

Building Blocks for PRU Development: Module 1


Agenda

- SoC Architecture
- PRU Submodules
- Example Applications

SoC Architecture

Building Blocks for PRU Development: PRU Hardware Overview


ARM SoC Architecture


- L1 D/I caches: Single-cycle access
- L2 cache: Minimum latency of 8 cycles
- Access to on-chip SRAM: 20 cycles
- Access to shared memory over L3 Interconnect: 40 cycles


ARM + PRU SoC Architecture


Programmable Real-Time Unit (PRU) Subsystem

- Programmable Real-Time Unit (PRU) is a low-latency microcontroller subsystem.
- Two independent PRU execution units:
 - 32-Bit RISC architecture
 - 200MHz; 5ns per instruction
 - Single cycle execution; No pipeline
 - Dedicated instruction and data
 RAM per core
 - Shared RAM
- Includes Interrupt Controller for system event handling
- Fast I/O interface: Up to 30 inputs and
 32 outputs on external pins per PRU unit


PRU Submodules

Building Blocks for PRU Development: PRU Hardware Overview


PRU Functional Block Diagram


Constant Table

Saves PRU cycles by providing frequently used peripheral base addresses

Execution Unit

- Logical, arithmetic, and flow control instructions
- Scalar, no Pipeline, Little Endian
- Single-cycle execution

Instruction RAM

- Typical size is a multiple of 4KB (or 1K instructions)
- Can be updated with PRU reset

Special Registers (R30 and R31)

• R30

Write: 32 GPO


• R31

Read: 30 GPI + 2 Host Int status

Write: Generate INTC Event


Fast I/O Interface


Fast I/O Interface

- Reduced latency through direct access to pins:
 - Read or toggle I/O within a single PRU cycle.
 - Detect and react to I/O event within two PRU cycles.
- Independent General Purpose Inputs (GPIs) and General Purpose Outputs (GPOs):
 - PRU R31 directly reads from up to 30 PRU GPI pins.
 - PRU R30 directly writes up to 32 PRU GPO pins.
- Configurable I/O modes per PRU core:
 - GP input modes:
 - Direct connect
 - 16-bit parallel capture
 - 28-bit shift
 - GP output modes:
 - Direct connect
 - Shift out


GPIO Toggle: Bench Measurements

ARM GPIO Toggle:

```
int main(){
 // Configure GPIO module, pinmuxing, etc.
 // Toggle system-level GPIO 3.19 from ARM core
 BitToggle(GPIO_INSTANCE_ADDRESS+GPIO_SETDATAOUT,
 GPIO INSTANCE ADDRESS+GPIO CLEARDATAOUT);
 while();
}
unsigned long BitToggle(unsigned long val1, unsigned long val2){
 " mov r2, #0x00080000" "\n\t"
 r2,[r0]" "\n\t"
 // Set GPIO 3.19
 r2,[r1]" "\n\t"
 // Clear GPIO 3.19
 "str
 );
 return val1:
 ~200ns
```

PRU IO Toggle:


```
.origin 0
.entrypoint PRU_GPIO_TOGGLE

PRU_GPIO_TOGGLE:

 // Set PRU GPO 5
 SET R30, R30, 5

 // Clear PRU GPO 5
 CLR R30, R30, 5


HALT
```


Integrated Peripherals

- Provide reduced PRU read/write access latency compared to external peripherals
- Local peripherals do not need to go through external L3 or L4 interconnects
- Can be used by PRU or by the ARM as additional hardware peripherals on the device
- Integrated peripherals:
 - PRU UART
 - PRU eCAP
 - PRU IEP (Timer & DigIO)


PRU Memory Map

• PRU local memory map

Table 5. Local Data Memory Map

Start Address	PRU0	PRU1		
0x0000_0000	Data 8KB RAM 0 ⁽¹⁾	Data 8KB RAM 1 ⁽¹⁾		
0x0000_2000	Data 8KB RAM 1 ⁽¹⁾	Data 8KB RAM 0(1)		
0x0001_0000	Data 12KB RAM2 (Shared)	Data 12KB RAM2 (Shared)		
0x0002_0000	INTC	INTC		
0x0002_2000	PRU0 Control Registers	PRU0 Control Registers		
0x0002_2400	Reserved	Reserved		
0x0002_4000	PRU1 Control	PRU1 Control		
0x0002_4400	Reserved	Reserved		
0x0002_6000	CFG	CFG		
0x0002_8000	UART 0	UART 0		
0x0002_A000	Reserved	Reserved		
0x0002_C000	Reserved	Reserved		
0x0002_E000	IEP	IEP		
0x0003_0000	eCAP 0	eCAP 0		
0x0003_2000	MII_RT_CFG	MII_RT_CFG		
0x0003_2400	MII_MDIO	MII_MDIO		
0x0003_4000	Reserved	Reserved		
0x0008_0000	System OCP_HP0	System OCP_HP1		

PRU global memory map

Table 6. Global Memory Map

Offset Address	PRU-ICSS
0x0000_0000	Data 8KB RAM 0
0x0000 2000	Data 8KB RAM 1
0x0001_0000	Data 12KB RAM 2 (Shared)
0x0002_0000	INTC
0x0002_2000	PRU0 Control
0x0002_2400	PRU0 Debug
0x0002_4000	PRU1 Control
0x0002_4400	PRU1 Debug
0x0002_6000	CFG
0x0002_8000	UART 0
0x0002_A000	Reserved
0x0002_E000	IEP
0x0003_0000	eCAP 0
0x0003_2000	MII_RT_CFG
0x0003_2400	MII_MDIO
0x0003_4000	PRU0 8KB IRAM
0x0003_8000	PRU1 8KB IRAM
0x0004_0000	Reserved

SoC memory map

Table 2-4. L4 Fast Peripheral Memory Map (continued)

Device Name	Start_address (hex)	End_address (hex)	Size	Description
PRU_ICSS	0x4A30_0000	0x4A37_FFFF	512KB	PRU-ICSS Instruction/Data/Control Space
	0x4A38_0000	0x4A38_0FFF	4KB	Reserved


PRU Read Latencies: Local vs Global Memory Map

The PRU directly accessing internal MMRs (Local MMR Access) is faster than going through the L3 interconnects (Global MMR Access).

	Local MMR Access	Global MMR Access	
	PRU cycles @ 200MHz	PRU cycles @ 200MHz	
PRU R31 (GPI)	1	N/A	
PRU CTRL	4	36	
PRU CFG	3	35	
PRU INTC	3	35	
PRU DRAM	3	35	
PRU Shared DRAM	3	35	
PRU ECAP	4	36	
PRU UART	14	46	
PRU IEP	12	44	

Note: Latency values listed are "best-case" values.


PRU Memory Access FAQ

Q: Why does my PRU firmware hang when reading or writing to an address external to the PRU Subsystem?

A: The **OCP master port** is in standby and **needs to be enabled** in the PRU-ICSS CFG register space, SYSCFG[STANDBY_INIT].

Table 5. Local Data Memory Map

Start Address	PRU0	PRU1	
0x0000_0000	Data 8KB RAM 0 ⁽¹⁾	Data 8KB RAM 1 ⁽¹⁾	
0x0000_2000	Data 8KB RAM 1 ⁽¹⁾	Data 8KB RAM 0(1)	
0x0001_0000	Data 12KB RAM2 (Shared)	Data 12KB RAM2 (Shared)	
0x0002_0000	INTC	INTC	
0x0002_2000	PRU0 Control Registers	PRU0 Control Registers	
0x0002_2400	Reserved	Reserved	
0x0002_4000	PRU1 Control	PRU1 Control	
0x0002_4400	Reserved	Reserved	
0x0002_6000	CFG	CFG	
0x0002_8000	UART 0	UART 0	
0x0002_A000	Reserved	Reserved	
0x0002_C000	Reserved	Reserved	
0x0002_E000	IEP	IEP	
0x0003_0000	eCAP 0	eCAP 0	
0x0003_2000	MII_RT_CFG	MII_RT_CFG	
0x0003_2400	MII_MDIO	MII_MDIO	
0x0003_4000	Reserved	Reserved	
0x0008_0000	System OCP_HP0	System OCP_HP1	


PRU "Interrupts"

- The PRU does not support asynchronous interrupts.
 - However, specialized h/w and instructions facilitate efficient polling of system events.
 - The PRU-ICSS can also generate interrupts for the ARM, other PRU-ICSS, and sync events for EDMA.
- From UofT CSC469 lecture notes, "Polling is like picking up your phone every few seconds to see if you have a call. Interrupts are like waiting for the phone to ring.
 - Interrupts win if processor has other work to do and event response time is not critical
 - Polling can be better if processor has to respond to an event ASAP"
- Asynchronous interrupts can introduce jitter in execution time and generally reduce determinism. The PRU is optimized for highly deterministic operation.


PRU Subsystem Feature Comparison

Features	AM18x/ OMAPL138	AM335x	AM437x		AM571x	AM572x (SR1.1 / SR2.0*)
	PRUSS	PRU-ICSS1	PRU-ICSS1	PRU-ICSS0	2 x PRU-ICSS	2 x PRU-ICSS
Number of PRU cores	2	2	2	2	2	2
Max frequency	CPU freq / 2	200 MHz	200 MHz	200 MHz	200 MHz	200 MHz
IRAM size (per PRU core)	4 KB	8 KB	12 KB	4 KB	12 KB	12 KB
DRAM size (per PRU core)	512 B	8 KB	8 KB	4 KB	8 KB	8 KB
Shared DRAM size		12 KB	32 KB		32KB	32KB
General purpose input (per PRU core)	Direct	Direct; or 16-bit parallel capture; or 28-bit shift	Direct; or 16-bit parallel capture; or 28-bit shift; or 3ch EnDat 2.2; or 9ch Sigma Delta	Direct; or 16-bit parallel capture; or 28-bit shift; or 3ch EnDat 2.2; or 9ch Sigma Delta	Direct; or 16-bit parallel capture; or 28-bit shift; or 3ch EnDat 2.2; or 9ch Sigma Delta	Direct; or 16-bit parallel capture; or 28-bit shift
General purpose output (per PRU core)	Direct	Direct; or Shift out	Direct; or Shift out	Direct; or Shift out	Direct; or Shift out	Direct; or Shift out
GPI Pins (PRU0, PRU1)	30, 30	17, 17	13, 0	20, 20	0 / 21*, 21	21, 21
GPO Pins (PRU0, PRU1)	32, 32	16, 16	12, 0	20, 20	0 / 21*, 21	21, 21
MPY/MAC	N	Υ	Υ	Υ	Υ	Υ
Scratchpad	N	Y (3 banks)	Y (3 banks)	N	Y (3 banks)	Y (3 banks)
CRC16/32	0	0	2	2	2	0**/2
INTC	1	1	1	1	1	1
Peripherals	n/a	Υ	Υ	Υ	Υ	Υ
UART	0	1	1	1	1	1
eCAP	0	1	1	no connect	1	1
IEP	0	1	1	no connect	1	1
MII_RT	0	2	2	no connect	2	2
MDIO	0	1	1	no connect	1	1
Simultaneous protocols	1	1	2*	**	2	2

 $^{^{*}}$ AM571x PRU-ICSS1 does not pin out the PRU0 core GPIs/GPOs.

^{**} AM572x SR1.1 does not include CRC16/32.

^{*** 2&}lt;sup>nd</sup> protocol limited to EnDAT/Profibus/BISS/HIperphase DSL or serial-based protocols.

Example PRU Applications

Building Blocks for PRU Development: PRU Hardware Overview


Use Case Examples

Bit banging
 Custom/Complex PWM

Stepper motor control

• ASRC
• 10/100 Switch
• Smart Card
• DSP-like functions
• Filtering
• FSK Modulation
• LCD I/F
• Camera I/F
• RS-485
• UART
• SPI
• Monitor Sensors


Not all use cases are feasible on PRU:

Industrial

Protocols

- Development complexity
- Technical constraints

 (i.e., running Linux on PRU)


Development Complexity


For More Information

- Visit the PRU-ICSS Wiki: http://processors.wiki.ti.com/index.php/PRU-ICSS
- Download the PRU tools:
 - PRU Software Package
 - PRU CGT (Code Gen Tools)
 - Linux drivers for interfacing with PRU

http://www.ti.com/tool/pru-swpkg

available through CCSv6 app center

available in Processor SDK

- Order the PRU Cape: http://www.ti.com/tool/PRUCAPE
- For questions regarding topics covered in this training, visit the support forums at the TI E2E Community website: http://e2e.ti.com