRSR**Address: Register base + 3A4H

Access: Read

31	30	29	28	27	26	25	24	23	22	21	20	19 1	8 1	7 16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
ВЗ	B2	B1	В0		0												AD	DRE	SS											
AD	DRE	SS	R			The	EB	l add	Iress	at v	vhich	a tim	eout	occu	rred															
B0			R			1—	Time	eout	occı	ırred	for E	BI0																		
B1			R			1—	Time	eout	occı	ırred	for E	BI1																		
B2			R			1—	Time	eout	occı	ırred	for E	BI2																		
ВЗ			R			1—	Time	eout	occı	ırred	for E	BI3																		
0			R			Res	serve	ed fo	r futi	ure u	ise. V	Vrite a	as 0 t	o en	sure f	utur	e cor	mpat	tibilit	y					8					

Register: EBI_BLOCK0

Address: Register base + 390H

Access: Read/write

31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9

		0 BE BH CP WAIT SA
SA	R/W	0—Synchronous 1—Asynchronous
WAIT	R/W	Block transaction wait states. The value entered in WAIT is a binary-coded number of wait states to be inserted into all transactions for this block. The effect of wait states is identical to the function of ACK: the EBI transaction sequencer inserts a WAIT number of T2 states into each transaction. By default 0 wait states are added; up to 15 additional T2 cycles can be configured
CP	R/W	Chip-select polarity. 0—Active-low 1—Active-high
ВН	R/W	Byte- or half-word width select. 0—Half-word 1—Byte
BE	R/W	1—When BH is 0, turns on byte enables
0	R	Reserved for future use. Write as 0 to ensure future compatibility

The default value of **EBI_BLOCK0** is 40H in boot-from-flash modes, which selects 8-bit flash. It is 0H in other boot modes.

The following registers are identical to **EBI_BLOCK0** except that their default value is always 0.

Register: EBI_BLOCK1

Address: Register base + 394H

Access: Read/write

Register: EBI_BLOCK2

Address: Register base + 398H

Access: Read/write

Register: EBI_BLOCK3

Address: Register base + 39CH

Access: Read/write

SDRAM Controller

The SDRAM controller interfaces between the internal system buses and external synchronous DRAM. There are chip-selects for two blocks of devices, each of up to 256 Mbytes, giving support for a maximum of 512 Mbytes of memory. Up to eight banks are available, four per block, for optimized performance.

The SDRAM controller runs asynchronously to AHB1 and AHB2. It supports byte, half-word, and word transfers on the 32-bit system buses. Single beat, fixed-length incremental, fixed-length wrapping, and undefined-length incremental transfers are implemented. Early termination of a fixed-length transfer is accepted.

Either 16-bit or 32-bit SDR or DDR SDRAM (not both) can be connected, with clock speeds up to 133 MHz (SDR) or 266 MHz (DDR). The SDR interface supports Intel PC100/133-compatible SDRAM. The DDR interface is JEDEC-compliant, Intel-compliant PC200/266-compatible SDRAM.

Figure 21 on page 76 shows the SDRAM controller logic, and further sections detail the operation of each block.

Figure 21. SDRAM Controller Block Diagram

Module I/O

Table 21 summarizes the SDRAM I/O signals.

Table 21. SDRAM I/O Signals		
Signal	Direction	Description
SDRAM_CLK	Output	SDRAM clock (shared pin)
SDRAM_CLK_n	Output	SDRAM CLK_n signal (shared pin)
SDRAM_CLK_E	Output	SDRAM CLK_E clock enable signal (shared pin)
SDRAM_WE_n	Output	SDRAM write enable WE_n signal (shared pin)
SDRAM_CAS_n	Output	SDRAM CAS_n signal (shared pin)
SDRAM_RAS_n	Output	SDRAM RAS_n signal (shared pin)
SDRAM_CS_n[10]	Output	SDRAM chip selects CS_n signal (shared pin)
SDRAM_ADDR[140]	Output	SDRAM address bus (shared pin)
SDRAM_DQM[30]	Output	SDRAM DQM data byte masks (shared pin)
SDRAM_DQ[310]	Input/Output	SDRAM data bus (shared pin)
SDRAM_DQS[30]	Output	SDRAM DQS signal (shared pin)

All external signals are capable of interfacing with signals of 3.3-V LVTTL or 2.5-V SSTL_2 class II (15.2 mA). The mode is determined using the **IOCR_SDRAM** register (see page 132), with LVTTL as the default. The operating voltage is determined by the supply provided.

Bus Interface

The bus interface logic accepts write and read operations for the external memory and local configuration registers.

The SDRAM controller is clocked by PLL2 and operates asynchronously to AHB1 and AHB2. The bus interface module contains synchronization circuitry to re-time data and control signals to the SDRAM controller.

Write operations are posted to an 8-word FIFO, and are usually acknowledged immediately. However, if the FIFO is full, the write operation is held in a wait state until the data can be accepted.

Read operations are held in a wait state while the SDRAM controller fetches the data.

All transfers within a burst must be aligned to the address boundary equal to the size of the transfer. Little-endian and big-endian data formats can be used, with the mode selected as required.

Endianness

Before changing big-endian and little-endian data formats, ensure that the SDRAM is idle.

Byte and Word Mapping for Size and Endianness

Devices on the SDRAM can be 32- or 16-bits wide. Transactions on AHB2 can be 8-, 16-, or 32-bits wide. If the size of the AHB transaction is larger than the SDRAM device width, the transaction sequencer makes multiple SDRAM accesses. If the AHB transaction is smaller than the SDRAM, the transaction sequencer masks the data read or, if appropriate, uses byte enables.

Tables 22 to 25 document the mapping of data in the AHB word to writes and reads to and from the SDRAM. Each block of the SDRAM can be 32- or 16-bits wide, and many permutations are possible. The SDRAM outputs zeros on any byte not written.

			HWD	ATA		S	DRA	M_D	ם	SDRAI	W_DQ	Transaction
HSIZE	HADDR[10]	31			0	31			0	15	0	
Byte(0)	00	ВЗ	B2	B1	В0	ВЗ	B2	B1	B0	0	B0	SDRAM write
Byte(1)	01	В3	B2	B1	B0	В3	B2	B1	B0	B1	0	SDRAM write
Byte(2)	10	В3	B2	B1	В0	ВЗ	B2	В1	B0	0	B2	SDRAM write
Byte(3)	11	В3	B2	B1	В0	ВЗ	B2	B1	B0	В3	0	SDRAM write
Hword(0)	0X	НЗ	H2	H1	Н0	НЗ	H2	H1	H0	H1-	Н0	First SDRAM write
Hword(1)	1X	НЗ	H2	H1	Н0	НЗ	H2	H1	H0	H3-	H2	First SDRAM write
Word	XX	W3	W2	W1	W0	W3	W2	W1	WO	W1 -	W0	First SDRAM write
										W3 -	W2	Second SDRAM write

Table 23	. Write Mapping	g for L	Big-E	ndiai	ı Tra	nsmi	ssion	s				
			HWD	ATA		S	DRA	M_D	ב	SDRAI	VI_DQ	Transaction
HSIZE	HADDR[10]	31			0	31			0	15	0	
Byte(0)	00	В3	B2	B1	B0	ВЗ	B2	B1	В0	В3	0	SDRAM write
Byte(1)	01	В3	B2	B1	В0	ВЗ	B2	B1	В0	0	B2	SDRAM write
Byte(2)	10	В3	B2	B1	B0	ВЗ	B2	B1	B0	B1	0	SDRAM write
Byte(3)	11	В3	B2	B1	B0	ВЗ	B2	B1	B0	0	В0	SDRAM write
Hword(0)	0X	НЗ	H2	H1	HO	НЗ	H2	H1	НО	H3-	H2	First SDRAM write
Hword(1)	1X	НЗ	H2	H1	H0	НЗ	H2	H1	Н0	H1-	H0	First SDRAM write
Word	XX	W3	W2	W1	W0	WЗ	W2	W1	W0	W3 -	W2	First SDRAM write
										W1 -	W0	Second SDRAM write

Table 24	. Read Mapping	for L	ittle	Endi	an Tı	ransn	nissia	ons				
			HWD	ATA		8	SDRA	M_D	נ	SDRA	M_DQ	Transaction
HSIZE	HADDR[10]	31			0	31			0	15	0	
Byte(0)	00				В0				B0	0	B0	SDRAM read
Byte(1)	01			B1				B1		B1	0	SDRAM read
Byte(2)	10		B2				B2			0	B2	SDRAM read
Byte(3)	11	В3				ВЗ				В3	0	SDRAM read
Hword(0)	0X			H1	НО			H1	Н0	H1-	H0	First SDRAM read
Hword(1)	1X	НЗ	H2			НЗ	H2			H3-	H2	First SDRAM read
Word	XX	W3	W2	W1	W0	W3	W2	W1	W0	W1 -	W0	First SDRAM read
										W3 -	W2	Second SDRAM read

Table 25	. Read Mapping	g for L	Big-E	ndiai	n Tra	nsmi	ssion	s				
			HWD	ATA		5	DRA	M_D	Q	SDRAI	W_DQ	Transaction
HSIZE	HADDR[10]	31			0	31			0	15	0	
Byte(0)	00	В3				ВЗ				В3	0	SDRAM read
Byte(1)	01		B2				B2			0	B2	SDRAM read
Byte(2)	10			B1				B1		B1	0	SDRAM read
Byte(3)	11				В0				B0	0	B0	SDRAM read
Hword(0)	0X	НЗ	H2			НЗ	H2			H3-	H2	First SDRAM read
Hword(1)	1X			H1	H0			H1	Н0	H1-	H0	First SDRAM read
Word	XX	W3	W2	W1	W0	W3	W2	W1	W0	W3 -	W2	First SDRAM read
										W1 -	WO	Second SDRAM read

Arbitration

The function of the arbiter is to multiplex the requests from the system bus interfaces to the SDRAM controller state machine.

The arbitration algorithm employed is first come, first served. If both buses request together, the bus is granted to 'opposite of previous user'.

Locked accesses are supported. While a selected bus asserts lock, selection of the other bus is prevented.

Memory Access State Machine

The memory access state machine is driven by requests from the arbiter. It controls read and write access, and also supports external device initialization and refresh.

The controller is designed for DDR (e.g., PC266, PC200) and SDR (e.g., PC133, PC100) operation. Slower devices can be supported with appropriate configuration of the controller parameters.

Either SDR or DDR SDRAM can be controlled, but not both.

Transfers to the memory are made up of *n*-beat (programmable) reads and writes. A request from the system bus that does not map directly to this fixed-beat access (for example, a larger burst size or a wrapping transfer) is handled by performing multiple accesses. Burst termination is utilized to maximize throughput.

Two blocks of memory are supported, with up to four banks each. The controller keeps the bank open after an access, closing it only when required to access a different page. Manual pre-charge is always used (there is no automatic pre-charge).

It is possible to program the interval for automatic memory refresh; all banks are closed when this is performed.

SDRAM power-down is supported with a dedicated clock-enable signal. The memory device can be put into self-refresh before disabling its clock.

Registers

Configuration and control registers required by the SDRAM controller are mapped as part of the registers memory region and are accessed from AHB2.

Registers reside on a 32-bit boundary. All registers are reset to 0, unless otherwise indicated.

Register: SDRAM_TIMING1 Address: Register base + 400H Access Read/write

3	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							(0									RCD)		R/	AS			RRD)		RP			WR	
R	CD		R/\	W				o rea clock	-	-	4	100		ified	as n	umb	er of	fcloc	ks n	eces	ssary	to n	neet	timir	ng re	quire	emei	nts. \	/alid	valu	ies:
R	AS		R/\	W						-				pecif clock		as n	umb	er of	clo	cks r	eces	ssar	y to ı	mee	t tim	ing r	equi	reme	ent. \	/alid	
R	RD		R/\	W										mma (4 cl			cified	l as r	num	ber c	of clo	cks	nece	essai	y to	mee	t tim	ing r	equi	reme	ent.
R	Р		R/\	W				rge o			•			cified	las	num	ber o	of clo	ocks	nece	essai	ry to	mee	t tim	ing r	equi	reme	ent. \	/alid	valu	ies:
V	/R		R/	W				cove	,			cified	d as	num	oer	of cl	ocks	nec	essa	ary to	me	et tir	ning	requ	uiren	nent.	Vali	id va	lues	: 001	1 (1
0		V	R			Res	serve	ed fo	r futi	ure ι	ıse.	Write	e as	0 to	ens	ure f	utur	e coi	mpa	tibilit	у										

Register: SDRAM_TIMING2 Address: Register base + 404H

Access: Read/write

31	30 29	28	27	26	25	24	23 2	2 21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
									0										CL		Е	3L		RI	-C			0	
CL		R/V	V		011- 100-	—2 —2.	ency. clocks 5 cloc clocks	ĸs	/alue	s:																			
BL		R/V	V		10—	-4 w	burst ords ords	lengti	n. Va	lid va	alues	s:																	
RFC		R/V	٧				auto		•		•		as r	numb	er o	f clo	cks	nece	essar	y to	mee	t timi	ing r	equi	reme	ent. \	/alid	valu	ies:

Register: SDRAM_CONFIG Address: Register base + 408H

Reserved for future use. Write as 0 to ensure future compatibility

Access: Read/write

31 30	29 28 27 2	6 25 24	23 2	2 21	20	19 1	8 17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
		0)						МТ								0							
MT	R/W	SDRAM 0—SDF 1—DDF	3	ory typ	e:																			
0	R	Reserve	ed for f	uture	use. V	Vrite a	s 0 to	ens	ure f	uture	e cor	mpa	tibilit	V										

Register: SDRAM_REFRESH Address: Register base + 40CH Access: Read/write

										<u> </u>																					
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							()															RF								

RFSH R/W SDRAM hidden refresh period. Specified as number of clocks between auto-refresh commands based on SDRAM CLK

R Reserved for future use. Write as 0 to ensure future compatibility

Register: **SDRAM_ADDR** Address: Register base + 410H

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							(0									RC)W			C	OL		В	BA.				0		
BC	w		RΛ	N		Nur	nber	ofr	ow a	nddre	ess b	oits (0-13	max	ximu	m)															

ROW	R/W	Number of row address bits (0-13 maximum)
COL	R/W	Number of col address bits (0-12 maximum)
BA	R/W	Number of bank address bits (0-3)
^	D	Penanted for future use. Write as 0 to ansure

R Reserved for future use. Write as 0 to ensure future compatibility

Register: **SDRAM_INIT**Address: Register base + 41CH

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							()								ΕN	PR	LM	LEM	RF	BS	SR					0				
EN			R/\	N		Ena	able	SDR	AM	cont	rolle	r:																			

EN	R/W	Enable SDRAM controller: 0—Disable 1—Enable
PR	W	Perform pre-charge all command
LM	W	Perform a load mode register command
LEM	W	Perform a load extended mode register command
RF	W	Perform a refresh command
BS	R	0—Controller is not performing LM, LEM, or pre-charge commands 1—Controller is performing LM, LEM, or pre-charge commands
SR	R/W	0—SDRAM devices are not in self-refresh mode 1—SDRAM devices are in self-refresh mode
0	R	Reserved for future use. Write as 0 to ensure future compatibility

Register: **SDRAM_MODE0**Address: Register base + 420H

Access: Read/write

							_ `	_																							
31	30	29	28	27	26	25	24	23	22	21	20	10	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
O I	00	25	20	21	1	23	27	20	7	1	20	13	2	17	10	2	17	-	12		10)	٥	,	U	٥	_	٥	_		U
									,	`															\ //						
									(J															V/	√ L					

VAL R/W Holds the value to be loaded into the SDRAM configuration register during a load mode register command. For details of how to obtain this value, refer to the mode register settings of the memory device in use

R Reserved for future use. Write as 0 to ensure future compatibility

Register: **SDRAM_MODE1**Address: Register base + 424H

Access: Read/write

Endianness is determined by the embedded processor.

Register: SDRAM_WIDTH
Address: Register base + 7CH

Access: Read/write

31	30	29	28	27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2														1	0									
		0																W	LK									
LK		R/W 1—Further writes have no effect																										
W			R/	W		Wid	Ith o	f SD	RAN	1 por	t; de	fault	s to	1 (3	2 bit	s wid	de)		7	•								
0			R			Res	serve	ed fo	r futı	ure ι	ıse. '	Write	as	0 to	ens	ure f	utur	e co	mpa	tibilit	ty							

The user specifies the SDRAM interface width by writing to this I/O control register.

If the lock bit, **LK**, is set, writes cause a bus error. **LK** remains set until either a warm reset (WARM_RESET_n) or hard reset (nPOR) is asserted.

SDRAM Device Configuration

The SDRAM devices are initialized using the controller's configuration registers.

SDR SDRAM Device Configuration

The actual configuration sequence, after power up, as seen by the SDR devices must be as follows:

- 1. 100 μs of command inhibit or nop
- 2. Pre-charge all command
- 3. Two auto-refresh commands
- 4. Load mode register command

For this sequence, the following actions are required, using the controller's configuration registers:

- 1. Ensure that the SDRAM PLL is locked at the operating frequency and wait 100 µs before continuing to step 2
- 2. Set all of the SDRAM controller's configuration registers
- Enable the controller by setting the SDRAM enable bit, EN, of SDRAM INIT
- Issue a pre-charge all command by setting the perform precharge bit, PR, of SDRAM_INIT. The busy bit, BS, in SDRAM_INIT indicates when the pre-charge command has completed
- 5. Issue two refresh commands, initiating each by setting the perform refresh bit, **RF**, of **SDRAM_INIT**
- Issue a load mode register command by setting the load mode register bit, LM, of SDRAM_INIT. The SDRAM's mode register is loaded with the value that has been programmed into SDRAM_MODE0. The busy bit, BS, indicates when the load command has completed

DDR SDRAM Device Configuration

The actual configuration sequence, after power up, as seen by the DDR devices, is as follows:

- 1. 200 µs of command inhibit or nop
- 2. Pre-charge all command
- 3. Load extended mode register command
- 4. Load mode register to reset the internal delay-locked loop (DLL)
- Pre-charge all command
- 6. Two auto-refresh commands
- 7. Load mode register command

To achieve this sequence, the following actions are required, using the controller's configuration registers:

- 1. Ensure that the SDRAM PLL is locked at the operating frequency and wait 200 µs before continuing to step 2
- 2. Set all of the SDRAM controller's configuration registers
- 3. Enable the controller by setting the SDRAM enable bit, **EN**, of **SDRAM_INIT**

- Issue a pre-charge all command by setting the preform precharge bit, PR, of SDRAM_INIT. The busy bit, BS, in SDRAM_INIT indicates when the pre-charge command has completed
- 5. Issue a load extended mode register command by setting the perform load extended mode register bit, LEM, of SDRAM_INIT. The SDRAM's mode register is loaded with the value that has been programmed into SDRAM_MODE1. The busy bit, BS, in SDRAM_INIT indicates when the load command has completed
- 6. Issue a load mode register command to reset the DLL, by setting the load mode register bit, LM, of SDRAM_INIT. The SDRAM's mode register is loaded with the value that has been programmed into SDRAM_ADDR. The busy bit, BS, in SDRAM_INIT indicates when the load command has completed
- 7. Issue a pre-charge all command by setting the preform precharge bit, **PR**, of **SDRAM_INIT**. The busy bit, **BS**, indicates when the pre-charge command has completed
- Issue two refresh commands, initiating each by setting the perform refresh bit, RF, of SDRAM_INIT
- Issue a load mode register command by setting LM of SDRAM_INIT. The SDRAM's mode register is loaded with the value that has been programmed into SDRAM_MODE0. The busy bit, BS, in SDRAM_INIT indicates when the load command has completed

Clocking

The memory controller is clocked by PLL2 (see "Clocks" on page 36 for details). For DDR devices, this PLL should be programmed with the desired clock frequency. For SDR devices, it should be programmed with twice the desired clock frequency.

On-Chip SRAM

There are two blocks of single-port SRAM. Both are accessible to the AHB bus masters (AHB1 and AHB2) via an arbitrated interface within memory. Each block is independently arbitrated, allowing one block to be accessed by one bus master while the other block is accessed by the other bus master.

In addition, there are two blocks of dual-port SRAM, which are accessible to the PLD and can be configured for access by the AHB bus masters. The outputs of the dual-port memories can be registered if appropriately configured.

It is possible to build deeper and wider memories by using both dual-ports and multiplexing the data outputs within the stripe.

Figure 22 shows the arrangement of on-chip SRAM.

Single-Port SRAM Block

Each single-port SRAM block incorporates the interfaces to the AHB1 and AHB2 buses, plus the appropriate synchronization logic. The arbiter determines which bus has current access and the appropriate signal multiplexing.

The SRAM is clocked by the AHB1 clock. Since AHB1 and AHB2 operate synchronously, there is no extra synchronizing circuitry.

Figure 23 shows the layout of the single-port SRAM.

Figure 23. Single-Port SRAM Block Structure

Up to 256 Kbytes of single-port SRAM are available, as two blocks of 2×128 Kbytes. Each single-port SRAM block is byte-addressable. The size of the SRAM blocks depends on the device, as shown in Table 26.

Table 26. SRAM Block	Sizes	
Device	Block O Size	Block 1 Size
EPXA1	16	16
EPXA4	64	64
EPXA10	128	128

Byte, half-word and word accesses are allowed and are enabled by the slave interface. The behavior of byte and half-word reads is controlled by the system endianness.

Arbiter

The arbiter is synchronous and clocked by the AHB1 clock. It resolves competition between the two requesting interfaces, AHB1 and AHB2, for access to the SRAM. It also provides support for AHB locked transfers.

The arbitration algorithm is a fixed round-robin scheme with fairness. This means that, if several masters are requesting access to the bus, the master least-recently granted is given access. Having granted a bus, the arbiter cannot rescind it but maintains the current grant until the appropriate request line has been de-asserted, indicating the end of a transfer. At this point the arbiter selects the next master to be granted access to the block.

Locked Transfers

Asserting a locking signal to the arbiter indicates that the requesting master requires back-to-back accesses for the duration of the assertion of the lock signal. Consequently, the arbiter maintains the grant until the locking signal is removed and the transfer has ended.

Bus Interfaces

When selected, the AHB1 interface provides a single-cycle response to transactions. An initial wait state can be inserted while the arbiter acknowledges the request for access to the SRAM. All AHB transaction types are supported.

The AHB2 interface synchronizes transfers between the AHB2 clock domain and the SRAM clock domain (AHB1). It provides a slave interface to the AHB2 buses, and outputs the required SRAM signals together with an interface to the arbiter.

Read Accesses

Read operations are held in a wait state while waiting for the arbiter and for the first cycle of the transfer. One word (or less) of data is returned in each subsequent cycle.

Write Accesses

Write operations are held in a wait state while waiting for the arbiter. One word (or less) of data is written in each subsequent cycle.

Registers

Register: SRAM0_SR

Address: Register base + 20H

Access: Read

This register has the same layout as **SRAM1_SR** on page 89.

Register: SRAM1_SR

Address: Register base + 24H

Access: Read

SIZE R Memory block size in Kbytes (e.g. 32 Kbytes)

SRAM*x*_**SR** contains the block size, in Kbytes, of the appropriate block of RAM.

Endianness

The single-port SRAM block supports little or big endian transfers as appropriate.

Dual-Port SRAM Block

Up to 128 Kbytes of dual-port SRAM are available, arranged as two 64-Kbyte blocks. Each block can be configured as two blocks, giving four in total; or alternatively the two blocks can be combined into one larger block. In addition, each block of dual-port SRAM can be configured independently of the other, giving many permutations of block configurations.

Each of the two blocks has the following characteristics:

- It is byte-addressable from AHB interfaces
- It has a PLD interface capable of configuration to support various widths and depths

When a block is split into two single-port RAMs. they both share the same clock.

The dual-port SRAM incorporates interfaces to the AHB1 and AHB2 buses, plus the appropriate synchronization logic. The arbiter determines which bus has current access and supplies the appropriate signal multiplexing.

Memory access from the PLD is synchronous and is triggered by the rising edge of the clock, as are input address, input data, write enable and chip enable. In read mode, data on the output bus is read from the memory location specified by the captured address.

Figure 24 on page 90 shows the layout of the dual-port SRAM.

Figure 24. Dual-Port SRAM Block

The A port of the dual port is always dedicated to the PLD application interface. It is clocked by the PORT_A_CLK signal from the PLD.

The B port can either be accessed from the AHB1 and AHB2 buses or from the PLD. This is selectable by configuration.

The LOCK_REQDPx signals are synchronized to the AHB1 clock by the stripe. The LOCK_GRANTDPx signals are synchronous to AHB1 and must be resynchronized by circuitry within the PLD.

A read-only register, **DPSRAM***x*_**SR**, enables the embedded processor to determine the configuration of the dual-port SRAM with respect to the PLD application interface.

The data output from the dual port can be connected directly to the PLD or it can be registered (this is selectable by configuration), as shown in Figure 25 on page 91. If the output is registered, the register is enabled by the appropriate PORT $_{y}$ ENA signal, where y identifies the port.

Figure 25. Dual-Port SRAM Registering

PLD Signals

Table 27 lists the signals that can traverse the PLD interface to the dual-port SRAM; signals are multiplexed in the different modes.

Table 27. PLD Signals		
Signal	Source	Description
PORT_A_DATAIN[n0](1)	PLD	Port A data in
PORT_A_DATAOUT[n0] (1)	Stripe	Port A data out
PORT_A_ADDR[n0] (1)	PLD	Address bus 0; registered
PORT_A_WE	PLD	Read/write 0
		1 = write
		0 = read
PORT_A_CLK	PLD	Clock for port A
PORT_A_ENA	PLD	Register enable for port A
PORT_B_ADDR[n0] (1)	PLD	Address bus 1; registered
PORT_B_WE	PLD	Read/write 1
		1 = write
		0 = read
PORT_B_CLK	PLD	Clock for port B
PORT_B_ENA	PLD	Register enable for port B
PORT_B_DATAIN[n0](1)	PLD	Port B data in
PORT_B_DATAOUT[n0](1)	Stripe	Port B data out
LOCK_REQDP0	PLD	Lock request for DPRAM block 0
LOCK_REQDP1	PLD	Lock request for DPRAM block 1
LOCK_GRANTDP0	Stripe	Lock grant for DPRAM block 0
LOCK_GRANTDP1	Stripe	Lock grant for DPRAM block 1

Note:

(1) The size of these ports depends on the configuration selected.

Arbiter

The dual-port SRAM arbiter is the same as the single-port SRAM arbiter, but with additional lock control.

Dual-Port Locking

After the PLD has been configured, the dual port SRAMs can be accessed by the PLD at any time. Since they are true dual-port RAMs, the results of a read from one port which overlaps with a write to the same address from the other port are undefined. To prevent this, a locking mechanism is available, which prevents new accesses from AHB1 and AHB2 to the B port. The PLD can request that AHB1 and AHB2 be prevented from accessing the B port. Once the lock is granted, no new accesses are permitted from AHB1 and AHB2 to the lockable region within the appropriate DPSRAM block until the PLD releases the lock.

The PLD requests that AHB1 and AHB2 are locked out using the LOCK_REQDx signal. This signal is an input to the arbiter; it has the same priority as the AHB1 and AHB2 request signals. The LOCK_GRANTx signal indicates that the PLD has locked AHB1 and AHB2 from accessing the lockable region in the appropriate dualport block (this signal is asynchronous to the PLD, so it must be retimed to the appropriate clock within the PLD).

By default, the lockable region covers the whole of the dual-port block. This can be changed by modifying the contents of the DPSRAMx_LCR register.

The PLD can use the lock signals to perform safe read-modify-write accesses to the dual port.

Bus Interfaces

These interfaces are the same as for the single-port SRAM; however, if either interface is disabled, the interface provides a single-cycle ERROR response to any accesses.

Endianness

The dual-port SRAM block supports little- or big-endian transfers as appropriate.

PLD Interface Modes

The flexibility of the dual-port SRAM allows memory configuration of each block, independently of the other, to one of several conventional PLD interface modes, as required, or to use wide/deep mode. The following configuration modes are possible:

- Blocks combined
- Block provides one single-port RAM
- Block provides two single-port RAM
- Block provides one dual-port RAM

Table 28 summarizes the possible data widths for each configuration mode.

Table 28. W	idth Options for the PLL	O Interface Modes of Du	al-Port SRAM											
Interface														
width	One Single-Port RAM	Two Single-Port RAM	One Dual-Port RAM											
64-bit	-	-		1 × 16 Kbytes (wide)										
32-bit	1 × 16 Kbytes	-	-	1 × 32 Kbytes (deep)										
16-bit	1 × 32 Kbytes	2 × 16 Kbytes	32 Kbytes	1 × 64 Kbytes (deep)										
8-bit	1 × 64 Kbytes	2 × 32 Kbytes	-	1 x 128 Kbytes (deep)										

One Single-Port RAM, Two Single-Port RAM

These are conventional interface modes allowing access to the block from AHB1 and AHB2, as well as from the PLD. For two single-port SRAM mode, the dual-port SRAM block is subdivided into two blocks, whereas for one single-port SRAM mode, it is configured as one block. Figure 26 on page 94 shows these interface modes.

Table 28 lists the data widths that can be configured for EPXA10, according to the mode of access adopted.

Figure 26. Dual-Port SRAM Configurations

Either block of dual-port SRAM can be configured in any of the configurations shown in Figure 26 or Figure 27.

One Dual-Port RAM

A dual port can be configured such that it is dedicated to the PLD application interface and has no access to AHB1 or AHB2. In this mode, it is possible to create a 32 Kbyte × 16 dual port interfacing solely with the SRAM through ports A and B. Because the dual port has no access to the AHB interfaces, lock grant and lock request signals should not be used, although care must be taken to ensure that the same location is not accessed from both ports simultaneously.

In this mode, both output ports have registers clocked by the same clock as the input ports, but with separate register enables.

Figure 27 on page 95 shows the configuration of one dual-port RAM.

Figure 27. One Dual-Port RAM

Memory Sizes

Tables 29 and 30 summarize the arrangements of memory visible to the host for the different configuration modes.

Table 29. EPXA4 SRAM Blo	ock Organization
EPXA4	Dual-Port SRAM Size (1)
None	8 Kbytes, word access
1 × 8 Kbytes × 32	8 Kbytes, word access
1 × 16 Kbytes × 16	16 Kbytes, lower half-word access
2 × 8 Kbytes × 16	16 Kbytes (2 × 8 Kbytes consecutive addresses), lower half-word access
1 × 32 Kbytes × 8	32 Kbytes, lower byte access
2 × 16 Kbytes × 8	32 Kbytes (2 × 16 Kbytes consecutive addresses), lower byte access
1 x 16 Kbytes x 16 dual port	0

Table 30. EPXA10 SRAM BI	lock Organization
EPXA10	Dual-Port SRAM Size (1)
None	16 Kbytes, word access
1 × 16 Kbytes × 32	16 Kbytes, word access
1 × 32 Kbytes × 16	32 Kbytes, lower half-word access
2 × 16 Kbytes × 16	32 Kbytes (2 x 16 Kbytes consecutive addresses), lower half-word access
1 × 64 Kbytes × 8	64 Kbytes, lower byte access
2 × 32 Kbytes × 8	64 Kbytes (2 x 32 Kbytes consecutive addresses), lower byte access
1 × 32 Kbytes × 16 dual port	0

Note:

(1) From AHB interface

In modes where the dual port block is less than 32 bits wide, only some of the byte lanes are used. Each location in the dual port starts on a 32-byte address, and word accesses to that address return the value stored in the location (with zeros in the most significant 16 or 24 bits). The effects of byte and half-word accesses in these modes depend on the endianness selected.

In modes where the dual port block is split into two independently accessible SRAMS, both blocks are contiguous in the memory map. The lower numbered block (0 or 1) starts at the memory map base address and the higher numbered block is at the next higher address.

Combined Dual-Port Blocks

When the dual ports are combined together, this does not affect accesses from the AHB1 and AHB2 buses. In 8-, 16- and 32-bit width modes, both base addresses must be programmed with appropriate values to make the blocks appear contiguous within the memory map. In 64-bit width modes the AHB bus must make separate accesses to each half of the dual port (although the PLD accesses them simultaneously).

Wide/Deep Multiplexing

Users can configure a combination of both dual-port memories to form deeper or wider memories, although only particular dual-port configurations are allowed in these modes.

Tables 31 and 32 show the possible memory combinations for deep multiplexing.

	Table 31. EPXA4 Deep Modes (1)	
	Individual Modes	Combined Memory
	8 Kbytes × 32	16 Kbytes × 32
	16 Kbytes × 16	32 Kbytes × 16
•	32 Kbytes × 8	64 Kbytes × 8

Table 32. EPXA10 Deep Modes (1) Individual Modes Combined Memory													
Individual Modes	Combined Memory												
16 Kbytes × 32	32 Kbytes × 32												
32 Kbytes × 16	64 Kbytes x 16												
64 Kbytes × 8	128 Kbytes × 8												

Note:

(1) The memories appear to the AHB interfaces as individual dual-port memories (\times 32, \times 16, or \times 8).

For EPXA10, wide mode is only applicable if both individual dual ports are configured as 16 Kbytes \times 32, to give an overall memory of 16 Kbytes \times 64. For EPXA4, the dual ports must be configured as 8 Kbytes \times 32, to give an overall memory of 8 Kbytes \times 64

Registers

The registers are all reset by WARM_RESET_n.

Register: **DPSRAM0_SR**Address: Register base + 30H

Access: Read

The layout of this register is the same as for **DPSRAM1_SR** on page 97.

Register: **DPSRAM1_SR**Address: Register base + 38H

Access: Read

31	30 2	29	28	27 2	26	25	24	2	3 22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
									SI	ZE												()			GL	BL		МО	DE	
SIZ	Œ		R		V	Men	nory	/ bl	lock s	ize ir	ı byt	es (e	e.g.	32 K	byte	s)															
GL	BL		R	igwdot		Glob	al c	dua	al-por	mod	le:																				
		V				00—	-No	rm	al dua	ıl poi	t																				
-4						01—	-De	ер	singl	oq s	t																				
	X		•			10—	-Wio	de	single	por	t																				
МС	DE	>	R			Mod	le[3]	1—	Enab	es o	utpu	t rec	iste	rs																	
								•]—Du			_			s de	pend	d on	GLE	BL; s	see 1	Table	33	for d	letai	ls.						
٥			R				-		for fu					_																	
U			11			11030	CIVE	Ju	ioi iu	uie	JOC.	VVIII	c as	0 10	CHS	ui e i	utuit	- 601	πρα	LIDIII	Ly										

Bits 31-12 of **DPSRAM***x*_**SR** contain bits 31-12 of the block size, in Kbytes, for the appropriate block of RAM. Bits 11-0 of the block size are 0. The value held in **SIZE** does not change when **MODE** changes.

Table 33 shows how the **GLBL** and **MODE** settings in **DPSRAMx_SR** affect dual-port SRAM configuration.

GLBL	MODE[20]	Dual Port Size and Mode
00	001	One single port 64Kbyte × 8
00	010	One single port 32Kbyte × 16
00	011	One single port 16Kbyte × 32
00	100	One dual port 32Kbyte × 16
00	101	Two single port 32Kbyte × 8
00	110	Two single port 16Kbyte × 16
01	001	One deep single port 64Kbyte × 8
01	010	One deep single port 32Kbyte × 16
01	011	One deep single port 16Kbyte × 32
10	011	One wide single port 8Kbyte × 64

Address decoding for the dual-port registers occurs in the centralized AHB2 address decoder, which supplies the individual dual-port instances with the appropriate register select signals.

Register: **DPSRAM0_LCR**Address: Register base + 34H

Access: Read/write

Register: **DPSRAM1_LCR**Address: Register base + 3CH

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	0														L	_CK/	ADDI	R								()				

LCKADDR R/W

Bits [16..5] Start address (in blocks of 8 words) of the lock-addressable region. Default is 0, which means all of the RAM block is lockable

B.

Reserved for future use. Write as 0 to ensure future compatibility

For the appropriate block of dual-port SRAM, LOCK_REQDPx and LOCK_GRANTDPx signals cause AHB accesses to be locked from the address in **LCKADDR**. Accesses below these addresses are not affected by LOCK_REQDPx and LOCK_GRANTDPx.

Reset and Mode Control

The ARM-based devices can be reset from many sources. The reset controller logic determines the cause of the reset, synchronizes it as necessary, and resets the appropriate logic blocks.

When any type of reset is asserted, the clock generator is placed in bypass mode, which automatically bypasses the PLLs and derives all clock outputs directly from the input reference.

Only a power-on reset initializes the embedded processor trace port, watchdog status, and configuration error status.

Types of Reset

There are various types of reset in the ARM-based devices, as follows:

- Power-on reset
- Warm reset
- JTAG reset
- Configuration/reconfiguration
- Processor reset

These are explained in greater detail below.

Power-On Reset

There is one power-on reset signal for all clock domains, which resets only the following devices:

- Embedded processor trace port
- Reset status register, **RESET_SR** (see page 105)
- Embedded JTAG controller

Warm Reset

There is one warm reset signal, for all clock domains, which results from all reset sources. It resets all embedded circuitry with the exception of the following devices:

- Embedded processor trace port
- Reset status register, **RESET_SR**
- Embedded JTAG controller
- Part of the embedded configuration logic

A warm reset also asserts the external reset signal from the EBI, $\ensuremath{\mathtt{nRESET}}.$

Embedded JTAG

The JTAG input nTRST resets the JTAG controller in the PLD. Under certain conditions, it can also reset the JTAG controller in the embedded processor core, depending on the state of the external JSELECT pin. JSELECT determines whether PROC_nTRST or nTRST resets the JTAG controller in the embedded processor core.

Configuration/reconfiguration

A warm reset clears the contents of the PLD, in addition to re-booting the stripe. If BOOT_FLASH is 0, a warm reset also asserts nSTATUS to request reconfiguration.

Processor Reset

In boot-from-flash modes, the processor is held in reset for the duration of a warm reset.

In other modes, the processor is additionally held in reset while the configuration is loaded. It is released when the PLD enters user mode.

The **BOOT_CR** setting depends on external configuration pins; see page 104 for details.

Sources of Reset

Resets of the ARM-based devices can originate from several sources:

- PLD power-on reset
- Resets from external sources
 - Configuration pin nCONFIG
 - External reset pin nRESET (bidirectional open drain pin, supplying reset output to configuration or flash devices)
 - External power-on reset nPOR
- Resets from internal sources
 - Watchdog timer reset
 - JTAG module
 - Configuration error

These are explained below; "Reset Operation" on page 103 details the effects of these resets.

Figure 28 on page 101 shows the reset sequence for ARM-based devices.

Figure 28. Reset Sequence

PLD Power-On Reset

The PLD power-on reset signal asserts internal power-on and warm reset signals.

Resets from External Sources

External reset sources always assert a warm reset, although the type of reset dictates what other effects also occur.

Configuration nCONFIG Pin

nCONFIG forces a warm reset when pulled low; and initiates device reboot and reconfiguration when released.

External Reset Pin

The external reset pin nRESET is an active-low input that shares the pin with the reset output. It forces a warm reset when pulled low and must be asserted for sufficient time to reset any flash devices connected to the EBI. It does not start the reset counter. External debounce circuitry must be provided if the pin is to be connected to a mechanical reset switch.

External Power-On Reset Pin

The external power-on reset pin nPOR is active-low. When pulled low, it asserts both power-on and warm-reset signals.

Internal Sources of Reset

Internal reset sources always assert a warm reset, although the type of reset dictates what other effects also occur.

Software Watchdog Timer Reset

On reaching the programmed value, the software watchdog timer generates a trigger that invokes a warm reset.

JTAG

When the JTAG logic asserts a warm reset request, the reset module invokes a warm reset and holds the embedded processor in reset by setting the hold-microprocessor bit, **HM**, in the boot-control register, **BOOT_CR**.

Configuration Error

When the configuration logic detects a configuration error, the reset module invokes a warm reset under the following conditions:

- External pin BOOT_FLASH is false
- The auto-reconfigure option in Quartus is set

Reset Operation

Reset Counter

All reset events except assertion of the external reset pin trigger the reset counter, which controls the duration of the reset event and asserts a warm reset. Under certain conditions the reset counter also asserts an external reset output for a minimum of $51.2~\mu s$, which is long enough to reset the external flash devices. When the reset counter reaches the reset assertion limit of 32768 clock cycles at the external clock frequency, the external reset output is negated, but warm reset remains asserted until all reset sources are negated.

Power On

At power on, the reset module asserts the external reset pin, nRESET, internal power-on and warm reset signals. The reset counter does not begin counting until the power-on signal is negated.

External Reset Input

Assertion of the external reset pin, nRESET, causes a warm reset. The reset counter begins counting as soon as the input is detected.

Reset Output

The reset output, nRESET, is active-low, open-drain and shares a pin with the external reset input. It is asserted during all reset events.

Warm Reset

When a warm reset source is asserted, except when it is triggered by an external reset, the reset output, nRESET, and warm reset are asserted, and the reset counter begins counting.

External Power-On Reset

Figures 29 and 30 on page 104 show the connectivity between the ARM-based family and a power supervisor. They also show how an external reset must be connected to flash memory.

Figure 29. External POR Reset Connectivity

Figure 30. Multiple Excalibur System

Note:

(1) Reset_n requires external weak pull-up resistor - not shown

A power supervisor is required for each system. To reset multiple ARM-based devices when a warm reset is asserted in any of them, the nRESET_n signals must be wired together.

Registers

Register: **BOOT_CR** (boot-control register)

Address: Register base + 0H

Access: Read/clear

31 30	29 28 27 2	26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
		0 RE HM BM
ВМ	R/C	Boot memory mapping. When this bit is set, the first 32 Kbytes of EBI0 is mapped at address 0
HM	R/C	Hold microprocessor. The embedded processor is held in reset while this bit is set
RE	R/C	Registers enabled. Clearing this bit has the same effect as clearing bit 0 of the register's base register
0	R	Reserved for future use. Write as 0 to ensure future compatibility

The reset value for this register depends on the configuration pins attached to the chip. In boot-from-flash modes, it has the value 7 if the reset source was the JTAG configuration-DMA scan chain, but otherwise it is 5. In other boot modes, it has the value 6, although the configuration bitstream usually resets **HM**.

Register: **RESET_SR** (reset status register)

Address: Register base + 4H

Access: Read/clear

This register indicates the cause(s) of one or more previous reset events. nPOR clears it to 0H; other types of reset set the appropriate bit.

Register: IDCODE (identity and version register)

Address: Register base + 8H

Access: Read

IDCODE R Chip ID code

This register returns the value of the chip ID code, which is read from the device ID register within the embedded JTAG controller.

Watchdog Timer

The watchdog timer protects the system against software failure, or against severe hardware failures (such as lock-ups), due to power-supply problems, for example. It is a one-shot timer, which resets the entire chip when it expires. It should be regularly reset by software to maintain normal operation.

Features of the watchdog timer include the following:

- 32-bit register interface
- Timeouts of up to 30 seconds with a 33-MHz clock
- Independent hardware, software, and bad reload triggers
- Protection from accidental disabling by software

Figure 31. Watchdog Timer Block Diagram

Interface Signals

Refer to Table 7 on page 17 for details of signals which affect the behavior of the watchdog timer.

Counter Operation

The value of **COUNT** in the watchdog count register **WDOG_COUNT** is incremented by the CLK_REF pin. Counter operation is usually independent of the trigger modes, although there are situations where the counter is inhibited. Table 34 on page 106 summarizes the principles governing the watchdog counter operation.

Table 34. C	ounter Operatio	n		
DEBUG_EN	DEBUG_ACK	CONDONE (1)	BOOT_FLASH	Counter
1	1	х	х	Inhibited
х	х	0	0	Inhibited
	Other cor	mbinations		Enabled

Note:

 CONDONE is a pin that, when low, signifies that the PLD is undergoing configuration via the external port. When high, configuration is complete

DEBUG_ACK synchronization to CLK_REF results in a maximum delay of two CLK_REF periods between DEBUG_ACK assertion or deassertion and the counter being inhibited or enabled.

Trigger Modes

When the watchdog triggers, it asserts a trigger that causes resets of all modules except for the trace logic, and provides a reset signal to external devices. (If the boot source is not flash memory, the watchdog reset causes a new code download.)

The watchdog timer can be triggered by the following events:

- Hardware triggers
- Software triggers
- An unexpected value written to the reload register

The triggers operate independently of each other, and are described in detail below.

Hardware Trigger

A low value on the DEBUG_EN pin enables the hardware watchdog, which then triggers if **COUNT** in **WDOG_COUNT** overflows. The time represented by **COUNT** depends on the input frequency.

Software Trigger

Setting TRIGGER in WDOG_CR to a non-zero value enables the software trigger. When COUNT equals the trigger value from TRIGGER, the watchdog is triggered.

Bad Reload Value Trigger

The watchdog triggers if an unexpected value is written to **WDOG_RELOAD**. This process is explained more fully in "Reloading the Watchdog Timer" below.

Reloading the Watchdog Timer

Two magic values can be written to **WDOG_RELOAD**:

- A5A5A5A5H
- 5A5A5A5AH

Writing to WDOG_CR when the lock bit, LK, is not set makes the watchdog expect the value A5A5A5A5H.

If the expected value is written to WDOG_RELOAD, it expects the next value to be the other magic value. In addition, if the watchdog expects and receives 5A5A5A5AH, WDOG_COUNT is reset to 0. After reset, the watchdog expects A5A5A5A5H.

If a value other than the expected value is written to **WDOG_RELOAD**, it triggers the watchdog.

Software Locking

If the lock bit, **LK**, in **WDOG_CR** is set to 1, further writes to the control register result in a bus error. This condition can be used to prevent the software trigger from being changed or disabled by software after it has been enabled.

Reset

A warm reset resets the watchdog to its initial state. All watchdog register bits are reset to zero, which means that the software trigger is disabled.

If DEBUG_EN is asserted, the watchdog begins counting immediately after reset. The expected value written to WDOG_CR after reset is A5A5A5A5H.

Ensure that the software process to reload the watchdog is operational before the counter overflows.

Registers

All register bits are reset to 0 unless otherwise indicated.

Register: WDOG_CR (control register)

Address: Register base + A00H

Access: Read/write

31	30	29 28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0			28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 TRIGGER																	0		LK								
LK		R	/W		Whe	en th	nis bi	it is 1	1, fui	ther	writ	es to	the	regi	ster	caus	se a	bus	erro	r ins	tead	of c	hand	ging	the	regis	ter c	onte	nts	

TRIGGER R/W 0—The software trigger is disabled. Other values specify bits 29..4 of the trigger value (bits 3..0 of the trigger are always zero)

R Reserved for future use. Write as 0 to ensure future compatibility

Writing to this register when the lock bit, **LK**, is set causes a bus error and does not modify the register contents. If **LK** is not set, writing to this register sets the expected value to A5A5A5A5H.

Reading from this register has no side-effects.

Register: WDOG_COUNT Address: Register base + A04H

Access: Read

31	30	29	28	27	26	25	24	23	22	21 2	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	0															CO	JNT														
CC	DUN'	Т	R			Cur	rent	value	e of v	watch	ndog	g co	unt	regis	ter																
0			R			Res	erve	d for	r futu	ire us	e. V	Write	e as	0 to	ens	ure f	utur	e coi	mpai	tibilit	y		•								

Reading from this register has no side-effects.

Register: WDOG_RELOAD
Address: Register base + A08H

Access: Write

MAGIC W Magic value to reset watchdog

Writing a sequence of magic values to this register resets WDOG_COUNT. Writing an incorrect value triggers the watchdog. See the section "Reloading the Watchdog Timer" on page 107 for more details.

Timer

The timer is a dual-channel timer, with the following features:

- 32-bit clock pre-scaler
- 32-bit timer register
- Three operating modes, selectable under register control:
 - Free-running interrupt (heartbeat)
 - Software controlled start/stop (interval timer) with interrupt on limit
 - One-shot interrupt after programmable delay

Figures 32 shows the operation of the timer module.

Figure 32. Timer Module Block Diagram

Figure 33. Individual Timer Channel Block Diagram

Initialization

A non-zero value must be written to the appropriate timer limit register, TIMERx_LIMIT, before enabling the interrupt, otherwise zero reset values occurring simultaneously in both the timer registers, TIMERx_READ and TIMERx_LIMIT, cause an interrupt as soon as interrupts are enabled.

Pre-scaler

A 32-bit clock pre-scaler ratio register is used to generate a periodic clock-enable input to the 32-bit timer, incremented by the AHB2 clock.

The pre-scaler resets to zero and counts until it equals the value in the pre-scaler ratio register, **TIMERx_PRE**. At this point, the timer register is then incremented, the pre-scaler resets to zero and the cycle begins again.

A value of zero in the pre-scaler ratio register permanently asserts the clock-enable to the timer register, resulting in the timer incrementing at the AHB2 clock rate.

Free-Running Heartbeat Mode

In free-running mode, the timer is reset to 0 when the start bit, **S**, in **TIMERx_CR** changes from 0 to 1. The timer then increments until it reaches the value **LIMIT** in **TIMERx_LIMIT**, at which point it is reset to 0 and begins incrementing again. This cycle repeats while **S** remains set. An interrupt is requested (if enabled) at the end of each cycle.

One-Shot Delay Mode

In one-shot mode, the timer is reset to 0 when the start bit, **S**, in **TIMERx_CR** changes from 0 to 1. The timer then increments until it reaches the value **LIMIT** in **TIMERx_LIMIT**, at which point the timer stops, **S** is cleared, and an interrupt is requested (if enabled). No further activity takes place.

Software Interval Timer Mode

In interval timer mode, the timer is reset to 0 when the start bit, **S**, in **TIMERx**_**CR** changes from 0 to 1. The timer then increments until **S** is cleared, at which point the timer is frozen. An interrupt is requested (if enabled) when the timer passes through the value **LIMIT** in **TIMERx**_**LIMIT**. If the timer value reaches FFFFFFFH, it wraps around to 0 and continues incrementing.

Interrupts

When asserted, interrupts remain asserted until explicitly cleared by setting the clear-interrupt bit, **CI**, in **TIMERx_CR**, or until the timer module is reset by WARM_RESET_n. This corresponds to a level-sensitive interrupt scheme.

Software should use a read-modify-write sequence to set **CI** but preserve all other bits in **TIMERx_CR**.

Registers

Each timer channel has an identical register set. Suffixes 0 and 1 refer to channels 0 and 1 respectively. At reset, all internal registers, including interrupt outputs, are cleared.

Register: TIMER0_CR (timer 0 control register)

Address: Register base + 200H

Access: Write

Register: TIMER1_CR (timer 1 control register)

Address: Register base + 240H

Access: Write

31	30 2	9 28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
											()														S	CI	ΙE	МО	DE
MC	DDE	W			00- 01- 10-	–Fre –On –So	node: e rui e shi ftwar serve	nning ot de e int	elay			node	Э											5	5					
ΙE		W			Inte	rrup	t-ena	able																						
CI		W			Wri	te 1	to cle	ear p	end	ing i	nter	rupt								_ `										
S		W			Wri	te 1	to st	art ti	mer,	'0' t	o sto	p tir	mer						_ 1											
0		W			Res	serve	ed fo	r futu	ıre ι	ıse.	Write	e as	0 to	ens	ure f	uture	oo e	mpa	tibilit	ty										

S and **CI** may be written at any time. Other bits can only be changed (that is, written with new values) when the timer is stopped.

Register: TIMER0_SR (timer 0 status register)

Address: Register base + 200H

Access: Read

Register: TIMER1_SR (timer 1 status register)

Address: Register base + 240H

Access: Read

IE R Interrupt-enable
IS R Interrupt is active
R R 1 if timer is running
0 R Reserved for future use. Write as 0 to ensure future compatibility

The status register can be read at any time.

Register: TIMERO_PRE (timer 0 pre-scaler ratio register)

Address: Register base + 210H

Access: Read/write

Register: TIMER1_PRE (timer 1 pre-scaler ratio register)

Address: Register base + 250H

Access: Read/write

PRESCALE R/W The amount by which the pre-scaler should divide the clock

The pre-scaler ratio register can be read at any time, but can only be written when the timer is stopped.

Register: TIMER0_LIMIT (timer 0 limit register)

Address: Register base + 220H

Access: Read/write

Register: TIMER1_LIMIT (timer 1 limit register)

Address: Register Base + 260H

Access: Read/write

LIMIT R/W The value of the timer limit register

The timer limit register may be read at any time but should only be written when the timer is stopped.

Timer Read Register

Register: TIMERO_READ (timer 0 read register)

Address: Register base + 230H

Access: Read

Register: TIMER1_READ (timer 1 read register)

Address: Register base + 270H

Access: Read

READ R The latched value of the timer counter

The timer value is directly readable.

UART

The universal asynchronous receiver transmitter module (UART) performs serial-to-parallel conversion on data characters received from a peripheral device or modem, and parallel-to-serial conversion on data characters received from the embedded processor. The UART operates in FIFO mode, with the FIFOs having a depth of 16 bytes. The CPU can read the status of the UART at any time during operation. The UART reports status information, including the type and condition of the transfer being performed, and any error conditions.

The UART has the following features:

- 5 to 8 data bits
- 1 or 2 stop bits
- Even, odd, stick, or no parity
- **T**5 to 230,400 baud rate
- 16-byte transmit FIFO
- 16-byte receive FIFO.
- Programmable baud generator divides any input clock by 2 to 65535 and generates the 16 × baud clock
- Transmit FIFO interrupt for empty indication and transmitter idle indication
- False-start bit detection
- Internal diagnostic capabilities
 - Loop-back control for communications-link fault isolation
 - Break insertion and detection in loop-back mode
- Modem communication support

Figure 34 on page 116 shows the layout of the UART.

Figure 34. UART Block Diagram

UART Pins and Signals

The UART input and output signals are 1 bit. The meaning of some signals depends on whether the UART is functioning at the terminal or modem end of the RS232 link. In these cases, the names of the RTS and CTS pins are exchanged, as are the names of the DSR and DTR pins.

Table 35 lists the UART input and output signals. Unless otherwise stated, all signals are register driven and active-low.

Table 35. UA	RT Signals	(Part 1 of 2)
Signal Name	Direction	Description
UART_RXD	Input	Serial data input signal to the communications link (shared pin)
UART_DSR_n	Input	Data set ready, active-low signal. When active, indicates that the peer device is ready to establish the communications link with the UART. (When acting as a modem, UART_DSR_n is used as a DTR input) (shared pin)
UART_CTS_n	Input	Clear-to-send, active-low signal. When active, indicates that the peer device can accept characters (shared pin)

Table 35. UA	RT Signals	(Part 2 of 2)
Signal Name	Direction	Description
UART_DCD_n	Input/ Output	Data carrier detect, active-low signal. When active, indicates that the data carrier is being detected by the modem. (shared pin). This pin is an input when OE in UART_MC is 0, and output when OE in UART_MC is 1
UART_RI_n	Input/ Output	Ring indicator, active-low signal. When active, indicates that a telephone ringing signal is being received by the modem. (shared pin). This pin is an input when OE in UART_MC is 0, and output when OE in UART_MC is 1
UART_TXD	Output	Serial data output signal to the communications link. On reset, <code>UART_TXD</code> is set high (shared pin)
UART_RTS_n	Output	Request-to-send, active-low signal. When active, informs the peer device that the UART is ready to receive data (shared pin)
UART_DTR_n	Output	Data terminal ready, active-low signal. When active, indicates that the UART is ready to establish a communications link (shared pin)

Transmitter Operation

Data written to the transmit data register, **UART_TD**, is queued in the transmit FIFO ready for transmission. The transmit FIFO level, **TX_LEVEL**, in the transmit status register, **UART_TSR**, indicates the number of bytes currently stored in the transmit FIFO.

Data written to **UART_TD** when the FIFO is full is lost. If the transmit interrupt-enable bit, **TE**, is set in the interrupt-enable set register, **UART_IES**, a transmitter interrupt is generated when the number of bytes in the transmit FIFO falls to the level equal to the transmit threshold level field, **TX_THR**, of the FIFO control register, **UART_FCR**.

Setting the transmit idle interrupt enable bit, TIE, in the interruptenable set register, UART_IES, causes an interrupt when the transmitter becomes idle after sending the last byte in the transmit FIFO. The transmitter becomes idle when there is no data in the transmit FIFO and the transmit shift register becomes empty.

The transmit idle (TII) and transmit interrupt (TI) are both cleared by reading UART_TSR.

Receiver Operation

Received data is stored in the receive FIFO and is removed by reading the received data register, **UART_RD**.

If the receive interrupt bit, **RE**, of the interrupt-enable set register, **UART_IES**, is set, an interrupt is generated when the number of bytes in the FIFO reaches the number equal to the receive threshold level, **RX_THR**, in the FIFO control register, **UART_FCR**. This interrupt is cleared by reading the receive status register, **UART_RSR**, which indicates the number of bytes currently in the FIFO.

A receive interrupt is also generated when **RE** is set, the receive FIFO is not empty, and no further data has been received after 32 UART bit-times.

Any errors occurring during the reception of the next byte are indicated in **UART_RDS**, and must be read before the next byte is read.

Modem Status Lines

The value of the modem status lines which are inputs can be tested by reading the **UART_MSR** lines. The values of the modem status outputs are controlled by bits within **UART_MCR**.

UART Data Formats

Figure 35 shows the data format when an 8-bit word with parity has been selected.

Figure 35. UART Data Format

BAUDRATE = CLK_AHB2/(divisor × 16) bits/sec BITTIME = 1/BAUDRATE

Table 36 on page 119 gives a brief description of the data signal components.

The UART can be set to force de-assertion on the UART_RTS_n pin when there is no space in the receive FIFO, or to stop transmitting characters when the UART_CTS_n pin is de-asserted.

Table 36. D	ata Signal Components
START_BIT	UART_TXD and UART_RXD are normally high. When a character is being transmitted, UART_TXD is driven low for the duration of 1-bit time. The receiver always samples the UART_RXD line. When it detects a start bit, it starts shifting a new character in
DATA	A character can be programmed for 5 to 8 bits. Both transmitting and receiving UARTs must be programmed for the same settings, otherwise communication fails
PARITY	Parity generation and checking can be enabled or disabled. If parity is disabled, no parity bit is transmitted, and the receiver does not expect to receive a parity bit. If parity is enabled, it can be even, odd, or stick parity: Even parity—Parity bit is 1, if the character has an odd number of 1s Odd parity—Parity bit is 1, if the character has an even number of 1s Stick parity—Parity bit can be forced to 1 or 0
STOP BIT	Stop bits are the last bits to be transmitted or received for each character. A stop bit is a 1. The number of stop bits can be programmed to be 1- or 2-bit times. Stop bits act like a spacer between characters if they are transmitted back-to-back. Both receiving and transmitting UARTs must be programmed for the same settings. The UART only checks the first stop bit
BREAK	A break is detected if UART_RXD is held low longer than a character-time. (A character-time is the time to transmit or receive a character including start, parity and stop bits.) This usually happens if UART_RXD is disconnected, or the transmitting UART forced a break or is turned off. A break can be forced by setting the break bit in the modern control register, UART_MCR

Registers

At reset, all registers hold the value 0 unless otherwise specified.

Register: **UART_RSR** (receive status register)

Address: Register base + 280H

Access: Read

RX_LEVEL R* The number of bytes in the receive FIFO R Reserved for future use

Reading this register resets the receive-interrupt bit, **RI**, in **UART_ISR**.

Register: **UART_RDS** (received data status)

Address: Register base + 284H

Access: Read

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
													(0														ВІ	FE	PE	OE
OE	Ē			R		rec	eive	d into	the	shift	regi	ster,	des		ng th						s if t This										
PE				R		Par	ity e	rror.	Set	if the	e rec	eive	d pa	arity o	diffe	s fro	m th	ne ex	фес	ted	value	•									
FE				R			•	g erro ne Fl		et if	a va	lid st	op b	oit is	not o	dete	cted	. Thi	s sta	atus	is alv	vays	vali	d for	the	char	acte	r cur	rrent	ly at	the
BI				R		time	e (fro	m st	art b	it to led ir	stop nto th	bit):	a si	ngle	0 is	rece	ived	. This	s sta	atus i	is lo s val only	id w	ith th	e 0 c	hara	cter	; one	bre	ak-ir	ndica	ator
0				R		Res	serve	ed fo	r futi	ure ı	ıse.	Write	e as	0 to	ens	ure f	utur	e coi	mpa	tibili	ty										

The above errors are associated with the particular character in the FIFO they apply to. The error is revealed when its associated character is at the top of the FIFO.

Register: **UART_RD** (received data) Address: Register base + 288H

Address: Register Access: Read

RX_DATA R Receive data

Reserved for future use. Write as 0 to ensure future compatibility

The contents of the receive FIFO are not cleared when **RC** in **UART_FCR** is set. If a read from the receive FIFO happens directly after reset, and no data has been written to the receive FIFO, the data read is the data last stored at FIFO location 0. When the FIFO is full, no more data can be written into the FIFO.

Register: **UART_TSR** (transmit status register)

Address: Register base + 28CH

Access: Read

Reading this register clears TI and TII in UART_ISR (see page 123).

Register: **UART_TD** (transmit data)

Address: Register base + 290H

Access: Write

Each write to this register stores a character in the transmit FIFO.

Register: **UART_FCR** (FIFO control register)

Address: Register base + 294H

Access: Read/write

31 30 29 28	3 27 26	25	24	23 22	21	20 1	9 18	3 17	16	15	14	13	12	2 11	10	9	8	7	6	5	4	3	2	1	0
						0												R)	K_TH	łR	TX	_TH	łR	RC	TC
TC	R/W	Cle	ar tra	ansmit I	FIFO.	TC is	alwa	ys rea	ıd as	0. T	C is	self	-cle	earing	ı										
RC	R/W	Cle	ar re	ceive F	IFO.	RC is	ılway	s rea	d as (an)	d is	self-	cle	aring											
TX_THR	R/W	Tra	nsmi	t thresh	old le	evel. T	ne th	resho	ld lev	el er	nco	ding	is a	as foll	ows:										
) 0																						
		_	—2 —4																						
)——4 ——8																						
)—1																						
			—1																						
· ·)—1																						
			—1																						
RX_THR	R/W		ceive	thresh	old le	vel.Th	thre	sholo	leve	end	codi	ng is	as	follo	WS:										
			,—ı ∣—2																						
		011	6	i																					
			8——																						
			—1 —1																						
			,— ı ∣—1																						
0	R			d for fu	ture	use. W	rite a	s 0 to	ensu	re f	utur	e co	mp	atibili	ty										

When the receive FIFO depth is equal to, or greater than, the number of characters programmed in **RX_THR**, the receive-interrupt bit, **RI**, in **UART_ISR** is set.

When the transmit FIFO depth is equal to, or less than, the number of characters programmed in **TX_THR**, the transmit-interrupt bit, **TI**, in **UART_ISR** is set.

Writing 1 to the clear-receive bit, **RC**, clears the receive FIFO counters. The shift register is not cleared.

Writing 1 to the clear-transmit bit, **TC**, clears the transmit FIFO counters and sets the TII interrupt. The shift register is not cleared.

Register: **UART_IES** (interrupt-enable set register)

Address: Register base + 298H

Access: Read/set

Reading **UART_IES** indicates which bits of the interrupt mask are set.

Register: UART_IEC (interrupt-enable clear register)

Address: Register base + 29CH

Access: Read/clear

Reading **UART_IES** indicates which bits of the interrupt mask are set.

Register: **UART_ISR** (interrupt status register)

Address: Register base + 2A0H

Access: Read

31	30 29	28	27	26	25	24	23	22	21	20	19	18	17	16	3 15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
																											MI	TII	TI	RI
RI			R												has b RT_R		a red	ceive	ed-ch	narad	cter	time	out a	r the	e rec	eive	d-da	ta fla	ig go	oes
TI			R		tran	smi	t thre	sho	ld to	bein	ıg ed	qual	to or	le	of ch ss tha _ TSR	ın the						_	•			_				
TII			R							•			n the		is no	data	in th	ne tra	ansn	nit FI	FO :	and t	the tr	ransi	mit s	hift r	egis	ter b	ecor	nes
MI			R					us in		•	Set w	vhen	any	of	DDC	D, TE	ERI, I	DDS	R or	DC.	TS b	its w	ithin	UAI	RT_I	MSR	are	set.	Clea	ıred
0			R		Res	serve	ed fo	r futi	ure ι	ise.	Write	e as	0 to	en	sure	futur	e coi	mpa	tibilit	y	_ ◀									

The received data flag goes high when the level of the receive FIFO is equal to or greater than the received threshold level.

The received-character timeout is an internal timeout signal, which is asserted when the receive FIFO is not empty and no further data has been received over a 32-bit period.

Register: **UART_IID** (interrupt ID register)

Address: Register base + 2A4H

Access: Read

31	30	29	28	27	26	25	24	23 2	2 21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
													0																IID	
IID				R		Inte	rrup	t ID:																						
						000		•	no	nterr	upts	pen	ding																	
						001	R	RI	hig	hest _i	oriori	ty																		
						010	Т	Ί	nex	rt																				
		4	⋖		7	011	Т	II	nex	rt																				
				K,	<i>,</i> `	100	M	11	nex	rt																				
			h			If m	ore t	than o	ne cat	egor	y of i	nter	rupt	is as	serte	ed, c	only t	the h	nighe	est p	riorit	ty in	terru	pt ID	is g	iven				
0				R		Res	erve	ed for f	uture	use.	Write	as	0 to	ensı	ure f	uture	e cor	mpa	tibilit	у										

Register: **UART_MC** (mode-configuration register)

Address: Register base + 2A8H

Access: Read/write

31	30 29	28 27	7 26	25	24	23 22	21	20 19	18	17	16 1	5	14	13	12	11	10	9	8	7	6	5	4	3	2	1 0	
								0													OE	SP	EP	PE	ST	CLS	
OE		R/	W					r of DCD e inputs						,					ıtput	s co	ntroll	led fi	rom 1	the U	JART	_MCR.	
SP		R/	W	Stic	k pa	rity. For	ces t	he parity	bit '	to eit	her 1	or 0															
EP		R/	W					n parity n odd pa			. ,				•	•			,				,	that i	s, da	ta plus	
PE		R/	W	Par	ity er	nable. S	elect	s wheth	er pa	arity i	s add	ed (d	on tr	rans	mit)	or c	heck	ced (on re	ecei	ve) ⁽	1					
ST		R/	W	0—	1 sto	s. Selectop bit op bits	ts the	e numbe	r of :	stop	bits tra	ınsn	nitte	d:													
CL	S	R/	W	00- 01- 10-	—5 d —6 d —7 d	er-lengtl characte characte characte characte	ers ers ers	ect:																			
0		R		Res	serve	d for fut	ure ι	use. Wri	e as	0 to	ensur	e fu	ture	cor	npati	bilit	у										

CLS selects the length of transmitted and received characters. For character lengths less than 8 bits, the least significant bits in UART_TD and UART_RD define the character, and the most significant bits are ignored on transmit and set to zero on receive.

ST selects the number of stop bits transmitted. The receiver checks only the first stop bit, regardless of the number of stop bits transmitted.

Table 37 summarizes how the interactions between **PE**, **EP** and **SP** affect parity mode configuration.

Table 37.	Mode Config	uration Bit	ts
SP	EP	PE	Description
Х	Х	0	No parity
0	0	1	Odd parity
0	1	1	Even parity
1	0	1	'1' parity
1	1	1	'0' parity

Register: **UART_MCR** (modem control register)

Address: UART Register base + 2ACH

Access: Read/write

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
											()												AC	AR	BR	LB	DCD	RI	DTR	RTS
AC	;			R/W	1			S. W																			MSF	Ris r	not a	sserl	ted.
AR	I			R/W	I	(inc	licati	S. W ng to ne sta	the	tran	smit	ter ti	nat i	t car	not a	acce	pt n	ew c	ata)	. Wł	nen tl	here	are	fewe	er tha	an 18	5 byt	es in			
BR	l			R/W	l	trar	nsmit	it bre ted, ter is	TXD	is fo	rced	to 0	afte	er the	curi	rent						0							,	_	
LB				R/W	1	Wh	en s	et, pı	uts t	he L	JART	into	loo	p-ba	ıck m	ode								٦.							
DC	D			R/W	/		a ca ve-lo	rrier ow	dete	ct o	utput	. Co	ntro	ls th	e sta	te of	f the	DCI) pir	n wh	en it	is ar	out	put.	Whe	n D	CD is	s 1, I	DCD_	_n is	set
RI				R/W	1	Rin	g inc	licato	r ou	ıtput	. Co	ntrol	s the	e sta	te of	the	RI p	in, v	her	it is	an c	utpu	ıt. W	hen	RI is	1, E	RI_r	ı is s	et a	ctive	-low
DT	R			R/W	1	Dat	a ter	mina	l re	ady.	Con	trols	the	state	e of t	he [DTR	pin.	Wh	en it	is 1,	DTF	∟n i	s set	t acti	ve-lo	OW				
RT	S			R/W	/			t to s state					sta	te of	the I	RTS	pin.	Wh	en it	is 1	RTS	_n i	s se	t acti	ive-l	ow. (Can	be fo	rcec	l into	an
0				R		Res	serve	ed fo	r fut	ure ι	ıse. '	Write	e as	0 to	ensı	ure f	utur	e co	mpa	tibili	y										

Ensure that the transmit FIFO is empty before setting **BR**, because data in the transmit FIFO might be lost or corrupted when it is set. Data in the transmit shift register is not affected.

In loop-back mode, the output pins are set high (inactive) and the input pins are ignored. Table 38 shows how the output signals from the UART are connected to the inputs.

Table 38. Input-Output Connection	ns
Output	Connected to Input
UART_TXD	UART_RXD
UART_RTS_n	UART_CTS_n
UART_DTR_n	UART_DSR_n
UART_RI_n output	UART_RI_n input
UART_DCD_n output	UART_DCD_n input

Register: UART_MSR (modem status register)

Address: Register base + 2B0H

Access: Read Reset value: undefined

When the DCD and RI pins are selected as outputs, the appropriate bits in this register are always 0.

When any of the bits **DDCD**, **TERI**, **DDSR** and **DCTS** are set, the modem-status interrupt bit, **MI**, is set in **UART_ISR**.

Reading this register resets **DDCD**, **TERI**, **DDSR** and **DCTS** to zero (and clears **MI**).

Register: UART_DIV_LO (divisor register)

Address: Register base + 2B4H

Access: Read/write

Register: UART_DIV_HI (divisor register)

Address: Register base + 2B8H

Access: Read/write

To load a value, **UART_DIV_LO** must be loaded before **UART_DIV_HI**. The values in these registers combine to form the divisor latch value, which is used in the clock divider to generate the UART baud clock. The baud rate generated by the UART is the AHB2 clock frequency, divided by **(UART_DIV** × 16).

If a divisor value of 0 or 1 is programmed, the baud rate divisor divides by 2. For example, to generate a baud rate of 230,400 from an AHB2 clock of 33 Mhz. the ideal divisor is:

 $33,000,000/(16 \times 230,400) = 8.95$

A programmed value of 9 gives a 0.5% error from the ideal baud rate, which is comfortably within the bounds allowed by the RS232 specification.

Debug Support

Various features are provided to aid in debugging soft logic and running code, including the following:

- SignalTap logic analyzer module
- JTAG access to AHB2 bus
- JTAG communications link between host and embedded processor
- Debug signals available in the PLD

JTAG support

The PLD TAP controller allows boundary scans of the physical pins and configuration-bit downloading into the PLD bits. The embedded processor provides a second TAP controller, which gives a debugger access to the internal state of the embedded processor and provides extensive debugging functionality.

There are two JTAG configurations:

- Dual-JTAG mode
- Single-JTAG mode

In dual-JTAG mode, the PLD TAP controller is connected to the TMS, TDO, TDI, TCK, and nTRST pins, and the processor TAP controller is connected to the PROC_TMS, PROC_TDO, PROC_TDI, PROC_TCK, and PROC_nTRST pins.

In single-JTAG modes, the PLD TAP controller is followed by the embedded processor TAP controller.

Figures 36 and 37 on page 128 show the JTAG configurations.

Figure 36. Single-JTAG Mode

Figure 37. Dual-JTAG Mode

The JTAG TAP controllers are not reset by hard or warm reset, since they have their own reset lines.

SignalTap Embedded Logic Analyzer

The programmable core includes enhancements to support the SignalTap $^{\text{TM}}$ embedded logic analyzer. By including this circuitry, the ARM-based device provides the ability to monitor design operation over a period of time through the IEEE Std. 1149.1 (JTAG) circuitry; a designer can analyze internal logic at speed without bringing internal signals to the I/O pins. This feature is particularly important for advanced packages such as FineLine BGA packages, because it can be difficult to add a connection to a pin during the debugging process after a board is designed and manufactured.

IEEE Std. 1149.1 (JTAG) Boundary-Scan Support

The ARM-based devices provide JTAG BST circuitry that complies with the IEEE Std. 1149.1-1990 specification. JTAG boundary-scan testing can be performed before or after configuration, but not during configuration. The ARM-based devices can also use the JTAG port for configuration with the Quartus software or with hardware using either Jam Files (.jam) or Jam Byte-Code Files (.jbc). Finally, the ARM-based devices use the JTAG port to monitor the logic operation of the device with the SignalTap embedded logic analyzer. The ARM-based devices support the JTAG instructions shown in Table 39 on page 130.

Table 39. ARM-Bas	ed Device 20K JTAG Instructions
JTAG Instruction	Description
SAMPLE/PRELOAD	Allows a snapshot of signals at the device pins to be captured and examined during normal device operation, and permits an initial data pattern to be output at the device pins. Also used by the SignalTap embedded logic analyzer
EXTEST	Allows the external circuitry and board-level interconnections to be tested by forcing a test pattern at the output pins and capturing test results at the input pins
BYPASS	Places the 1-bit bypass register between the \mathtt{TDI} and \mathtt{TDO} pins, which allows the BST data to pass synchronously through selected devices to adjacent devices during normal device operation
USERCODE	Selects the 32-bit USERCODE register and places it between the TDI and TDO pins, allowing the USERCODE to be serially shifted out of TDO
IDCODE	Selects the IDCODE register and places it between TDI and TDO, allowing the IDCODE to be serially shifted out of TDO
ICR Instructions	Used when configuring via the JTAG port with a MasterBlaster or ByteBlasterMV download cable, or when using a Jam File or Jam Byte-Code File via an embedded processor
Communications Instructions	Allows a host to read and write memory accessible via AHB2, and provides a fast communications channel between host and target
SignalTap Instructions	Monitors internal device operation with the SignalTap embedded logic analyzer

The APEX 20K device instruction register length is 10 bits. The APEX 20K device USERCODE register length is 32 bits. Tables 40 and 41 show the boundary-scan register length and device IDCODE information for the PLD TAP controller within ARM-based devices.

Table 40. ARM-Based Boundary-Se	can Register Length Note (1)
Device	Boundary-Scan Register Length
EPXA1	828
EPXA4	1,560
EPXA10	2,217

Note:

(1) Contact Altera Applications for up-to-date information on this device

For JTAG signal timing requirements, parameters and values, refer to "JTAG Electrical Characteristics" on page 155.

Table 41. 32	-Bit ARM-Bas	sed Device IDCODE											
Device IDCODE (32 Bits) (1)													
	Version (4 Bits)	Part Number (16 Bits)	Manufacturer Identity (11 Bits)	1 (1 Bit) (2)									
EPXA1	0000	TBD	000 0110 1110	1									
EPXA4	0000	TBD	000 0110 1110	1									
EPXA10	0000	1001 0000 0000 0001	000 0110 1110	1									

Notes:

- (1) The most significant bit (MSB) is on the left.
- (2) The IDCODE's least significant bit (LSB) is always 1.

I/O Features

The family of ARM-based embedded processor PLDs maintains all of the existing APEX 20KE I/O features on the PLD I/O.

I/O Control

Four banks of pins can be assigned, per bank, either to the PLD or to particular modules within the stripe. The banks are as follows:

- SDRAM interface
- EBI (including miscellaneous signals)
- UART
- Trace port

The stripe selects whether each bank is controlled by the stripe or the PLD. When the stripe controls the bank, it can select the following I/O standard properties for it:

- Output control (open drain, slow / fast slew rate, enable PCI diode, enable JTAG debug and so on)
- Input mode (2.5/3.3-V LVTTL, 1.8-V LVTTL, SSTL_3/GTL+, V_{REF})

When the stripe controls a bank of shared I/O pins, the PLD can use any of them as inputs. Similarly, the stripe can use any shared I/O pins controlled by the PLD.

Registers

A control register for each shared I/O bank dictates its I/O mode. In addition, for each shared I/O enabled as embedded I/O, there is a dedicated V_{REF} pin that drives the appropriate power bank, although only in modes that require V_{REF} (i.e. SSTL_3/GTL+).

If the selected input mode requires use of a voltage reference, the appropriate V_{REF} pins are enabled.

A lock bit, **LK**, in each register prevents inadvertent modification of the shared I/O standard or mode. If **LK** is set, a write to this register causes a bus error. **LK** remains set until a reset occurs.

All registers reset to 0, unless otherwise indicated.

Register: IOCR_SDRAM (SDRAM IO bank control register)

Address: Register base + 40H

Access: Read/write

31	30 2	29 2	28 2	27 20	25	24	23 2	2 21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
										0													I	С		ОС		Ю	LK
LK			R/W		Wh	en tl	nis bit i	s 1, fu	ırtheı	writ	es to	the	regis	ster	gen	erate	a b	us e	rror		h								
Ю			R/W		1—	lect b -Strip -PLD																							
00	;		R/W		xx(xx1 x1))—SI I—Fa (—PI	control ow sle ast slev CI diod pen dra	w rate v rate e																					
IC			R/W		00- 01- 10-	-2.5 -1.8 -SS	ontrol: /3.3-V -V LV7 TL_3/0 served	TL GTL+	L		1																		
0			R		Re	serve	ed for f	uture	use.	Write	e as	0 to	ensu	ıre f	uture	e coi	npat	ibilit	y										

Register: IOCR_EBI (EBI IO bank control register)

Address: Register base + 44H

Access: Read/write

3	1 3	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
													0													10	С		ОС		O	LK

The meaning of bits in this register is the same as for **IOCR_SDRAM**.

At reset, the value of this register depends on the BOOT_FLASH pin. If booting from flash, this register is reset to 2H or 22H, (depending on the value of MSEL0), otherwise it is reset to 0.

Register: IOCR_UART (UART IO bank control register)

Address: Register base + 48H

Access: Read/write

The meaning of bits in this register is the same as for **IOCR SDRAM**.

Register: IOCR_TRACE (trace IO bank control register)

Address: Register base + 4CH

Access: Read/write

The meaning of bits in this register is the same as for IOCR_SDRAM.

New I/O Features

The family of ARM-based embedded processor PLDs have additional I/O features:

- They support DDR and SDRAM external memory type on the memory controller interface
- They provide a shared I/O capability
- They meet the Altera hot-socketing and power-sequencing specifications.

Note:

(1) Any I/O that is required to support embedded logic features (memory controller interface, UART etc.) is shared with the APEX 20KE family I/O (where this does not impact system performance). If the embedded logic does not require the use of these pins, they can be used as APEX 20KE family I/O.

I/O Standards

The family of ARM-based embedded processor PLDs support:

- The same I/O standards as the APEX 20KE devices
- Additional I/O standards on the embedded logic memory controller interface

Some pins are shared between the embedded logic and the PLD.

If a block of I/O is not used by the embedded logic, it can be used by the PLD array. Dedicated I/O and APEX 20KE dedicated I/O are listed in Table 42.

Pin	Direction	Use
nRESET	Input	Reset: external reset
nPOR	Input/Output	Reset: power-on reset
BOOT_FLASH	Input	Reset: indicates whether to boot from flash memory or an external source
DEBUG_EN		Debug: enables the hardware trigger in the watchdog
nPORSEL/VSS		
JSELECT		JTAG: selects between single- and dual-JTAG mode; see "JTAG support" on page 127
TCK		Test clock input for PLD JTAG (and processor JTAG if JSELECT = 0)
TMS		Test mode select for PLD JTAG (and processor JTAG if JSELECT = 0)
TDI		Test data input for PLD JTAG (and processor JTAG if JSELECT = 0)
TDO		Test data output for PLD JTAG (and processor JTAG if JSELECT = 0)
nTRST		Test reset input for PLD JTAG (and processor JTAG if JSELECT = 0)
PROC_TCK		Test clock input for processor JTAG if JSELECT = 1
PROC_TMS		Test mode select for processor JTAG if JSELECT = 1
PROC_TDI		Test data input for processor JTAG if JSELECT = 1
PROC_TDO		Test data output for processor JTAG if JSELECT = 1
PROC_NTRST		Test reset input for processor JTAG if JSELECT = 1
EN_SELECT		Not connected
nSTATUS		Configuration: indicates that the device is being initialized or has encountered an error during initialization
nCONFIG		Configuration: initiates device reconfiguration
MSEL0		Configuration: mode selector
MSEL1		Configuration: mode selector
CONDONE		Configuration: indicates that the device is fully configured
nCE		Chip enable: used in multiple device connections
nCEO		Chip enable out: used in multiple device connections
DATA0		Configuration: used for data input in serial mode
DCLK		Dedicated clock input from external source
CLK0		PLL: dedicated clock input
CLK1		PLL: dedicated clock input
CLK2		PLL: dedicated clock input
CLK3		PLL: dedicated clock input
CLKOUT0		PLL: dedicated external clock output

Table 42. ARM-Bas	sed Device Ded	icated I/O Pins (Part 2 of 2)
Pin	Direction	Use
CLKOUT1		PLL: dedicated external clock output
CLKFBIN0		PLL: external feedback input
CLKFBIN1		PLL: external feedback input
FAST0		Fast input
FAST1		Fast input
FAST2		Fast input
FAST3		Fast input
EL_CLK_REF		Stripe clock input
STDCEL_TEST		Reserved for test purposes. Should be tied to ground

The PLD fast I/O are retained for PLD use and are not shared.

Separate power banks are supplied to the following peripherals:

- SDRAM interface—With additional V_{CCIO} pins and V_{REF} supply, enables SSTL_2 operation and allows the other embedded logic I/O to interface to a different I/O standard
- EBI
- UART
- Trace port—Allows different interface types to be configured

SDRAM Controller

The SDRAM Controller supports SDR SDRAM and DDR SDRAM, which require two different IO standards to be supported:

- LVTTL for SDRAM
- SSTL_2 for DDR SDRAM

Operating Conditions

Tables 43 through 46 provide information on absolute maximum ratings, recommended operating conditions, DC operating conditions, and capacitance for 1.8-V APEX 20KE devices.

Table 4	3. ARM-Based Device Absolu	te Maximum Ratings Note (1)			
Symbol	Parameter	Conditions	Min	Max	Unit
V _{CCINT}	Supply voltage	With respect to ground (2)	-0.5	2.5	٧
V_{CCIO}			-0.5	4.6	٧
VI	DC input voltage		-0.5	4.6	V
I _{OUT}	DC output current, per pin		-25	25	mA
T _{STG}	Storage temperature	No bias	-65	150	° C
T _{AMB}	Ambient temperature	Under bias	-65	135	° C
TJ	Junction temperature	PQFP, RQFP, TQFP, and BGA packages, under bias		135	°C
		Ceramic PGA packages, under bias		150	° C

Table 44. ARM-Based Device Recommended Operating Conditions						
Symbol	Parameter	Conditions	Min	Max	Unit	
V _{CCINT}	Supply voltage for internal logic and input buffers	(3), (4)	1.71 (1.71)	1.89 (1.89)	V	
V _{CCIO}	Supply voltage for output buffers, 3.3-V operation	(3), (4)	3.00 (3.00)	3.60 (3.60)	V	
	Supply voltage for output buffers, 2.5-V operation	(3), (4)	2.375 (2.375)	2.625 (2.625)	V	
V _I	Input voltage	(2), (5)	-0.5	4.1	V	
v _o	Output voltage		0	V _{CCIO}	V	
T _J	Operating temperature	For commercial use	0	85	°C	
		For industrial use	-40	100	°C	
t _R	Input rise time			40	ns	
t _F	Input fall time			40	ns	

Table 45. ARM-Based Device DC Operating Conditions	Notes	(6) (7)
rubic to. Allin buccu believ be eperuting conditions	140100	10/1/

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{IH}	High-level LVTTL, CMOS, or 3.3-V PCI input voltage		1.7, 0.5 × V _{CCIO} (8)		4.1	V
V _{IL}	Low-level LVTTL, CMOS, or 3.3-V PCI input voltage		-0.5		0.8, 0.3 × V _{CCIO} (8)	V
V _{OH}	3.3-V high-level LVTTL output voltage	$I_{OH} = -12 \text{ mA DC},$ $V_{CCIO} = 3.00 \text{ V } (9)$	2.4			V
	3.3-V high-level LVCMOS output voltage	$I_{OH} = -0.1 \text{ mA DC},$ $V_{CCIO} = 3.00 \text{ V } (9)$	V _{CCIO} - 0.2			V
	3.3-V high-level PCI output voltage		0.9 × V _{CCIO}		0),	V
	2.5-V high-level output voltage	I _{OH} = -0.1 mA DC, V _{CCIO} = 2.30 V (9)	2.1			V
		I _{OH} = -1 mA DC, V _{CCIO} = 2.30 V (9)	2.0			V
		$I_{OH} = -2 \text{ mA DC},$ $V_{CCIO} = 2.30 \text{ V } (9)$	1.7			V
V _{OL}	3.3-V low-level LVTTL output voltage	I _{OL} = 12 mA DC, V _{CCIO} = 3.00 V (10)	0,		0.4	V
	3.3-V low-level LVCMOS output voltage	I _{OL} = 0.1 mA DC, V _{CCIO} = 3.00 V (10)	•		0.2	V
	3.3-V low-level PCI output voltage	$I_{OL} = 1.5 \text{ mA DC},$ $V_{CCIO} = 3.00 \text{ to } 3.60 \text{ V}$ (10)			0.1 × V _{CCIO}	V
	2.5-V low-level output voltage	I _{OL} = 0.1 mA DC, V _{CCIO} = 2.30 V (10)			0.2	V
		I _{OL} = 1 mA DC, V _{CCIO} = 2.30 V (10)			0.4	V
		I _{OL} = 2 mA DC, V _{CCIO} = 2.30 V (10)			0.7	V
I _I	Input pin leakage current	V _I = 4.1 to -0.5 V	-10		10	μΑ
I _{OZ}	Tri-stated I/O pin leakage current	$V_0 = 4.1 \text{ to } -0.5 \text{ V}$	-10		10	μΑ
I _{CC0}	V _{CC} supply current (standby) (All ESBs in power-down mode)	V _I = ground, no load, no toggling inputs, -1 speed grade		10		mA
		V _I = ground, no load, no toggling inputs, -2, -3 speed grades		5		mA
R _{CONF}	Value of I/O pin pull-up resistor	V _{CCIO} = 3.0 V (11)	20		50	kΩ
	before and during configuration	V _{CCIO} = 2.375 V (11)	30		80	kΩ
		V _{CCIO} = 1.71 V (11)	60		150	kΩ

For DC Operating Specifications on APEX 20KE I/O standards, please refer to *Application Note 117 (Using Selectable I/O Standards in Altera Devices)*.

Table 46. ARM-Based Device Capacitance Note (12)					
Symbol	Parameter	Conditions	Min	Max	Unit
C _{IN}	Input capacitance	V _{IN} = 0 V, f = 1.0 MHz		8	pF
C _{INCLK}	Input capacitance on dedicated clock pin	V _{IN} = 0 V, f = 1.0 MHz		12	pF
C _{OUT}	Output capacitance	V _{OUT} = 0 V, f = 1.0 MHz		8	pF

Notes to tables:

- (1) See the Operating Requirements for Altera Devices Data Sheet.
- (2) Minimum DC input is -0.5 V. During transitions, the inputs may undershoot to -0.5 V or overshoot to 4.6 V for input currents less than 100 mA and periods shorter than 20 ns.
- (3) Numbers in parentheses are for industrial-temperature-range devices.
- (4) Maximum V_{CC} rise time is 100 ms, and V_{CC} must rise monotonically.
- (5) All pins, including dedicated inputs, clock, I/O, and JTAG pins, may be driven before V_{CCINT} and V_{CCIO} are powered.
- (6) Typical values are for $T_A = 25^{\circ}$ C, $V_{CCINT} = 1.8$ V, and $V_{CCIO} = 1.8$ V, 2.5 V or 3.3 V.
- (7) These values are specified under the APEX 20K device recommended operating conditions, shown in Table 44 on page 136.
- (8) The APEX 20K input buffers are compatible with 1.8 -V, 2.5-V and 3.3-V (LVTTL and LVCMOS) signals. Additionally, the input buffers are 3.3-V PCI compliant. Input buffers also meet specifications for GTL+, CTT, AGP, SSTL-2, SSTL-3, and HSTL.
- (9) The I_{OH} parameter refers to high-level TTL, PCI, or CMOS output current.
- (10) The I_{OL} parameter refers to low-level TTL, PCI, or CMOS output current. This parameter applies to open-drain pins as well as output pins.
- (11) Pin pull-up resistance values will be lower if an external source drives the pin higher than V_{CCIO}.
- (12) Capacitance is sample-tested only.

Electrical Characteristics & Timing Diagrams

EBI Electrical Characteristics

Figures 38 to 43 show the timing requirements for the EBI. Figure 38 shows the timing requirements for EBI_CLK.

Figure 38. EBI Timing Diagrams: EBI_CLK

Table 47 lists the EBI timing parameters for the EBI_CLK waveforms shown in Figure 38.

Table 47. EBI Waveform Parameters & Values: EBI_CLK					
Symbol	Parameter	Min	Max	Units	
t _{CH}	EBI_CLK period high-level width			ns	
t _{CL}	EBI_CLK period low-level width			ns	
t _{CR}	EBI_CLK period rise time			ns	
t _{CF}	EBI_CLK period fall time			ns	

Table 48 shows the EBI parameter values used in timing algorithms.

Table 48. EBI Parameter Values used in Timing Algorithms						
Symbol	Symbol Parameter Min Max Units					
tahb2p	AHB2 period			ns		
ECD	EBI clock divide	1	16			
EWS	EBI wait state(s)	0	15			

Figure 39 on page 140 shows the timing requirements for a synchronous EBI read with no wait states.

Figure 39. EBI Timing Diagrams: Synchronous Read, Zero Wait States (EWS=0)

Figure 40 on page 141shows the timing requirements for a synchronous EBI write with no wait states.

Figure 40. EBI Timing Diagrams: Synchronous Write, Zero Wait States (EWS=0)

Figure 41 on page 142 shows the timing requirements for an asynchronous EBI write.

Figure 41. EBI Timing Diagrams: Asynchronous Write

Figure 42 on page 143 shows the timing requirements for an asynchronous EBI read.

Figure 43 shows the timing requirements for the EBI signals.

Figure 43. EBI Timing Diagrams: tov Output Delay Waveform

Tables 49 and 50 show the EBI timing parameters and values for ARM-based devices.

Table 49. EBI Timing Parameters & Values				
		P	AHB2 Cycles	
Symbol	Parameter	Min	Max	
tread_cycle	Read-cycle time	2	(2 + EWS) × ECD	
twrite_cycle	Write-cycle time	2	(2 + EWS) × ECD	
t _{EAS}	Address setup to EBI_CS_n high	2	(2 + EWS) × ECD	
t _{EAH}	Address hold from EBI_CS_n high			
t _{CSL}	Chip-select low	2	(2 + EWS) × ECD	
t _{OA}	EBI_CS_n low to EBI_OE_n low	1	ECD	
t _{OL}	EBI_OE_n low	1	(1 + EWS) × ECD	
t _{WL}	Write-enable high	1		
t _{WH}	Write-enable low	2		
t _{CSWL}	Chip select to write-enable low	1	ECD	

Table 50. EBI Timing Parameters & Values					
Symbol	Parameter	Min	Max	Units	
t _{OV5}	EBI_ADDR [240] output valid delay				
t _{OV6}	EBI_OE-n, EBI_WE_n output valid delay				
t _{OV7}	EBI_DATA output valid delay				
t _{EDLZ}	EBI_DATA output driven delay				
t _{EDHZ}	EBI_DATA output valid to high impedance				
t _{EDS}	EBI_DATA setup time	5		ns	
t _{EDH}	EBI_DATA hold time	0		ns	
t _{ACKS}	EBI_ACK setup time			ns	
t _{ACKH}	EBI_ACK hold time			ns	
t _{CS}	EBI_CS_n output valid delay		5	ns	
t _{EDAM}	EBI_DATA access from EBI_CS_n low		t _{read_cycle} - t _{EDS}		

SDRAM Electrical Characteristics

Figures 44 to 49 show the SDR SDRAM timing requirements. Figures 50 to 52 show the DDR SDRAM timing requirements.

Figure 44 on page 145 shows the timing requirements for an SDRAM read.

Figure 44. SDRAM Timing Diagram: Read

Figure 45 on page 146 shows the timing requirements for an SDRAM write.

Figure 45. SDRAM Timing Diagram: Write

Figure 46 on page 147 shows the timing requirements for an SDRAM auto refresh.

Figure 46. SDRAM Timing Diagram: Auto Refresh

Table 51 shows the SDR SDRAM timing parameters and values for ARM-based devices.

Table 51. SDRAM Timing Parameters & Values				
SDRAM_ Cycle:			_	
Symbol	Parameter	Min	Max	
CL	CAS latency			
RAS	Active to pre-charge command			
RC	Active to active command			
RCD	Active to read or write delay			
RFC	Auto refresh period			
RP	Pre-charge command period			
WR	Write recovery time			

Figure 47 on page 148 shows the timing requirements for the SDRAM clock.

Figure 47. SDRAM Timing Diagram: Clock Waveforms

Table 52 lists the SDR and DDR clock timing parameters for the SDRAM_CLK waveforms shown in Figure 47.

Table 52. SDRAM Waveform Parameters & Values: DDR Clock/ SDRAM_DQS[310]					
Symbol	Parameter	Min	Max	Units	
t _{CK}	SDRAM_CLK period			ns	
t _{H1}	SDRAM_CLK high-level width			ns	
t _{L1}	SDRAM_CLK low-level width			ns	
t _{R1}	SDRAM_CLK rise time			ns	
t _{F1}	SDRAM_CLK fall time			ns	
t _{H2}	SDRAM_DQS output high pulse width			ns	
t _{L2}	SDRAM_DQS output low pulse width			ns	
t _{R2}	SDRAM_DQS rise time			ns	
t _{F2}	SDRAM_DQS output fall time			ns	

Figure 48 on page 149 shows the SDR output delay timing requirements.

Figure 48. SDRAM Timing Diagram: SDR t_{OV} Output Delay Waveform

Table 53 lists the SDR output delay timing parameters shown in Figure 48.

Table 53. SDRAM Waveform Parameters & Values: SDR Output Timing (1)					
Symbol	Parameter	Min	Max	Units	
t _{OV1}	SDRAM_DQ[310] output delay				
t _{LZ1}	SDRAM_DQ[310] outputs driven			ns	
t _{HZ1}	SDRAM_DQ[310] output high impedance time			ns	
t _{OV2}	SDRAM_ADDR[0-9,11-14] output valid delay			ns	
t _{OV3}	SDRAM_CLK_E output valid delay			ns	
t _{OV4}	SDRAM_CS_n, SDRAM_RAS_n, SDRAM_CAS_n, SDRAM_WE_n output valid delay			ns	
t _{OV5}	SDRAM_DQM[30] output delay			ns	

Note:

(1) All delays are relative from the falling edge of SDRAM_CLK.

Figure 49 on page 150 shows the SDR input setup and hold timing requirements.

Figure 49. SDRAM Timing Diagram: SDR t_{IS} and t_{IH} Input Setup and Hold Waveform (1)

Table 54 lists the SDR setup and hold timing parameters shown in Figure 49.

Table 54. SDRAM Waveform Parameters & Values: SDR Input Timing (1)				
Symbol	Parameter	Min	Max	Units
t _{IS1}	SDRAM_DQ[310] input setup time			
t _{IH1}	SDRAM_DQ[31,.0] input hold time			

Note:

- (1) All delays are relative to the rising edge of SDRAM_CLK.
- (2) For SDR SDRAM, the SDRAM_CLK_n signal is generated to be a divide by two version of the SDRAM_CLKx2. This should be connected to SDRAM_DQS[0] so that the data capture unit is correctly driven. Timing parameters for input set up and hold waveforms are relative to the SDRAM_DQS[0] input.

Figure 50 on page 151 shows the DDR output address and control timing requirements.

Figure 50. SDRAM Timing Diagram: DDR Output Address & Control Timings

Table 55 lists the DDR output address and control timing parameters shown in Figure 50.

Table 55. SDRAM Waveform Parameters & Values: DDR Output Address & Control Timings				
Symbol	Parameter	Min	Max	Units
t _{OV6}	Address & control (SDRAM_CS_n, SDRAM_RAS_n, SDRAM_CAS_n, SDRAM_WE_n) output delay			ns

Figure 51 shows the DDR input data setup and hold timing requirements.

Figure 51. SDRAM Timing Diagram: DDR Input Data Setup & Hold Timings

Table 56 on page 152 lists the DDR input data setup and hold timing parameters shown in Figure 51.

	6. SDRAM Waveform Parameters & Values A Hold Timings	: DDR I	nput Da	ta
Symbol	Parameter	Min	Max	Unit

Symbol	Parameter	Min	Max	Units
t _{IS}	SDRAM_DQ[31:0] setup time to SDRAM_DQS			
t _{IH}	SDRAM_DQ[31:0] hold time to SDRAM_DQS			

Figure 52 shows the DDR data output timing requirements.

Figure 52. SDRAM Timing Diagram: DDR Data Output Timings

Table 57 lists the DDR data output timing parameters shown in Figure 52.

Table 57. SDRAM	Waveform	Parameters	& Values:	DDR Data	Output
Timings (1)					

Symbol	Parameter Min Max			
t _{DQSCK}	Output delay, SDRAM_DQS from SDRAM_CLK			ns
t _{DQOV}	Output valid delay, SDRAM_DQM[30], SDRAM_DQ[310]			ns
t _{DQLZ}	SDRAM_DQ[310] output driven delay			ns
t _{DQHZ}	SDRAM_DQ [30] output high z			ns

Note.

 Timings for SDRAM_DQM and SDRAM_DQ also apply from the rising edge of SDRAM_CLK.

Trace Electrical Characteristics

Figure 53 shows the ETM9 clock timing requirements.

Figure 53. ETM9 Timing Diagram: TRACE_CLK Waveform

Table 58 lists the TRACE_CLK timing parameters shown in Figure 53.

Table 58. ETM9 Waveform Parameters & Values: TRACE_CLK							
Symbol	mbol Parameter Min Max						
t _{FH}	TRACE_CLK high time			ns			
t _{FL}	TRACE_CLK low time			ns			
t _{TR}	TRACE_CLK rise time			ns			
t _{TF}	TRACE_CLK fall time			ns			

Figure 54 on page 154 shows the ETM9 output timing requirements.

Figure 54. ETM9 Timing Diagram: Trace Output Waveform

Table 59 lists the DDR data output timing parameters shown in Figure 54.

Table 59. ETM9 Waveform Parameters & Values: Trace Output Timing						
Symbol Parameter Min Max						
t _{OV7}	TRACE_PIPESTAT[20] TRACE_PKT[150] TRACE_SYNC output valid delay			ns		

UART Electrical Characteristics

Figure 55 shows the timing requirements for the UART.

Table 60 on page 155 shows the UART timing parameters and values for ARM-based devices.

Symbol	Parameter		
		Frequ	ency
		Baudrate	
		Min	Max
t _{RT}	TXD rise time		
t _{FT}	TXD fall time		
t _{PH}	TXD pulse high		
t _{PL}	TXD pulse low		·
t _{FM}	MODEM control fall time		
t _{RM}	MODEM Control Rise Time		

JTAG Electrical Characteristics

Figure 56 shows the timing requirements for the JTAG signals.

Table 61 on page 156 shows the JTAG timing parameters and values for ARM-based devices.

Table 61. JTAG Timing Parameters & Values						
Symbol	Parameter	Min	Max	Unit		
t _{JCP}	TCK clock period	100		ns		
t _{JCH}	TCK clock high time	50		ns		
t _{JCL}	TCK clock low time	50		ns		
t _{JPSU}	JTAG port setup time	20		ns		
t _{JPH}	JTAG port hold time	45		ns		
t _{JPCO}	JTAG port clock to output		25	ns		
t _{JPZX}	JTAG port high impedance to valid output		25	ns		
t _{JPXZ}	JTAG port valid output to high impedance		25	ns		
t _{JSSU}	Capture register setup time	20		ns		
t _{JSH}	Capture register hold time	45		ns		
t _{JSCO}	Update register clock to output		35	ns		
t _{JSZX}	Update register high impedance to valid output		35	ns		
t _{JSXZ}	Update register valid output to high impedance		35	ns		

For more information, see the following documents:

- Application Note 39 (IEEE Std. 1149.1 (JTAG) Boundary-Scan Testing in Altera Devices)
- Jam Programming & Test Language Specification

Dual-Port SRAM Electrical Characteristics

Figure 57 shows the timing requirements of the dual-port SRAM at the stripe interface.

Figure 57. Dual-Port SRAM Timing Diagram

Table 62 on page 158 shows the timing parameters for the dual-port SRAM signals.

Table 62. Dual-Port SRAM Timing Parameters & Values						
Symbol	Parameter	-1		-2		
		Min	Max	Min	Max	Unit
t _{WESU}	PORT_A_WE set-up time	TBD		TBD		ns
t _{ENASU}	PORT_A_ENA set-up time (registered mode)	TBD		TBD		ns
t _{ADDRSU}	PORT_A_ADDR set-up time	TBD		TBD		ns
t _{DATA} SU	PORT_A_DATAIN set-up time	TBD		TBD		ns
t _{WEH}	PORT_A_WE hold time	TBD		TBD		ns
t _{ENAH}	PORT_A_ENA hold time (registered mode)	TBD		TBD		ns
t _{ADDRH}	PORT_A_ADDR hold time	TBD		TBD		ns
t _{DATAH}	PORT_A_DATAIN hold time	TBD		TBD		ns
t _{DATACO1}	PORT_A_DATAOUT clock-to-output delay (registered mode)	TBD	TBD	TBD	TBD	ns
t _{DATACO2}	PORT_A_DATAOUT clock-to-output delay (unregistered mode)	TBD	TBD	TBD	TBD	ns

Master Port and Slave Port electrical Characteristics

Refer to the *AMBA Specification, Revision 2.0* for details of the timing requirements of the AHB bus.

Device Pinouts

Pinout information for the ARM-based devices is supplied with the installation CD in text and PDF format. See "Readme.txt" on the installation CD for details.

Packaging

The family of ARM-based embedded processor PLDs supports:

- Vertical migration between package types within the ARMbased family
- Pinouts to enable migration from ARM-based devices providing such a migration path is selected within Quartus at place and route time
- Package types like the APEX 20KE devices

Embedded Processor Register Summary

The tables in this section document the embedded processor register map. Embedded processor registers can only be accessed using word (32-bit) accesses; 8-bit or 16-bit accesses generate a bus error. Only registers containing packed bytes are susceptible to endian considerations.

Table 63. Register Size and Usage				
Offset	Size (Bytes)	Name	Bus	
000H	64	Reset and mode control	2	
040H	64	I/O control	2	
H080	128	Memory map	2	
100H	64	Bridge control	2	
140H	64	PLD Configuration	2	
200H	128	Timer	2	
280H	128	UART	2	
300H	128	Clock control	2	
380H	128	External bus interface	2	
400H	128	SDRAM interface	2	
800H	512	AHB1-2 bridge control	1	
A00H	512	Watchdog	1	
C00H	512	Interrupt controller	1	

Reset and Mode Control Module

Table 64 shows the registers used in the reset and mode control module.

Table 64. Reset and Mode Control Registers						
Offset	Name	Access	Bus	Page		
000H	BOOT_CR	R/C	2	104		
004H	RESET_SR	R/C	2	105		
H800	IDCODE	R	2	105		
020H	SRAM0_SR	R	2	88		
024H	SRAM1_SR	R	2	89		
030H	DPSRAM0_SR	R	2	97		
034H	DPSRAM0_LCR	R/W	2	98		
038H	DPSRAM1_SR	R	2	97		
03CH	DPSRAM1_LCR	R/W	2	98		

I/O Control Module

Table 65 shows the registers used in the I/O control module.

Table 65.	I/O Control Registers			
Offset	Name	Access	Bus	Page
040H	IOCR_SDRAM	R/W	2	132
044H	IOCR_EBI	R/W	2	132
048H	IOCR_UART	R/W	2	133
04CH	IOCR_TRACE	R/W	2	133

Memory Map Module

Table 66 shows the registers used in the memory map module.

	Table 66. Memory Map Registers					
	Offset	Name	Access	Bus	Page	
	080H	MMAP_REGISTERS	R/W	2	10	
	090H	MMAP_SRAM0	R/W	2	11	
	094H	MMAP_SRAM1	R/W	2	11	
	0A0H	MMAP_DPSRAM0	R/W	2	11	
	0A4H	MMAP_DPSRAM1	R/W	2	12	
	0В0Н	MMAP_SDRAM0	R/W	2	12	
	0B4H	MMAP_SDRAM1	R/W	2	12	
	0C0H	MMAP_EBI0	R/W	2	12	
	0C4H	MMAP_EBI1	R/W	2	12	
	0C8H	MMAP_EBI2	R/W	2	12	
	0CCH	MMAP_EBI3	R/W	2	12	
	0D0H	MMAP_PLD0	R/W	2	12	
	0D4H	MMAP_PLD1	R/W	2	12	
077	0D8H	MMAP_PLD2	R/W	2	12	
X ·	0DCH	MMAP_PLD3	R/W	2	12	

Bridge-Control Module

Table 67 shows the bridge-control and status registers that are located in the bridge-control module.

Table 67. Bridge-Control and Status Registers					
Offset	Name	Access	Bus	Page	
100H	AHB12B_CR	R/W	2	33	
110H	PLDSB_CR	R/W	2	34	
114H	PLDSB_SR	R/C	2	34	
118H	PLDSB_ADDRSR	R	2	35	
120H	PLDMB_CR	R/W	2	35	
_	PLDMB_SR	R/C	PLD	34	
	PLDMB_ADDRSR	R	PLD	35	

AHB1-2 Bridge-Control Module

Table 68 shows the AHB1-2 bridge status registers, which are located in the AHB1-2 bridge-control module.

Table 68. AHB1-2 Bridge Status Registers						
Offset	Name	Access	Bus	Page		
800H	AHB12B_SR	R/C	1	33		
804H	AHB12B_ADDRSR	R	1	34		

PLD Configuration

Table 69 shows the registers used for PLD configuration.

Table 69.	Table 69. PLD Configuration Registers					
Offset	Name	Access	Bus	Page		
140H	CONFIG_CONTROL R/W 2		2	48		
144H	CONFIG_CLOCK R/W 2		49			
148H	CONFIG_DATA W 2		49			
14CH	CONFIG_UNLOCK	W	2	50		

Timer

Table 70 shows the registers used in the timer module.

Table 70.	Table 70. Timer Registers				
Offset	Name	Access	Bus	Page	
200H	TIMER0_CR	W	2	113	
	TIMER0_SR	R	2	113	
210H	TIMER0_PRE	R/W	2	113	
220H	TIMER0_LIMIT	R/W	2	114	
230H	TIMER0_READ	R	2	114	
240H	TIMER1_CR	W	2	113	
	TIMER1_SR	R		113	
250H	TIMER1_PRE	R/W	2	114	
260H	TIMER1_LIMIT	R/W	2	114	
270H	TIMER1_READ	R	2	114	

UART

Table 71 shows the registers used to control the UART.

Table 71	Table 71. UART Registers				
Offset	Name	Access	Bus	Page	
280H	UART_RSR	R*	2	119	
284H	UART_RDS	R	2	120	
288H	UART_RD	R*	2	120	
28CH	UART_TSR	R*	2	120	
290H	UART_TD	W	2	121	
294H	UART_FCR	R/W	2	121	
298H	UART_IES	R/S	2	122	
29CH	UART_IEC	R/C	2	122	
2A0H	UART_ISR	R	2	122	
2A4H	UART_IID	R	2	123	
2A8H	UART_MC	R/W	2	124	
2ACH	UART_MCR	R/W	2	125	
2B0H	UART_MSR	R*	2	126	
2B4H	UART_DIV_LO	R/W	2	126	
2B8H	UART_DIV_HI	R/W	2	126	

Clock Control

Table 72 shows the registers used in the clock control module.

Table 72. Clock Control Registers				
Offset	Name	Access	Bus	Page
300H	CLK_PLL1_NCNT	R/W	2	38
304H	CLK_PLL1_MCNT	R/W	2 39	
308H	CLK_PLL1_KCNT	R/W	2 39	
30CH	CLK_PLL1_CTRL	R/W	2	39
310H	CLK_PLL2_NCNT	R/W	2 40	
314H	CLK_PLL2_MCNT	R/W	2 40	
318H	CLK_PLL2_KCNT	R/W	2	40
31CH	CLK_PLL2_CTRL	R/W	2	41
320H	CLK_DERIVE	R/W 2 41		41
324H	CLK_STATUS R/C 2		41	
328H	CLK_AHB1_COUNT	R	2	43

Expansion Bus Interface

Table 73 shows the registers used in the expansion bus interface module.

Table 73	Table 73. Expansion Bus Interface Registers					
Offset	Name	Access	Bus	Page		
380H	EBI_CR	W	2	72		
	EBI_SR	R		72		
390H	EBI_BLOCK0	R/W	2	74		
394H	EBI_BLOCK1	R/W	2	74		
398H	EBI_BLOCK2	R/W	2	74		
39CH	EBI_BLOCK3	R/W	2	75		
3A0H	EBI_INT_SR	R/C	2	73		
3A4H	EBI_INT_ADDRSR	R	2	74		

SDRAM Interface

Table 74 shows the registers used in the SDRAM interface module.

Table 74	Table 74. SDRAM Interface Registers				
Offset	Name	Access	Bus	Page	
400H	SDRAM_TIMING1	R/W	1, 2	80	
404H	SDRAM_TIMING2	R/W	1, 2	81	
408H	SDRAM_CONFIG	R/W	1, 2	81	
40CH	SDRAM_REFRESH	R/W	1, 2 81		
410H	SDRAM_ADDR	R/W	1, 2 82		
414H	SDRAM_BUS1	R/W	1, 2 82		
418H	SDRAM_BUS2	R/W	1, 2	82	
41CH	SDRAM_INIT	R/W	1, 2	82	
420H	SDRAM_MODE0 R/W 1, 2		82		
424H	SDRAM_MODE1 R/W 1, 2		83		
07CH	SDRAM_WIDTH	R/W	2	83	

Watchdog Timer

Table 75 shows the registers used in the watchdog timer module.

Table 75. Watchdog Timer Registers				
Offset	Name	Access	Bus	Page
A00H	WDOG_CR	R/W	1	108
A04H	WDOG_COUNT	R	1	109
A08H	WDOG_RELOAD V		1	109

Interrupt Controller

Table 76 shows the registers used in the interrupt controller module.

Table 76. Interrupt Controller Registers (Part 1 of 2)				
Offset	Name Access Bus Pa			
C00H	INT_MASK_SET	R/S	5 1 57	
C04H	INT_MASK_CLEAR	IT_MASK_CLEAR R/C 1 58		58
C08H	INT_SOURCE_STATUS R 1 5		58	
C0CH	INT_REQUEST_STATUS	R	1	58

Table 76. Interrupt Controller Registers (Part 2 of 2)				
Offset	Name	Access	Bus	Page
C10H	INT_ID	R	1	59
C14H	INT_PLD_PRIORITY	R	1	59
C18H	INT_MODE	R/W	1	59
C80H	INT_PRIORITY_0	R/W	1	60
C84H	INT_PRIORITY_1	R/W	1	60
C88H	INT_PRIORITY_2	R/W	1	60
C8CH	INT_PRIORITY_3	R/W	1 60	
C90H	INT_PRIORITY_4	R/W	1 60	
C94H	INT_PRIORITY_5	R/W	1 60	
C98H	INT_PRIORITY_6	R/W	1 61	
C9CH	INT_PRIORITY_7	R/W	1	61
CA0H	INT_PRIORITY_8	R/W	1	61
CA4H	INT_PRIORITY_9	R/W	1	61
CA8H	INT_PRIORITY_10	R/W	1	61
CACH	INT_PRIORITY_11	R/W	1	61
СВ0Н	INT_PRIORITY_12	R/W	1	61
СВ4Н	INT_PRIORITY_13	R/W	1 61	
CB8H	INT_PRIORITY_14	R/W	1 61	
СВСН	INT_PRIORITY_15	R/W	1 62	
CC0H	INT_PRIORITY_16	R/W	1	62

Abbreviations

The ARM-Based Embedded Processor PLDs Hardware Reference Manual uses the following abbreviations and acronyms.

Table 77. Common Acronyms (Part 1 of 2)			
Acronym	Name		
AHB	advanced high-performance bus		
AMBA	advanced micro-controller bus architecture		
APEX	advanced programmable embedded matrix		
ARM	advanced RISC machine		
ASIC	application-specific integrated circuit		
BDM	background debugging mode		
BGA	ball-grid array		
CMOS	complementary metal-oxide semiconductor		
CPU	central processing unit		
CRC	cyclic redundancy check		
DDR	double-data rate		
DDR RAM	double-data rate (DDR) RAM		
DPSRAM	dual-port SRAM		
DRAM	dynamic random access memory		
EBI	expansion bus interface		
EDA	electronic-design automation		
EOF	end of file		
ESB	embedded system block		
ETM	embedded trace macrocell		
FIFO	first-in first-out		
GOL	general operating language		
GTL+	gunning transceiver logic plus		
IC	integrated circuit		
I/O	input/output		
IP	intellectual property		
IRQ	interrupt controller		
JED	JEDEC file (.jed)		
JEDEC	Joint Electronic Device Engineering Council		
JTAG	Joint Test Action Group		
LAB	logic array block		
LSB	least significant bit		
LVTTL	low-voltage transistor-transistor logic		
MMU	memory management unit		
MSB	most significant bit		

Table 77. Common Acronyms (Part 2 of 2)			
Acronym	Name		
PCI	peripheral component interconnect		
PLD	programmable logic device		
PLL	phased-lock loop		
POF	programmer object file (.pof)		
POR	power-on reset		
RAM	random-access memory		
RISC	reduced instruction set computing		
ROM	read-only memory		
RTL	register transfer language		
RTOS	run-time operating system		
SDR	single-data rate		
SDRAM	synchronous dynamic random-access memory		
SOPC	system-on-a-programmable chip		
SRAM	static random access memory		
SSTL	stub series terminated logic		
TAP	terminal access point		
UART	universal asynchronous receiver/transmitter UART		
www	world-wide web		

Glossary

Α

APEX 20K An Altera embedded programmable logic device family based on the Advanced Programmable Embedded Matrix (APEXTM) architecture, which integrates look-up table logic, product-term logic, and memory in a single device. This family offers complete system integration on a single device. The APEX 20K device family includes the EP20K100, EP20K100E, EP20K160E, EP20K200, EP20K200E, EP20K300E, EP20K400, EP20K400E, EP20K600E, and EP20K1000E devices.

В

ball-grid array (BGA) A high-performance device package offered by Altera that allows for higher pin counts in significantly less board area than quad flat pack (QFP) packages and have better thermal characteristics than most QFP packages. BGA packages are rapidly becoming the preferred packages for high-density PLDs. See the *Altera Device Package Information Data Sheet* and *Ordering Information* for more information.

beat . A movement of data in a single clock period, which could be a byte, a half-word (2 bytes) or a word (4 bytes). Thus a burst transaction with 4 beats can be 4, 8 or 16 bytes, depending on the transaction size.

ByteBlasterMV cable A parallel download cable that allows PC users to program and configure devices in-system. The ByteBlasterMVTM parallel port download cable provides configuration support for APEX 20K, FLEX 10K, FLEX 8000, and FLEX 6000 devices. APEX 20K, FLEX 6000 and FLEX 10K devices can be configured together in a chain.

C:

configuration device Altera's family of serial devices, which are designed to configure

APEX and FLEX devices. See the *Configuration Devices for APEX & FLEX Devices* Data Sheet for more information.

configuration scheme The method used to load data into APEX 20K and FLEX devices.

Five configuration schemes are available for APEX 20K and FLEX 10K devices: configuration device, passive serial (PS), passive parallel asynchronous (PPA), passive parallel synchronous (PPS), and IEEE Std. 1149.1 Joint Test Action Group (JTAG). For complete

information on FLEX 10K configuration schemes, see *Application Note* 116 (*Configuring APEX 20K, FLEX 10K, and FLEX 6000 Devices*).

Three configuration schemes are available for FLEX 6000 devices: configuration device, passive serial (PS), and passive serial asynchronous (PSA). For complete information on FLEX 6000 configuration schemes, see *Application Note* 116 (Configuring APEX 20K, FLEX 10K, and FLEX 6000 Devices).

D

dedicated input pin A pin that can only be used as an input to the device.

device Refers to an Altera programmable logic device, including APEX 20K, FLEX 10K, FLEX 8000, FLEX 6000, MAX 9000, MAX 7000, MAX 3000A, MAX 5000, and Classic devices. Altera also offers configuration devices that are used to configure APEX 20K, FLEX 10K, FLEX 8000, and FLEX 6000 devices.

device family A group of Altera programmable logic devices with the same fundamental architecture. Altera device families include the APEX 20K, FLEX 10K, FLEX 8000, FLEX 6000, MAX 9000, MAX 7000, MAX 3000A, MAX 5000, and Classic device families. Altera also offers a configuration device family that includes devices used for configuring APEX 20K, FLEX 10K, FLEX 8000, and FLEX 6000 devices.

F

Embedded logic Logic that is implemented in the stripe.

EPXA Family signature on a part number that refers to the Excalibur ARM-based device families.

F

FineLine BGA FineLine BGATM packages available for ARM-based, APEX 20K, FLEX 10K, and MAX 7000 devices use only half the board area of traditional BGA packages and are offered with as many as 784 pins for the EP20K1000E device. This new package allows designs to be effectively implemented into higher density, higher pin count devices into designs while decreasing board space and costs. See the *Altera Device Package Information Data Sheet* and *Ordering Information* for more information.

I

I/O cell Also known as an I/O element. A register that exists on the periphery of an

APEX 20K, FLEX 10K, FLEX 8000, or MAX 9000 device, or a fast input-type logic cell that is associated with an I/O pin in MAX 7000E, MAX 7000S, or MAX 7000A devices. I/O cells give short setup and clock-to-out times.

J

Joint Test Action Group (JTAG) A set of specifications that enables a designer to perform board- and device-level functional verification of a board during production.

JTAG boundary-scan testing Testing that isolates a device's internal circuitry from its I/O circuitry. This testing is made possible by the JTAG boundary-scan test (BST) architecture that is available in all APEX 20K, FLEX 10K devices, all FLEX 8000 devices except the EPF8452A and EPF81188A, and all FLEX 6000, MAX 9000, MAX 7000S, MAX 7000A and MAX 3000A devices. Serial data is shifted into boundary-scan cells in the device; observed data is shifted out and externally compared to expected results. Boundary-scan testing offers efficient PC board testing, providing an electronic substitute for the traditional "bed of nails" test fixtures.

L

locked transaction A term used to qualify transactions (usually reads and writes) that take place without losing bus access. Masters request locked access to memory by asserting a lock signal at the same time as requesting the bus. In this situation, the bus remains granted to the master until the lock is de-asserted.

logic cell The generic term for the basic building block of an Altera device. In APEX 20K, FLEX 10K, FLEX 8000, and FLEX 6000 devices, logic cells are called logic elements. In MAX 9000, MAX 7000, MAX 3000A, MAX 5000, and Classic devices, logic cells are called macrocells.

logic element (LE) A basic building block of APEX 20K, FLEX 10K, FLEX 8000, and FLEX 6000 devices. A logic element consists of a look-up table (LUT)—i.e., a function generator that quickly computes any function of four variables—and a programmable register to support sequential functions. The register can be programmed as a flow-through latch, as a D, T, JK, or SR flipflop, or bypassed entirely for pure combinatorial logic. The register can feed

other logic cells or feed back to the logic cell itself. Some logic elements feed output or bidirectional I/O pins on the device.

М

MasterBlaster Communications Cable The MasterBlasterTM communications cable uses a PC serial or USB port hardware interface. This cable provides configuration data to APEX 20K, FLEX 10K, FLEX 8000, and FLEX 6000 devices, as well as programming data to MAX 9000, MAX 7000S, MAX 7000A, and MAX 3000A devices. The MasterBlaster communications cable also supports in-circuit debugging with the SignalTap embedded logic analyzer in APEX 20K devices.

Ρ

plastic J-lead chip carrier (PLCC) A device package option offered by Altera. Both ceramic J-lead chip carrier (JLCC) and PLCC packages are available. See the *Altera Device Package Information Data Sheet* and *Ordering Information* for more information.

posted write A write that is posted to a bridge FIFO and usually acknowledged immediately. However, the write need not have occurred at the time of acknowledgement. It is queued before sending to the destination.

product term Two or more factors in a Boolean expression combined with an AND operator constitute a product term, where "product" means "logic product".

programmable logic devices (PLDs) Digital, user-configurable integrated circuits used to implement custom logic functions. PLDs can implement any Boolean expression or registered function with built-in logic structures.

n

Quartus The QuartusTM software is Altera's fourth generation development system for programmable logic and allows designers to process multi-million gate designs. Features of the Quartus software include: work group computing, integrated logic analysis functionality, electronic design automation (EDA) tool integration, multi-processor support, incremental recompilation, and intellectual property (IP) integration.

S

split transaction Split transactions allow other masters to access the buses while a high-latency slave access, such as reading flash memory, is in progress. If a transfer is likely to take a large number of cycles to perform, a split response signals to the bus arbiter that further requests from the master attempting the access should be masked until the slave indicates that it is ready to complete the transfer (by asserting the appropriate split signal for the master that has been split)

Τ

thin quad flat pack (TQFP) A device package offered by Altera. See the *Altera Device Package Information Data Sheet* and *Ordering Information* for more information.

U

user I/O The total number of I/O pins and dedicated inputs on a device.

Comprehensive Pin & Signal Listing

Table 78 lists all of the pins and signals used by the ARM-based device modules.

Table 78. ARM-Based Pins and Signals (Part 1 of 5)				
Signal	Source	Description		
DEBUG_EN	External	When high, allows the embedded processor to enter debug mode.		
DEBUG_RQ	PLD	Forces the embedded processor into debug mode		
DEBUG_EXTO, DEBUG_EXT1	PLD	These inputs are matched by the breakpoint/watchpoint unit in the embedded processor		
DEBUG_ACK	Stripe	Indicates when the embedded processor is stopped in debug mode. This can be used to stop devices within the PLD when the embedded processor hits a breakpoint		
DEBUG_RNG0, DEBUG_RNG1	Stripe	Indicates when the breakpoint/watchpoint unit has found a match (whether enabled or not). The signal is valid for at least one PLD clock cycle		
DEBUG_EXTIN[30]	PLD	Trace port input		
DEBUG_EXTOUT[30]	Stripe	Trace port output		
TRACE_PIPESTAT[20]	Stripe	Trace port pipe status signal (shared pin)		
TRACE_PKT[150]	Stripe	Trace port TRACE_PKT signal (shared pin)		

Signal	Source	Description
TRACE_CLK	Stripe	Trace port clock (shared pin)
TRACE_SYNC	Stripe	Trace port TRACE_SYNC signal (shared pin)
MASTER_HCLK	PLD	Times all bus transfers. Signal timings are related to its rising edge clock
MASTER_HADDR[310]	Stripe	32-bit system address bus
MASTER_HTRANS[10]	Stripe	Type of the current transfer
MASTER_HWRITE	Stripe	When high, this signal indicates a write transfer; when low, a read transfer
MASTER_HSIZE[20]	Stripe	Indicates the size of transfer
MASTER_HBURST[20]	Stripe	Indicates whether the transfer forms part of a burst
MASTER_HWDATA[310]	Stripe	Used to transfer data from the master to the bus slaves during writes
MASTER_HREADY	PLD	When high, this signal indicates that a transfer has finished on the bus
MASTER_HRESP[10]	PLD	Additional information on the status of a transfer
MASTER_HRDATA[310]	PLD	Used to transfer data from bus slaves to the master during reads
MASTER_HLOCK	Stripe	When high, indicates that the master requires locked access to the bus
MASTER_HBUSREQ	Stripe	A signal from the master to the arbiter, requesting the bus
MASTER_HGRANT	PLD	In conjunction with MASTER_HREADY, indicates that the bus master has been granted the bus
DEBUG_IE_BRKPT, DEBUG_DE_WPT	PLD	These signals are sampled for each memory access to the PLD. If sampled high, the embedded processor issues breakpoints or watchpoints as appropriate
SLAVE_HCLK	PLD	Times all bus transfers. Signal timings are related to its rising edge clock
SLAVE_HADDR[310]	PLD	32-bit system address bus
SLAVE_HTRANS[10]	PLD	The type of the current transfer
SLAVE_HWRITE	PLD	When high, this signal indicates a write transfer; when low, a read transfer
SLAVE_HSIZE[20]	PLD	Indicates the size of transfer
SLAVE_HBURST[20]	PLD	Indicates whether the transfer forms part of a burst
SLAVE_HWDATA[310]	PLD	Used to transfer data from the master to the bus slaves during writes
SLAVE_HREADYI	PLD	When high, this signal indicates that a transfer has finished on the bus. Slaves on the bus need SLAVE_HREADY as both an input and output signal

Table 78. ARM-Based Pins	and Signals	(Part 3 of 5)
Signal	Source	Description
SLAVE_HREADYO	Stripe	When high, this signal indicates that a transfer has finished on the bus. Slaves on the bus need SLAVE_HREADY as both an input and output signal
SLAVE_HRESP[10]	Stripe	Additional information on the status of a transfer
SLAVE_HRDATA[310]	Stripe	Used to transfer data from bus slaves to the master during reads
SLAVE_HMASTLOCK	PLD	When high, indicates that the master requires locked access to the bus
SLAVE_BUSERRINT	Stripe	Interrupt signifying a bus error
SLAVE_HSELREG	PLD	Register selection signal
SLAVE_HSEL	PLD	Interface selection signal
CLK_REF	External Pin	Feeds PLLs and fixed-frequency logic (e.g., watchdog timer)
CLK_AHB1	PLL1	Embedded processor bus
CLK_AHB2	PLL1	Peripheral bus
CLK_SDRAM	PLL2	SDRAM memory controller
SLAVE_HCLK	PLD	Clocks the slave port of the PLD-to-stripe bridge; invertible
MASTER_HCLK	PLD	Clocks the master port of the stripe-to-PLD bridge; invertible
CLK_PLDA[30]	PLD	Clocks the PLD application interface (SRAM access); invertible
INT_PLD[0] (individual)	PLD	
INT_PLD[1] (individual)	PLD	
INT_PLD[2] (individual)	PLD	
INT_PLD[3] (individual)	PLD	
INT_PLD[4] (individual)	PLD	
INT_PLD[5] (individual)	PLD	
INT_EXTPIN	External	Shared pin
INT_UART	Stripe	
INT_TIMER0	Stripe	
INT_TIMER1	Stripe	
INT_COMMTX	Stripe	
INT_COMMRX	Stripe	
EBI_CLK		EBI clock (shared pin)
EBI_ADDR[240]		Address (shared pins)
EBI_DATA[150]		Data bus (shared pins)
EBI_BE_n[10]		Byte enable (shared pins)
EBI_CS_n[30]		Chip selects corresponding to memory map blocks EBI0, EBI1, EBI2, and EBI3. Programmable polarity, default to active-low CS_n (shared pins)
EBI_WE_n		Write enable (shared pin)

Signal	Source	Description
EBI_OE_n		Output enable (shared pin)
EBI_ACK		Ack (shared pin)
SDRAM_CLK	Output	SDRAM clock (shared pin)
SDRAM_CLK_n	Output	SDRAM CLK_n signal (shared pin)
SDRAM_CLK_E	Output	SDRAM CLK_E clock enable signal (shared pin)
SDRAM_WE_n	Output	SDRAM write enable WE_n signal (shared pin)
SDRAM_CAS_n	Output	SDRAM CAS_n signal (shared pin)
SDRAM_RAS_n	Output	SDRAM RAS_n signal (shared pin)
SDRAM_CS_n[10]	Output	SDRAM chip selects CS_n signal (shared pin)
SDRAM_ADDR[140]	Output	SDRAM address bus (shared pin)
SDRAM_DQM[30]	Output	SDRAM DQM data byte masks (shared pin)
SDRAM_DQ[310]	Input/Output	SDRAM data bus (shared pin)
SDRAM_DQS[30]	Output	SDRAM DQS signal (shared pin)
PORT_A_DATAIN[n0]		Port A data in
(1)		
PORT_A_DATAOUT[n0](Port A data out
1)		
PORT_A_ADDR[n0] (1)		Address bus 0; registered
PORT_A_WE		Read/write 0
		1 = write
		0 = read
PORT_A_CLK		Clock for port A
PORT_A_ENA		Register enable for port A
PORT_B_ADDR[n0] (1)		Address bus 1; registered
PORT_B_WE		Read/write 1
		1 = write
		0 = read
PORT_B_CLK		Clock for port B
PORT_B_ENA		Register enable for port B
PORT_B_DATAIN[n0]		Port B data in
(1)		
PORT_B_DATAOUT[n0](Port B data out
1)		Lad as a state DDDAMAL of C
LOCK_REQDP0		Lock request for DPRAM block 0
LOCK_REQDP1		Lock request for DPRAM block 1
LOCK_GRANTDP0		Lock grant for DPRAM block 0
LOCK_GRANTDP1		Lock grant for DPRAM block 1
UART_RXD	Input	Serial data input signal to the communications link (shared pin)

Signal	Source	Description
UART_DSR_n	Input	Data set ready, active-low signal. When active, indicates that the peer device is ready to establish the communications link with the UART. (When acting as a modem, UART_DSR_n is used as a DTR input) (shared pin)
UART_CTS_n	Input	Clear-to-send, active-low signal. When active, indicates that the peer device can accept characters (shared pin)
UART_DCD_n	Input/ Output	Data carrier detect, active-low signal. When active, indicates that the data carrier is being detected by the modem. (shared pin). This pin is an input when OE in UART_MC is 0, and output when OE in UART_MC is 1
UART_RI_n	Input/ Output	Ring indicator, active-low signal. When active, indicates that a telephone ringing signal is being received by the modem. (shared pin). This pin is an input when OE in UART_MC is 0, and output when OE in UART_MC is 1
UART_TXD	Output	Serial data output signal to the communications link. On reset, UART_TXD is set high (shared pin)
UART_RTS_n	Output	Request-to-send, active-low signal. When active, informs the peer device that the UART is ready to receive data (shared pin)
UART_DTR_n	Output	Data terminal ready, active-low signal. When active, indicates that the UART is ready to establish a communications link (shared pin)