CoreSight Components

Technical Reference Manual

CoreSight Components Technical Reference Manual

Copyright © 2004-2009 ARM. All rights reserved.

Release Information

Change history

Date	Issue	Confidentiality	Change
29 September 2004	A	Non-Confidential	First release for r0p0.
24 March 2005	В	Non-Confidential	Updated for r0p1. Programmers model revised.
31 July 2006	С	Non-Confidential	Changed to CoreSight Components Technical Reference Manual. Serial Wire and JTAG (SWJ) information added to Chapter 3. Chapter 11 (SWV), Chapter 12 (SWO), Chapter 13 (ITM), and Appendix C (SWD and JTAG Trace Connector) added.
17 November 2006	D	Non-Confidential	Block versions revised.
08 August 2007	Е	Non-Confidential	Alignment with ARM Debug Interface v5 Architecture Specification. Additional corrections and enhancements.
18 April 2008	F	Non-Confidential	Block versions revised. Additional corrections and enhancements.
12 March 2009	G	Non-Confidential Unrestricted Access	Updated for Serial Wire Debug multi-drop support. Additional corrections and enhancements.
10 July 2009	Н	Non-Confidential Unrestricted Access	Minor corrections and enhancements.

Proprietary Notice

Words and logos marked with $^{\circ}$ or $^{\sim}$ are registered trademarks or trademarks of ARM $^{\circ}$ in the EU and other countries, except as otherwise stated below in this proprietary notice. Other brands and names mentioned herein may be the trademarks of their respective owners.

Neither the whole nor any part of the information contained in, or the product described in, this document may be adapted or reproduced in any material form except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document are given by ARM in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded.

This document is intended only to assist the reader in the use of the product. ARM shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the product.

Where the term ARM is used it means "ARM or any of its subsidiaries as appropriate".

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by ARM and the party that ARM delivered this document to.

Unrestricted Access is an ARM internal classification.

Product Status

The information in this document is final, that is for a developed product.

Web Address

http://www.arm.com

Contents

CoreSight Components Technical Reference Manual

	Prefa	ace	
		About this book	xx
		Feedback	xxv
Chapter 1	Intro	oduction	
-	1.1	About the CoreSight components	1-2
	1.2	CoreSight block summary	
	1.3	Typical CoreSight Design Kit debugging environment	
Chapter 2	Debu	ug Access Port	
	2.1	About the Debug Access Port	2-2
	2.2	SWJ-DP	2-9
	2.3	JTAG-DP	2-14
	2.4	SW-DP	2-16
	2.5	Common debug port features and registers	2-24
	2.6	Access ports	
	2.7	AHB-AP	
	2.8	APB-AP	2-51
	2.9	JTAG-AP	
	2.10	Auxiliary Access Port	

	2.11	APB multiplexor	2-66
	2.12	ROM table	
	2.13	Authentication requirements for Debug Access Port	2-74
	2.14	Clocks, power, and resets	2-75
Chapter 3	Core	Sight Trace Sources	
•	3.1	AMBA AHB Trace Macrocell	3-2
	3.2	Embedded Trace Macrocells	
Chapter 4	Emb	edded Cross Trigger	
•	4.1	About the Embedded Cross Trigger	4-2
	4.2	ECT programmers model	
	4.3	Summary of CTI registers	
	4.4	CTI register descriptions	
	4.5	ECT Integration Test Registers	
	4.6	ECT CoreSight defined registers	4-28
	4.7	ECT connectivity recommendations	
	4.8	ECT authentication requirements	4-35
Chapter 5	ATB	1:1 Bridge	
-	5.1	About the ATB 1:1 bridge	5-2
	5.2	Authentication requirements for ATB 1:1 Bridge	
Chapter 6	ATB	Replicator	
-	6.1	About the ATB replicator	6-2
	6.2	ATB replicator connection behavior	
	6.3	Authentication requirements for replicators	
Chapter 7	Core	Sight Trace Funnel	
•	7.1	About the CoreSight Trace Funnel	7-2
	7.2	CSTF programmers model	
	7.3	CSTF specific registers	7-5
	7.4	CSTF Integration Test Registers	7-9
	7.5	CoreSight management registers for CSTF	7-15
	7.6	Unconnected slave interfaces	7-17
	7.7	Disabled slave interfaces	7-18
	7.8	CSTF input arbitration	7-19
	7.9	Authentication requirements for funnels	7-26
Chapter 8	Trac	e Port Interface Unit	
	8.1	About the Trace Port Interface Unit	8-2
	8.2	Trace Out Port	8-4
	8.3	Miscellaneous connections	8-5
	8.4	TPIU programmers model	8-6
	8.5	TPIU CoreSight management registers	
	8.6	Trace port control registers	8-11

	8.7	TPIU trace port sizes	8-25
	8.8	TPIU triggers	8-27
	8.9	Other TPIU design considerations	8-29
	8.10	Authentication requirements for TPIUs	
	8.11	TPIU pattern generator	8-34
	8.12	TPIU formatter and FIFO	
	8.13	Configuration options	8-38
	8.14	Example configuration scenarios	8-39
Chapter 9	Embe	edded Trace Buffer	
	9.1	About the ETB for CoreSight	9-2
	9.2	ETB programmers model	
	9.3	ETB register descriptions	
	9.4	ETB CoreSight management registers	
	9.5	ETB clocks, resets, and synchronization	
	9.6	ETB Trace capture and formatting	
	9.7	Flush assertion	
	9.8	Triggers	
	9.9	Write address generation for trace data storage	
	9.10	Trace data storage	
	9.11	APB configuration and RAM access	
	9.12	Trace RAM	
	9.13	Authentication requirements for CoreSight ETBs	
	9.14	ETB RAM support	
	9.15	ETB configuration options	
	9.16	Comparisons with ETB11	9-43
Chapter 10	Seria	I Wire Viewer	
•	10.1	About the Serial Wire Viewer	10-2
	10.2	SWV interfaces	
	10.3	Authentication requirements	
Chapter 11	Seria	I Wire Output	
	11.1	About the Serial Wire Output	11-2
	11.2	SWO ports	
	11.3	SWO programmers model	
	11.4	CoreSight defined registers	
	11.5	Trace port control registers	
	11.6	Trigger registers	
	11.7	EXTCTL registers	
	11.8	Test pattern registers	
	11.9	Formatter and flush registers	
	11.10	Integration test registers	
	11.11	SWO trace port	

Chapter 12	Instru	umentation Trace Macrocell	
-	12.1	About the Instrumentation Trace Macrocell	12-2
	12.2	ITM ports	12-9
	12.3	ITM programmers model	12-10
	12.4	CoreSight defined registers	12-12
	12.5	Stimulus registers	12-14
	12.6	Trace registers	12-16
	12.7	Control registers	12-18
	12.8	Integration test registers	12-21
	12.9	Authentication requirements	12-25
Appendix A	Core	Sight Port List	
	A.1	Clock domains	A-2
	A.2	CoreSight DAP signals	A-3
	A.3	CoreSight ECT signals	A-9
	A.4	CoreSight replicator signals	A-12
	A.5	CoreSight synchronous bridge signals	A-14
	A.6	CoreSight trace funnel signals	A-15
	A.7	CoreSight TPIU signals	A-19
	A.8	CoreSight ETB signals	A-21
	A.9	CoreSight SWO signals	
	A.10	CoreSight ITM signals	A-24
Appendix B	Core	Sight Components and Clock Domains	
	B.1	CoreSight components and clock domains	B-2
Appendix C	Seria	Il Wire Debug and JTAG Trace Connector	
	C.1	About the SWD and JTAG trace connector	C-2
	C.2	Pinout details	C-3
	C.3	Signal definitions	C-8
Appendix D	Depr	ecated SWJ-DP Switching Sequences	
	D.1	About the deprecated SWJ-DP switching sequences	D-2
Appendix E	Revis	sions	
	Glos	earv	
	GIUS	sai y	

List of Tables

CoreSight Components Technical Reference Manual

	Change history	11
Table 1-1	CoreSight block summary	1-4
Table 2-1	JTAG-DP physical interface	2-15
Table 2-2	JTAG-DP registers	2-15
Table 2-3	Terms used in SW-DP timing	2-19
Table 2-4	TARGETID input connections	2-22
Table 2-5	TARGETID mapping	2-22
Table 2-6	Summary of Debug Port registers	2-26
Table 2-7	AP Abort Register bit assignments	
Table 2-8	Identification Code Register bit assignments	2-28
Table 2-9	JEDEC JEP-106 manufacturer ID code, with ARM values	2-29
Table 2-10	Control/Status Register bit assignments	2-30
Table 2-11	AP Select Register bit assignments	2-32
Table 2-12	Wire Control Register bit assignments	2-34
Table 2-13	Turnaround tristate period field bit definitions	2-35
Table 2-14	Wire operating mode bit definitions	2-35
Table 2-15	Target Identification Register bit assignments	2-36
Table 2-16	Data Link Protocol Identification Register bit assignments	2-37
Table 2-17	Other AHB-AP ports	2-40
Table 2-18	Example generation of byte lane strobes	2-41
Table 2-19	AHB access port registers	2-43

AHB-AP Control/Status Word Register bit assignments	2-44
AHB-AP Transfer Address Register bit assignments	
AHB-AP Data Read/Write Register bit assignments	
Banked Data Register bit assignments	2-46
ROM Address Register bit assignments	2-47
AHB-AP Identification Register bit assignments	2-47
Error responses with DAPSLVERR HIGH and TrInProg LOW	2-49
APB-AP other ports	2-51
APB-AP registers	2-52
APB Control/Status Word Register bit assignments	
APB-AP Transfer Address Register bit assignments	2-55
ABP-AP Data Read/Write Register bit assignments	2-55
APB-AP Banked Data Registers bit assignments	2-56
Debug APB ROM Address Register bit assignments	2-56
APB-AP Identification Register bit assignments	
JTAG to slave device signals	2-59
JTAG-AP register summary	2-61
JTAG-AP Control/Status Word Register bit assignments	
JTAG-AP Port Select Register bit assignments	2-63
JTAG-AP Port Status Register bit assignments	2-63
JTAG-AP Identification Register bit assignments	2-64
APB-Mux miscellaneous signals	2-68
ROM table registers	
ROM table entries bit assignments	
CTI register summary	4-9
CTI Control Register bit assignments	4-12
CTI Interrupt Acknowledge Register bit assignments	
ITCHOUT Register bit assignments	4-24
ITTRIGOUT Register bit assignments	
ITCHOUTACK Register bit assignments	
ITTRIGOUTACK Register bit assignments	
ITCHIN Register bit assignments	
· ·	
Authentication values for ECT	4-28
	AHB-AP Transfer Address Register bit assignments AHB-AP Data Read/Write Register bit assignments Banked Data Register bit assignments ROM Address Register bit assignments Error responses with DAPSLVERR HIGH and TrinProg LOW APB-AP other ports APB-AP registers APB AP registers APB Control/Status Word Register bit assignments ABP-AP Transfer Address Register bit assignments ABP-AP Data Read/Write Register bit assignments APB-AP Banked Data Registers bit assignments APB-AP Banked Data Registers bit assignments Debug APB ROM Address Register bit assignments APB-AP Identification Register bit assignments JTAG to slave device signals JTAG-AP register summary JTAG-AP Control/Status Word Register bit assignments JTAG-AP Port Status Word Register bit assignments JTAG-AP Port Status Register bit assignments JTAG-AP Identification Register bit assignments JTAG-AP Identification Register bit assignments APB-Mux miscellaneous signals ROM table registers ROM table registers ROM table entries bit assignments CTI register summary CTI Control Register bit assignments CTI Application Trigger Clear Register bit assignments CTI Application Trigger Set Register bit assignments CTI Application Trigger Set Register bit assignments CTI Trigger to Channel Enable Registers bit assignments CTI Trigger to Status Register bit assignments CTI Channel Out Status Register bit assignments CTI Channel Rotatus Register bit assignments CTI CHINRACK Register bit assignments ITTRIGOUT Register bit assignments ITTRIGOUT Register bit assignments ITTRIGOUT Register bit assignments ITTRIGOUTACK Regist

Table 4-24	Device ID bit values	
Table 4-25	Trigger input connections for ARM7 and ARM9 systems	
Table 4-26	Trigger output connections for ARM7 and ARM9 systems	. 4-31
Table 4-27	Recommended input connections for use with ARM11 systems	. 4-32
Table 4-28	Recommended output connections for use with ARM11 systems	. 4-32
Table 4-29	Trigger inputs to the CTI	. 4-33
Table 4-30	Trigger outputs from CTI	. 4-34
Table 4-31	ECT recommended trigger outputs	. 4-35
Table 4-32	ECT authentication signals	. 4-36
Table 7-1	CSTF visible registers	7-3
Table 7-2	CSTF Control Register bit assignments	7-6
Table 7-3	CSTF Priority Control Register bit assignments	7-7
Table 7-4	Integration Test ATB Data 0 Register bit assignments on reads	. 7-10
Table 7-5	Integration Test ATB Data 0 Register bit assignments on writes	
Table 7-6	Integration Test ATB Control 2 Register bit assignments on reads	. 7-11
Table 7-7	Integration Test ATB Control 2 Register bit assignments on writes	. 7-11
Table 7-8	Integration Test ATB Control 1 Register bit assignments on reads	. 7-12
Table 7-9	Integration Test ATB Control 1 Register bit assignments on writes	
Table 7-10	Integration Test ATB Control 1 Register bit assignments on reads	. 7-13
Table 7-11	Integration Test ATB Control 0 Register bit assignments on writes	
Table 7-12	CSTF Device ID bit assignments	. 7-15
Table 7-13	Tie-offs for unconnected ports	. 7-17
Table 8-1	Trace Out Port signals	8-4
Table 8-2	TPIU miscellaneous ports	8-5
Table 8-3	TPIU programmable registers	8-6
Table 8-4	Device ID bit values	
Table 8-5	Supported Trigger Modes Register bit assignments	
Table 8-6	Trigger Counter Register bit assignments	
Table 8-7	Supported Trigger Multiplier Register bit assignments	
Table 8-8	Supported Test Patterns/Modes Register bit assignments	
Table 8-9	Test Pattern Repeat Counter Register bit assignments	
Table 8-10	Formatter and Flush Status Register bit assignments	
Table 8-11	Formatter and Flush Control Register bit assignments	
Table 8-12	Formatter Synchronization Counter Register bit assignments	
Table 8-13	Integration Test Trigger In and Flush In Acknowledge Register bit assignments	
Table 8-14	Integration Test Trigger In and Flush In Register bit assignments	
Table 8-15	Integration Test ATB Data Register 0 bit assignments	
Table 8-16	Integration Test ATB Control Register 2 bit assignments	
Table 8-17	Integration Test ATB Control Register 1 bit assignments	
Table 8-18	Integration Test ATB Control Register 0 bit assignments	
Table 8-19	Example Trace Out Port sizes	
Table 8-20	CoreSight representation of triggers	
Table 9-1	ETB triggering and flushing ports	
Table 9-2	ETB status ports	
Table 9-3	ETB Memory BIST interface ports	
Table 9-4	ETB register summary	
Table 9-5	ETB RAM Depth Register bit assignments	9-8

Table 9-6	ETB Status Register bit assignments.	9-9
Table 9-7	ETB RAM Read Data Register bit assignments.	9-9
Table 9-8	ETB RAM Read Pointer Register bit assignments.	9-10
Table 9-9	ETB RAM Write Pointer Register bit assignments.	9-10
Table 9-10	ETB Trigger Counter Register bit assignments.	9-11
Table 9-11	ETB Control Register bit assignments.	9-12
Table 9-12	ETB RAM Write Data Register bit assignments	9-12
Table 9-13	ETB Formatter and Flush Status Register bit assignments	9-13
Table 9-14	ETB Formatter and Flush Control Register bit assignments	
Table 9-15	Integration Test Miscellaneous Output Register 0 bit assignments	9-17
Table 9-16	Integration Test Trigger In and Flush In Acknowledge Register bit assignments .	9-17
Table 9-17	ETB for CoreSight Integration Register, ITTRFLIN bit assignments	9-18
Table 9-18	Integration Test ATB Data Register 0 bit assignments	9-19
Table 9-19	Integration Test ATB Control Register 2 bit assignments	9-19
Table 9-20	Integration Test ATB Control Register 1 bit assignments	9-20
Table 9-21	Integration Test ATB Control Register 0 bit assignments	9-21
Table 9-22	CSTF Device ID bit assignments	
Table 9-23	ETB RAM size options	9-42
Table 9-24	ETB11 and ETB comparison	9-43
Table 10-1	Trace interface ports	10-3
Table 10-2	Miscellaneous ports	10-4
Table 10-3	Authentication interface ports	10-5
Table 11-1	Trace out ports	11-3
Table 11-2	SWO programmable registers	
Table 11-3	Lock Status Register bit assignments	11-7
Table 11-4	Device ID Register bit assignments	11-7
Table 11-5	Current Output Divisor Register bit assignments	
Table 11-6	Selected Pin Protocol Register bit assignments	11-10
Table 11-7	Formatter and Flush Status Register bit assignments	
Table 11-8	Integration Test ATB Data Register 0 bit assignments	
Table 11-9	Integration Test ATB Control Register 2 bit assignments	
Table 11-10	Integration Test ATB Control Register 0 bit assignments	
Table 11-11	Manchester pin protocol encoding	
Table 11-12	UART pin protocol encoding	
Table 12-1	Sync packet encoding	
Table 12-2	Trace packet encoding	
Table 12-3	ITM packet priority levels	
Table 12-4	Miscellaneous ports	
Table 12-5	ITM programmable registers	
Table 12-6	Trace Enable Register bit assignments	
Table 12-7	Trace Trigger Register bit assignments	
Table 12-8	Control Register bit assignments	
Table 12-9	Synchronization Control Register bit assignments	
Table 12-10	Integration Test Trigger Out Acknowledge Register bit assignments	
Table 12-11	Integration Test Trigger Out Register bit assignments	
Table 12-12	Integration Test ATB Data Register 0 bit assignments	
Table 12-13	Integration Test ATB Control Register 2 bit assignments	12-23

Table 12-14	Integration Test ATB Control Register 1 bit assignments	12-23
Table 12-15	Integration Test ATB Control Register 0 bit assignments	12-24
Table 12-16	Authentication interface ports	12-25
Table A-1	CoreSight DAP signals	A-3
Table A-2	CoreSight CTI signals	A-9
Table A-3	CoreSight CTM signals	A-10
Table A-4	CoreSight replicator signals	A-12
Table A-5	CoreSight synchronous bridge signals	A-14
Table A-6	CoreSight trace funnel signals	A-15
Table A-7	CoreSight TPIU signals	A-19
Table A-8	CoreSight ETB signals	A-21
Table A-9	CoreSight SWO signals	
Table A-10	CoreSight ITM signals	A-24
Table B-1	CoreSight components and clock domains	B-2
Table C-1	Summary of pin names	C-3
Table C-2	10-way connector for SWD or JTAG systems	C-5
Table C-3	20-way connector for future SWD or JTAG systems	C-6
Table C-4	Generic signal definitions	C-8
Table D-1	Deprecated switching sequences	D-2
Table E-1	Differences between issue E and issue F	E-1
Table E-2	Differences between issue F and issue G	E-2
Table F-3	Differences between issue G and issue H	F-3

xiii

List of Figures

CoreSight Components Technical Reference Manual

	Key to timing diagram conventions	XXII
Figure 1-1	CoreSight debugging environment	1-5
Figure 2-1	Structure of the CoreSight DAP components	2-3
Figure 2-2	SWJ Debug Port	2-4
Figure 2-3	AHB Access Port	
Figure 2-4	APB Access Port	2-5
Figure 2-5	DAP flow of control	2-7
Figure 2-6	SWJ-DP external connections	2-10
Figure 2-7	SWJ-DP signal clamping	2-12
Figure 2-8	SW-DP acknowledgement timing	2-19
Figure 2-9	SW-DP to DAP bus timing for write	2-20
Figure 2-10	SW-DP to DAP bus timing for read	2-20
Figure 2-11	SW-DP idle timing	2-21
Figure 2-12	AP Abort Register bit assignments	2-27
Figure 2-13	Identification Code Register bit assignments	2-28
Figure 2-14	Control/Status Register bit assignments	2-29
Figure 2-15	AP Select Register bit assignments	2-32
Figure 2-16	Wire Control Register bit assignments	2-34
Figure 2-17	Target Identification Register bit assignments	2-36
Figure 2-18	Data Link Protocol Identification Register bit assignments	2-37
Figure 2-19	AHB-AP Control/Status Word Register bit assignments	2-44

Figure 2-20	AHB-AP Identification Register bit assignments	2-47
Figure 2-21	AHB-AP signal clamping	2-50
Figure 2-22	APB-AP Control/Status Word Register bit assignments	2-53
Figure 2-23	APB-AP Transfer Address Register bit assignments	2-55
Figure 2-24	Debug APB ROM Address Register bit assignments	
Figure 2-25	APB-AP Identification Register bit assignments	
Figure 2-26	JTAG-AP Control/Status Word Register bit assignments	2-61
Figure 2-27	JTAG-AP Port Select Register bit assignments	2-63
Figure 2-28	JTAG-AP Port Status Register bit assignments	2-63
Figure 2-29	JTAG-AP Identification Register bit assignments	2-64
Figure 2-30	APB-Mux block diagram	2-66
Figure 2-31	APB-Mux integrated into the DAP	2-67
Figure 2-32	APB-Mux domains	2-70
Figure 2-33	APB-Mux power domain separation	2-71
Figure 3-1	HTM in a multi-layer bus configuration	3-2
Figure 4-1	CoreSight CTI and CTM block diagram	4-3
Figure 4-2	Standard synchronization	4-5
Figure 4-3	CTI Control Register bit assignments	4-12
Figure 4-4	CTI Interrupt Acknowledge Register bit assignments	4-13
Figure 4-5	CTI Application Trigger Set Register bit assignments	4-13
Figure 4-6	CTI Application Trigger Clear Register bit assignments	
Figure 4-7	CTI Application Pulse Register bit assignments	4-15
Figure 4-8	CTI Trigger to Channel Enable Registers bit assignments	4-16
Figure 4-9	CTI Channel to Trigger Enable Registers bit assignments	
Figure 4-10	CTI Trigger In Status Register bit assignments	4-17
Figure 4-11	CTI Trigger Out Status Register bit assignments	4-18
Figure 4-12	CTI Channel In Status Register bit assignments	4-19
Figure 4-13	CTI Channel Out Status Register bit assignments	4-19
Figure 4-14	CTI Channel Gate Register bit assignments	4-20
Figure 4-15	Channel gate used with the CTI	
Figure 4-16	External Multiplexor Control Register bit assignments	
Figure 4-17	ITCINACK Register bit assignments	
Figure 4-18	ITTRIGINACK Register bit assignments	
Figure 4-19	ITCHOUT Register bit assignments	
Figure 4-20	ITTRIGOUT Register bit assignments	
Figure 4-21	ITCHOUTACK Register bit assignments	
Figure 4-22	ITTRIGOUTACK Register bit assignments	
Figure 4-23	ITCHIN Register bit assignments	
Figure 4-24	ITTRIGIN Register bit assignments	
Figure 5-1	ATB basic operation	
Figure 5-2	ATB flushing operation on master and slave interfaces	
Figure 5-3	ATB flushing data packets	
Figure 6-1	Example ATB replicator	
Figure 6-2	ATB replicator flushing behavior	
Figure 7-1	CSTF block diagram	
Figure 7-2	CSTF Control Register bit assignments	
Figure 7-3	CSTF Priority Control Register bit assignments	7-7

Figure 7-4	Integration Test ATB Data 0 Register bit assignments	7-10
Figure 7-5	Integration Test ATB Control 2 Register bit assignments	
Figure 7-6	Integration Test ATB Control 1 Register bit assignments	7-12
Figure 7-7	Integration Test ATB Control 0 Register bit assignments	7-13
Figure 7-8	Funnel minimum hold time, two cycles	7-20
Figure 7-9	Minimum hold time, two cycles with wait	7-21
Figure 7-10	Example operation with four trace sources	7-22
Figure 7-11	Flushing operation with four trace sources	7-25
Figure 8-1	TPIU block diagram	8-2
Figure 8-2	Supported Port Size Register bit assignments	8-11
Figure 8-3	Supported Trigger Modes Register bit assignments	8-12
Figure 8-4	Trigger Counter Register bit assignments	8-13
Figure 8-5	Trigger Multiplier Register bit assignments	8-14
Figure 8-6	Supported Test Patterns/Modes Register bit assignments	8-15
Figure 8-7	Test Pattern Repeat Counter Register bit assignments	8-16
Figure 8-8	Formatter and Flush Status Register bit assignments	8-16
Figure 8-9	Formatter and Flush Control Register bit assignments	8-17
Figure 8-10	Formatter Synchronization Counter Register bit assignments	8-20
Figure 8-11	Integration Test Trigger In and Flush In Acknowledge Register bit assignments .	8-21
Figure 8-12	Integration Test Trigger In and Flush In Register bit assignments	8-21
Figure 8-13	Integration Test ATB Data Register 0 bit assignments	
Figure 8-14	Integration Test ATB Control Register 2 bit assignments	
Figure 8-15	Integration Test ATB Control Register 1 bit assignments	8-23
Figure 8-16	Integration Test ATB Control Register 0 bit assignments	
Figure 8-17	Paths of TRACECLK, TRACEDATA, and TRACECTL to pads	
Figure 8-18	TRACECLK timing in relation to TRACEDATA and TRACECTL	
Figure 8-19	Externally derived TRACECLK	
Figure 8-20	Construction of formatter data packets	
Figure 8-21	Capturing trace after an event and stopping	
Figure 8-22	Multiple trigger indications from flushes	
Figure 8-23	Independent triggering during repeated flushes	
Figure 9-1	ETB block diagram	
Figure 9-2	ETB Status Register bit assignments	
Figure 9-3	ETB Control Register bit assignments	
Figure 9-4	ETB Formatter and Flush Status Register bit assignments	
Figure 9-5	ETB Formatter and Flush Control Register bit assignments	
Figure 9-6	Integration Test Miscellaneous Output Register 0 bit assignments	
Figure 9-7	Integration Test Trigger In and Flush In Acknowledge Register bit assignments	
Figure 9-8	Integration Test Trigger In and Flush In Register bit assignments	
Figure 9-9	Integration Test ATB Data Register 0 bit assignments	
Figure 9-10	Integration Test ATB Control Register 2 bit assignments	
Figure 9-11	Integration Test ATB Control Register 1 bit assignments	
Figure 9-12	Integration Test ATB Control Register 0 bit assignments	
Figure 9-13	Construction of data packets within the formatter	
Figure 9-14	Conditions for stopping trace capture	
Figure 9-15	Generation of flush on FLUSHIN	
Figure 9-16	Generation of flush from a trigger event	9-32

Figure 9-17	Generation of a flush on manual	9-33
Figure 9-18	Generation of a trigger request with continuous formatting enabled	9-35
Figure 9-19	ETB trace RAM block wrapper	9-41
Figure 10-1	ITM and SWO as part of a SWV system	10-2
Figure 11-1	SWO block diagram	11-2
Figure 11-2	Current Output Divisor Register bit assignments 1	11-10
Figure 11-3	Selected Pin Protocol Register bit assignments 1	11-10
Figure 11-4	Formatter and Flush Status Register bit assignments 1	11-14
Figure 11-5	Formatter and Flush Control Register bit assignments 1	11-15
Figure 11-6	Integration Test ATB Data Register 0 bit assignments 1	11-16
Figure 11-7	Integration Test ATB Control Register 2 bit assignments	11-17
Figure 11-8	Integration Test ATB Control Register 0 bit assignments	11-17
Figure 11-9	SWO Manchester encoded data sequence 1	11-19
Figure 11-10	Manchester encoding example 1	11-19
Figure 11-11	UART encoded data sequence 1	11-20
Figure 12-1	ITM block diagram	
Figure 12-2	Synchronization packet layout	
Figure 12-3	Overflow packet layout	12-4
Figure 12-4	Timestamp packet layout	12-5
Figure 12-5	SWIT packet layout	12-7
Figure 12-6	TRIGOUT and TRIGOUTACK operation 1	12-17
Figure 12-7	Control Register bit assignments 1	
Figure 12-8	Synchronization Control Register bit assignments 1	12-19
Figure 12-9	Integration Test Trigger Out Acknowledge Register bit assignments 1	12-21
Figure 12-10	Integration Test Trigger Out Register bit assignments 1	12-22
Figure 12-11	Integration Test ATB Data Register 0 bit assignments 1	12-22
Figure 12-12	Integration Test ATB Control Register 2 bit assignments	12-23
Figure 12-13	Integration Test ATB Control Register 1 bit assignments	12-23
Figure 12-14	Integration Test ATB Control Register 0 bit assignments	12-24

Preface

This preface introduces the $CoreSight^{m}$ Components Technical Reference Manual. It contains the following sections:

- About this book on page xx
- Feedback on page xxvi.

About this book

This is the *Technical Reference Manual* (TRM) for the CoreSight components.

Product revision status

The *rnpn* identifier indicates the revision status of the products described in this book, where:

rn Identifies the major revision of the product.

pn Identifies the minor revision or modification status of the product.

Intended audience

This book is written for the following target audiences:

- Hardware and software engineers who want to incorporate a CoreSight System Component into their design and produce real-time instruction and data trace information from an ASIC.
- Software engineers writing tools to use CoreSight components.

This book assumes that readers are familiar with AMBA bus design and JTAG methodology.

Using this book

Note	
Details of CoreSight componen	nt memory maps, registers, and CoreSight component
programmers models are in the	relevant chapters.

This book is organized into the following chapters:

Chapter 1 Introduction

Read this for an overview of the CoreSight components. This chapter also lists and classifies all CoreSight components.

Chapter 2 Debug Access Port

Read this for a description of the *Debug Access Port* (DAP). The chapter gives an overview of the DAP and detailed descriptions of the following components:

- SWJ-DP
- JTAG-DP
- SW-DP

- JTAG-AP
- AHB-AP
- APB-AP
- APB-multiplexor
- ROM table.

Chapter 3 CoreSight Trace Sources

Read this for a brief description of two CoreSight trace sources, *AHB Trace Macrocell* (HTM) and CoreSight *Embedded Trace Macrocells* (ETMs).

Chapter 4 Embedded Cross Trigger

Read this for a description of the *Embedded Cross Trigger* (ECT). Contains ECT connectivity recommendations for cores and other components.

Chapter 5 ATB 1:1 Bridge

Read this for a description of the AMBA Trace Bus (ATB) 1:1 bridge.

Chapter 6 ATB Replicator

Read this for a description of the ATB replicator.

Chapter 7 CoreSight Trace Funnel

Read this for a description of the Trace Funnel.

Chapter 8 Trace Port Interface Unit

Read this for a description of the *Trace Port Interface Unit* (TPIU).

Chapter 9 Embedded Trace Buffer

Read this for a description of the *Embedded Trace Buffer* (ETB). Differences from other ETBs are listed at the end of this chapter.

Chapter 10 Serial Wire Viewer

Read this chapter for a description of the Serial Wire Viewer (SWV).

Chapter 11 Serial Wire Output

Read this chapter for a description of the *Serial Wire Output* (SWO).

Chapter 12 Instrumentation Trace Macrocell

Read this for a description of the *Instrumentation Trace Macrocell* (ITM).

Appendix A CoreSight Port List

Read this for a description of the CoreSight component signals.

Appendix B CoreSight Components and Clock Domains

Read this for a description of the CoreSight components and their respective clock domains.

Appendix C Serial Wire Debug and JTAG Trace Connector

Read this for a description of the SWD and JTAG trace connector used for debug targets.

Appendix D Deprecated SWJ-DP Switching Sequences

Read this for a description of the switching sequences used in earlier versions of the SWJ-DP.

Appendix E Revisions

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

Glossary Read this for definitions of terms used in this book.

Conventions

Conventions that this book can use are described in:

- Typographical
- Timing diagrams on page xxiii
- Signals on page xxiii.

Typographical

The typographical conventions are:

italic Highlights important notes, introduces special terminology,

denotes internal cross-references, and citations.

bold Highlights interface elements, such as menu names. Denotes

signal names. Also used for terms in descriptive lists, where

appropriate.

monospace Denotes text that you can enter at the keyboard, such as

commands, file and program names, and source code.

monospace Denotes a permitted abbreviation for a command or option. You

can enter the underlined text instead of the full command or option

name.

monospace italic Denotes arguments to monospace text where the argument is to be

replaced by a specific value.

monospace bold Denotes language keywords when used outside example code.

< and > Enclose replaceable terms for assembler syntax where they appear

in code or code fragments. For example:

MRC p15, 0 <Rd>, <CRn>, <CRm>, <Opcode_2>

Timing diagrams

The figure named *Key to timing diagram conventions* explains the components used in timing diagrams. Variations, when they occur, have clear labels. You must not assume any timing information that is not explicit in the diagrams.

Shaded bus and signal areas are undefined, so the bus or signal can assume any value within the shaded area at that time. The actual level is unimportant and does not affect normal operation.

Key to timing diagram conventions

Signals

The signal conventions are:

Signal level

The level of an asserted signal depends on whether the signal is active-HIGH or active-LOW. Asserted means:

• HIGH for active-HIGH signals

• LOW for active-LOW signals.

Lower-case n At the start or end of a signal name denotes an active-LOW signal.

Further reading

This section lists publications by ARM and by third parties.

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

ARM publications

This document contains information that is specific to the CoreSight components. See the following documents for other relevant information:

- CoreSight Technology System Design Guide (ARM DGI 0012)
- CoreSight Architecture Specification (ARM IHI 0029)
- CoreSight Components Implementation Guide (ARM DII 0143)
- CoreSight DK9 Integration Manual (ARM DII 0131)
- CoreSight DK11 Integration Manual (ARM DII 0092)
- CoreSight DK-A8 Integration Manual (ARM DII 0135)
- CoreSight Serial Wire Debug Integration Manual (ARM DII 0095)
- CoreSight Serial Wire Viewer Integration Manual (ARM DII 0096)
- CoreSight ETM9 Technical Reference Manual (ARM DDI 0315)
- CoreSight ETM9 Implementation Guide (ARM DDI 0093)
- CoreSight ETM9 Integration Manual (ARM DII 0094)
- CoreSight ETM11 Technical Reference Manual (ARM DDI 0318)
- CoreSight ETM11 Implementation Guide (ARM DII 0097)
- CoreSight ETM11 Integration Manual (ARM DII 0098)
- ETM Architecture Specification (ARM IHI 0014)
- AMBA® AHB Trace Macrocell (HTM) Technical Reference Manual (ARM DDI 0328)
- Systems IP ARM11 AMBA (Rev 2.0) AHB Extensions (ARM IHI 0023)

- AMBA 3 APB Protocol (ARM IHI 0024)
- ARM Architecture Reference Manual (ARM DDI 0406)
- *ARM Debug Interface v5 Architecture Specification* (ARM IHI 0031)
- *ARM Debug Interface v5.1 Architecture Supplement* (DSA09-PRDC-008772)
- RealView ICE User Guide (ARM DUI 0155).

Feedback

ARM welcomes feedback on this product and its documentation.

Feedback on this product

If you have any comments or suggestions about this product, contact your supplier and give:

- The product name.
- The product revision or version.
- An explanation with as much information as you can provide. Include symptoms and diagnostic procedures if appropriate.

Feedback on content

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

- the title
- the number, ARM DDI 0314H
- the page numbers to which your comments apply
- a concise explanation of your comments.

ARM also welcomes general suggestions for additions and improvements.

Chapter 1 **Introduction**

This chapter contains an introduction to the CoreSight components. It contains the following sections:

- About the CoreSight components on page 1-2
- CoreSight block summary on page 1-4
- Typical CoreSight Design Kit debugging environment on page 1-5.

1.1 About the CoreSight components

The CoreSight components provide a multi-core debug and trace solution with high bandwidth for whole systems, including trace and monitor of the system bus.

1.1.1 Capabilities

The CoreSight components provide the following capabilities for system-wide trace:

- debug and trace visibility of whole systems
- cross triggering support between SoC subsystems
- multi-source trace in a single stream
- higher data compression than previous solutions
- standard programmer's models for standard tools support
- open interfaces for third party cores
- low pin count
- low silicon overhead.

1.1.2 Structure of the CoreSight Design Kit

The CoreSight components include the following:

Control and access components

Control and access components configure, access, and control the generation of trace. They do not generate trace, nor process the trace data. Examples include:

- Debug Access Port (DAP). See Chapter 2 Debug Access Port.
- Embedded Cross Trigger (ECT). See Chapter 4 Embedded Cross Trigger.

Sources

Sources generate trace data for output through the AMBA Trace Bus (ATB). Examples include:

- AHB Trace Macrocell (HTM), documented separately. See Further reading on page xxiv.
- CoreSight Embedded Trace Macrocells (ETMs), documented separately.
 - See Further reading on page xxiv.
- Instrumentation Trace Macrocell (ITM). See Chapter 12 Instrumentation Trace Macrocell.

Links

Links provide connection, triggering, and flow of trace data. Examples include:

- Synchronous 1:1 ATB bridge.
 See Chapter 5 ATB 1:1 Bridge.
- Replicator.
 See Chapter 6 ATB Replicator.
- Trace funnel.

 See Chapter 7 CoreSight Trace Funnel.

Sinks

Sinks are the end points for trace data on the SoC. Examples include:

- Trace Port Interface Unit (TPIU) for output of trace data off-chip.
 - See Chapter 8 Trace Port Interface Unit.
- Embedded Trace Buffer (ETB) for on-chip storage of trace data in RAM.
 - See Chapter 9 Embedded Trace Buffer.
- Serial Wire Output (SWO) for output of ITM trace through a single pin.

1.2 CoreSight block summary

Table 1-1 shows the CoreSight blocks and their current versions.

Table 1-1 CoreSight block summary

Block name	Description	Block version	Revision in programmers model		
CSBRIDGESYNC1T1	Synchronous 1:1 ATB Bridge	r0p1	-		
CSCTI	Cross Trigger Interface	r0p3	3		
CSCTM	Cross Trigger Matrix	r0p3	-		
CSETB	Embedded Trace Buffer	r0p3	3		
CSREPLICATOR	ATB Replicator	r0p1	-		
CSITM	Instrumentation Trace Macrocell	r0p2	2		
CSSWO	Serial Wire Output	r0p2	2		
CSSWV	Serial Wire Viewer	-	-		
CSTFUNNEL	Trace Funnel	r0p1	1		
CSTPIU	Trace Port Interface Unit	r0p4	4		
Debug Access Port blocks:					
DAPAHBAP	AHB Access Port	r0p4	4		
DAPAPBAP	APB Access Port	r0p1	1		
DAPAPBMUX	APB Multiplexor	r0p1	-		
DAPJTAGAP	JTAG Access Port	r0p1	1		
DAPROM	ROM Table	r0p0	-		
DAPSWJDP	Serial Wire and JTAG Debug Port:	-	-		
	• DAPSWDP	r1p0	3		
	• DAPJTAGDP	r0p4	4		

_____Note _____

See the Release Notes for a list of the blocks and their versions supplied with the version of the product you have received.

1.3 Typical CoreSight Design Kit debugging environment

Figure 1-1 shows example CoreSight components in one possible debugging environment.

Figure 1-1 CoreSight debugging environment

Introduction

Chapter 2 **Debug Access Port**

This chapter describes the *Debug Access Port* (DAP). The DAP provides multiple master driving ports, all accessible and controlled through a single external interface port to provide system-wide debug. The chapter contains the following sections:

- About the Debug Access Port on page 2-2
- SWJ-DP on page 2-9
- JTAG-DP on page 2-14
- *SW-DP* on page 2-16
- Common debug port features and registers on page 2-24
- *Access ports* on page 2-38
- *AHB-AP* on page 2-39
- APB-AP on page 2-51
- *JTAG-AP* on page 2-59
- Auxiliary Access Port on page 2-65
- *APB multiplexor* on page 2-66
- *ROM table* on page 2-72
- Authentication requirements for Debug Access Port on page 2-74
- *Clocks, power, and resets* on page 2-75.

2.1 About the Debug Access Port

The *Debug Access Port* (DAP) is an implementation of an *ARM Debug Interface version 5.1* (ADIv5.1) comprising a number of components supplied in a single configuration. All the supplied components fit into the various architectural components for *Debug Ports* (DPs), which are used to access the DAP from an external debugger and *Access Ports* (APs), to access on-chip system resources.

The debug port and access ports together are referred to as the DAP.

The DAP provides real-time access for the debugger without halting the processor to:

- AMBA system memory and peripheral registers
- All debug configuration registers.

The DAP also provides debugger access to JTAG scan chains of system components, for example non-CoreSight compliant processors. Figure 2-1 on page 2-3 shows the top-level view of the functional blocks of the DAP. Figure 2-2 on page 2-4, Figure 2-3 on page 2-4, and Figure 2-4 on page 2-5 show separate components in more detail.

Figure 2-1 Structure of the CoreSight DAP components

Figure 2-2 SWJ Debug Port

Figure 2-3 AHB Access Port

Figure 2-4 APB Access Port

The DAP enables debug access to the complete SoC using a number of master ports. Access to the CoreSight Debug *Advanced Peripheral Bus* (APB) is enabled through the *APB Access Port* (APB-AP) and *APB Multiplexor* (APB-MUX), and system access through the *Advanced High-performance Bus Access Port* (AHB-AP).

The DAP comprises the following interface blocks:

- External debug access using the Serial Wire JTAG Debug Port (SWJ-DP). The SWJ-DP enables selection of:
 - external serial wire access using the Serial Wire Debug Port (SW-DP)
 - external JTAG access using the JTAG Debug Port (JTAG-DP)
 - a Dormant state which disables the Serial Wire interface to enable the connection to be shared with other protocols.
- System access using:
 - AHB-AP
 - APB-AP
 - JTAG-AP
 - DAPBUS exported interface.
- An APB multiplexor enables system access to CoreSight components connected to the Debug APB.
- The ROM table provides a list of memory locations of CoreSight components connected to the Debug APB. This is visible from both tools and system access. The ROM table indicates the position of all CoreSight components in a system and assists in topology detection. See the *CoreSight Architecture Specification* for more information on topology detection. For more information about the ROM Table, see *ROM table* on page 2-72.

The debug port supplied with the DAP is:

Serial Wire and JTAG Debug Port (SWJ-DP)

This is a combined debug port which can communicate in either JTAG or Serial Wire protocols as defined in ADIv5.1. It contains two debug ports, the SW-DP and the JTAG-DP that you can select through an interface sequence to move between debug port interfaces.

The JTAG-DP is compliant with DP architecture version 0. The SW-DP is compliant with DP architecture version 2 and Serial Wire protocol version 2, which enable an SW-DP to share a target connection with other SW-DPs or other components implementing different protocols.

The access ports specified for CoreSight are:

AHB Access Port (AHB-AP)

The AHB-AP provides an AHB-Lite master for access to a system AHB bus. This is compliant with the *Memory Access Port* (MEM-AP) in ADIv5.1 and can perform 8 to 32-bit accesses.

APB Access Port (APB-AP)

The APB-AP provides an APB master in AMBA v3.0 for access to the Debug APB bus. This is compliant with the MEM-AP with a fixed transfer size of 32-bits.

JTAG Access Port (JTAG-AP)

The JTAG-AP provides JTAG access to on-chip components, operating as a JTAG master port to drive JTAG chains throughout the ASIC. This is an implementation of the JTAG-AP in ADIv5.1.

The DAP also implements a DAPBUS interface to enable an additional access port to be connected externally for connection to certain processors.

2.1.1 DAP flow of control

Figure 2-5 on page 2-7 shows the flow of control for the DAP when used with an off-chip debugging unit such as RealView ICE.

The DAP, as a whole, acts as a component to translate data transfers from one type of interface, the external JTAG or serial wire link from tools, to different internal transactions. The debug port receives JTAG or serial wire transfers but controls the JTAG-AP, AHB-AP, and APB-AP through a standard bus interface. JTAG-AP receives these bus transactions and translates them into JTAG instructions for control of any connected TAP controllers such as a processor. The AHB-AP is a bus master, along with any connected cores, on the system AHB Matrix that can access slaves connected to that

bus, shared memory for example. The APB-AP can only access the Debug APB but control is also possible from the AHB Matrix, through the APB-Mux, resulting in control and access of various CoreSight components.

Figure 2-5 DAP flow of control

The external hardware tools, for example RealView, directly communicate with the SWJ-DP in the DAP and perform a series of operations to the debug port. Some of these accesses result in operations being performed on the DAP internal bus.

The DAP internal bus implements memory mapped accesses to the components that are connected using the parallel address buses for read and write data. The debug port, SWJ-DP, is the bus master that initiates transactions on the DAP internal bus in response to some of the transactions that are received over the debug interface. Debug interface transfers are memory mapped to registers in the DAP, both the bus master (debug port) and the slaves (access ports) contain registers. This DAP memory map is independent of the memory maps that exist within the target system.

Some of the registers in the access ports can translate interactions into transfers on the interconnects that they are connected to. For example, in the JTAG-AP a number of registers are allocated for reading and writing commands that result in *Test Access Port*

(TAP) instructions on connected devices, for example cores. The processor is also a bus master on a system memory structure to which the AHB-AP has access, so both the processor and AHB-AP have access to shared memory devices, or other bus slave components.

2.2 SWJ-DP

The SWJ-DP is a combined JTAG-DP and SW-DP that enables you to connect either a *Serial Wire Debug* (SWD) or JTAG probe to a target. It is the standard CoreSight debug port, and enables access either to the JTAG-DP or SW-DP blocks. To make efficient use of package pins, serial wire shares, or overlays, the JTAG pins use an autodetect mechanism that switches between JTAG-DP and SW-DP depending on which probe is connected. A special sequence on the **SWDIOTMS** pin is used to switch between JTAG-DP and SW-DP. When the switching sequence has been transmitted to the SWJ-DP, it behaves as a dedicated JTAG-DP or SW-DP depending upon which sequence had been performed.

Figure 2-6 on page 2-10 shows the external connections to the SWJ-DP.

The SWJ-DP is described in:

- Structure of the SWJ-DP on page 2-10
- Operation of the SWJ-DP on page 2-10
- JTAG and SWD interface on page 2-11
- Clock, reset and power domain support on page 2-12
- *SWD and JTAG selection mechanism* on page 2-12.

Figure 2-6 SWJ-DP external connections

2.2.1 Structure of the SWJ-DP

The SWJ-DP consists of a wrapper around the JTAG-DP and SW-DP. It selects JTAG or SWD as the connection mechanism and enables either JTAG-DP or SW-DP as the interface to the DAP.

2.2.2 Operation of the SWJ-DP

SWJ-DP enables you to design an *Application Specific Integrated Circuit* (ASIC) that you can use in systems that require either a JTAG interface or a SWD interface. There is a trade-off between the number of pins used and compatibility with existing hardware and test equipment. There are several scenarios where you must use a JTAG debug interface. These enable:

- inclusion in an existing scan chain, usually on-chip TAPs used for test or other purposes.
- the device to be cascaded with legacy devices that use JTAG for debug

use of existing debug hardware with the corresponding test TAPs, for example in *Automatic Test Equipment* (ATE).

You can connect an ASIC fitted with SWJ-DP support to legacy JTAG equipment without making any changes. If an SWD tool is available, only two pins are required, instead of the usual four used for JTAG. You can therefore use the other two pins for something else.

You can only use these two pins if there is no conflict with their use in JTAG mode. To support use of SWJ-DP in a scan chain with other JTAG devices, the default state after reset must be to use these pins for their JTAG function. If the direction of the alternative function is compatible with being driven by a JTAG debug device, the transition to a shift state can be used to transition from the alternative function to JTAG mode. You cannot use the other function while the ASIC is in JTAG debug mode.

The switching scheme is arranged so that, provided there is no conflict on the **TDI** and **TDO** pins, a JTAG debugger can connect by sending a specific sequence. The connection sequence used for SWD is safe when applied to the JTAG interface, even if hot-plugged, enabling the debugger to continually retry its access sequence. A sequence with **TMS**=1 ensures that JTAG-DP, SW-DP, and the watcher circuit are in a known reset state. The pattern used to select SWD has no effect on JTAG targets. SWJ-DP is compatible with a free-running **TCK**, or a gated clock supplied by external tools.

2.2.3 JTAG and SWD interface

The external JTAG interface has four mandatory pins, **TCK**, **TMS**, **TDI**, and **TDO**, and an optional reset, **nTRST**. JTAG-DP and SW-DP also require a separate power-on reset, **nPOTRST**.

The external SWD interface requires two pins:

- a bidirectional **SWDIO** signal
- a clock, **SWCLK**, which can be input or output from the device.

The block level interface has two pins for data plus an output enable that must be used to drive a bidirectional pad for the external interface, and clock and reset signals. To enable sharing of the connector for either JTAG or SWD, connections must be made external to the SWJ-DP block, as shown in Figure 2-6 on page 2-10. In particular, **TMS** must be a bidirectional pin to support the bidirectional **SWDIO** pin in SWD mode. When SWD mode is used, the **TDO** pin is expected to be re-used for *Serial Wire Output* (SWO). You can use the **TDI** pin as an alternative input function.

Note	
If you require SWO functionality in J FRACESWO.	TAG mode, you must have a dedicated pin for

2.2.4 Clock, reset and power domain support

In the **SWCLKTCK** clock domain, there are registers to enable power control for the on-chip debug infrastructure. This enables the majority of the debug logic, such as ETM and ETB, to be powered down by default, and only the serial engine has to be clocked. A debug session then starts by powering up the remainder of the debug components. In SWJ-DP, either JTAG-DP or SW-DP can make power-up or reset requests but only if they are the selected device. Even in a system which does not provide a clock and reset control interface to the DAP, it is necessary to connect these signals so it appears that a clock and reset controller is present. This permits correct handshaking of the request and acknowledge signals.

To help provide separate power domains, it is possible to partition the RTL of SWJ-DP to enable an always on domain and debug domain as defined in ADIv5.1. Figure 2-7 shows the RTL structure to support power domain structure.

Figure 2-7 SWJ-DP signal clamping

2.2.5 SWD and JTAG selection mechanism

SWJ-DP enables one of the following modes to be selected:

- JTAG protocol
- Serial Wire Debug protocol
- Dormant.

When in Dormant mode, the **TMS**, **TDI**, and **TDO** signals can be used for other purposes, enabling alternative debug protocols to be used by other devices connected to the same pins.

The switcher defaults to JTAG operation on power-on reset, therefore the JTAG protocol can be used from reset without sending a selection sequence.

The SWJ-DP contains a mode status output, **JTAGNSW**, that is HIGH when the SWJ-DP is in JTAG mode and LOW when in SWD or Dormant mode. This signal can be used to:

- disable other TAP controllers when the SWJ-DP is in SWD or Dormant mode, for example by disabling TCK or forcing TMS HIGH
- multiplex the Serial Wire output, TRACESWO, onto another pin such as TDO when not in JTAG mode.

Another status output, **JTAGTOP**, indicates the state of the JTAG-DP TAP controller. These states are:

- Test-Logic-Reset
- Run-Test/Idle
- Select-DR-Scan
- Select-IR-Scan.

This signal can be used with **JTAGNSW** to control multiplexers so that, for example, **TDO** and **TDI** can be reused as *General Purpose Input/Output* (GPIO) signals when the device is not in JTAG mode, or during cycles when these signals are not in use by the JTAG-DP TAP controller.

See the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement* for information on the SWJ-DP switching sequences.

2.3 JTAG-DP

The JTAG-DP supplied with the DAP is an implementation of the JTAG-DP defined in ADIv5.1, which also contains a detailed explanation of its programmers model, capabilities and features.

JTAG-DP contains a debug port state machine (JTAG) that controls the JTAG-DP operation, including controlling the scan chain interface that provides the external physical interface to the JTAG-DP. It is based closely on the JTAG TAP State Machine, see *IEEE Std* 1149.1-2001.

This section contains the following:

- Overview
- Implementation specific details.

2.3.1 Overview

With the JTAG-DP, IEEE 1149.1 scan chains are used to read or write register information. A pair of scan chain registers is used to access the main control and access registers within the Debug Port:

- DPACC used for Debug Port (DP) accesses.
- APACC used for Access Port (AP) accesses. An APACC access might access a register of a debug component of the system to which the interface is connected.

The scan chain model implemented by a JTAG-DP has the concepts of capturing the current value of APACC or DPACC, and of updating APACC or DPACC with a new value. An update might cause a read or write access to a DAP register that might then cause a read or write access to a debug register of a connected debug component. The operations available on JTAG-DP are described in the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*. The implemented registers present within the supplied JTAG-DP are described in *Implementation specific details*.

2.3.2 Implementation specific details

The implementation specific details are described in:

- Physical interface on page 2-15
- *Programmers model* on page 2-15.

Physical interface

Table 2-1 shows the physical interface for JTAG-DP and the relationship to the signal references in ADIv5.1. The interface does not include a return clock signal. RTCK and the nTRST signals are optional because this only relates to resetting the DBGTAP state machine which can be performed by transmitting 5 TCK pulses with TMS HIGH.

Table 2-1 JTAG-DP physical interface

Implementation signal name (JTAG-DP)	ADIv5.1 signal name (JTAG-DP)	Туре	JTAG-DP signal description
TDI	DBGTDI	Input	Debug Data In
TDO	DBGTDO	Output	Debug Data Out
SWCLKTCK	TCK	Input	Debug Clock
SWDITMS	DBGTMS	Input	Debug Mode Select
nTRST	DBGTRSTn	Input	Debug TAP Reset

Programmers model

Table 2-2 lists all implemented registers accessible by JTAG-DP. All other IR instructions are implemented as BYPASS and an external TAP controller must be implemented in accordance with ADIv5.1 if more IR registers are required, for example JTAG TAP boundary scan.

Table 2-2 JTAG-DP registers

IR instruction value	JTAG-DP register	DR scan width	Description
b1000	ABORT	35	JTAG-DP Abort Register (ABORT)
b1010	DPACC	35	JTAG DP/AP Access Registers (DPACC/APACC)
b1011	APACC	35	-
b1110	IDCODE	32	JTAG Device ID Code Register (IDCODE)
b1111	BYPASS	1	JTAG Bypass Register (BYPASS)

For more information about these registers, their features, and how to access them, see the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*. Implementation specific detail is described in *Common debug port features and registers* on page 2-24.

2.4 SW-DP

This section briefly describes the *Serial Wire Debug Port* (SW-DP) interface. This implementation is taken from ADIv5.1 and operates with a synchronous serial interface. This uses a single bidirectional data signal, and a clock signal.

2.4.1 Overview

The SW-DP provides a low pin count bi-directional serial connection to the DAP with a reference clock signal for synchronous operation.

Communications with the SW-DP use a three-phase protocol:

- A host-to-target packet request.
- A target-to-host acknowledge response.
- A data transfer phase, if required. This can be target-to-host or host-to-target, depending on the request made in the first phase.

A packet request from a debugger indicates whether the required access is to a DP register (DPACC) or to an AP register (APACC), and includes a two-bit register address. The protocol is described in detail in the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

2.4.2 Implementation specific details

This section contains the following:

- Clocking
- *Overview of debug interface* on page 2-17.

Clocking

The SW-DP clock, SWCLKTCK, can be asynchronous to the DAPCLK. SWCLKTCK can be stopped when the debug port is idle.

The host must continue to clock the interface for a number of cycles after the data phase of any data transfer. This ensures that the transfer can be clocked through the SW-DP. This means that after the data phase of any transfer the host must do one of the following:

- immediately start a new SW-DP operation
- continue to clock the SW-DP serial interface until the host starts a new SW-DP operation

 after clocking out the data parity bit, continue to clock the SW-DP serial interface until it has clocked out at least 8 more clock rising edges, before stopping the clock.

Overview of debug interface

This section gives an overview of the physical interface used by the SW-DP.

Line interface

The SW-DP uses a serial wire for both host and target sourced signals. The host emulator drives the protocol timing - only the host emulator generates packet headers.

The SW-DP operates in synchronous mode, and requires a clock pin and a data pin.

Synchronous mode uses a clock reference signal, which can be sourced from an on-chip source and exported, or provided by the host device. This clock is then used by the host as a reference for generation and sampling of data so that the target is not required to perform any oversampling.

Both the target and host are capable of driving the bus HIGH and LOW, or tristating it. The ports must be able to tolerate short periods of contention to allow for loss of synchronization.

Line pullup

Both the host and target are able to drive the line HIGH or LOW, so it is important to ensure that contention does not occur by providing undriven time slots as part of the handover. So that the line can be assumed to be in a known state when neither is driving the line, a $100 \mathrm{k}\Omega$ pullup is required at the target, but this can only be relied on to maintain the state of the wire. If the wire is driven LOW and released, the pullup resistor eventually brings the line to the HIGH state, but this takes many bit periods.

The pullup is intended to prevent false detection of signals when no host device is connected. It must be of a high value to reduce IDLE state current consumption from the target when the host actively pulls down the line.

Note
Whenever the line is driven LOW, this results in a small current drain from the target. If
the interface is left connected for extended periods when the target has to use a low
power mode, the line must be held HIGH, or reset, by the host until the interface must
be activated.

Line turn-round

To avoid contention, a turnaround period is required when the device driving the wire changes.

Idle and reset

Between transfers, the host must either drive the line LOW to the IDLE state, or continue immediately with the start bit of a new transfer. The host is also free to leave the line HIGH, either driven or tristated, after a packet. This reduces the static current drain, but if this approach is used with a free running clock, a minimum of 50 clock cycles must be used, followed by a READ-ID as a new re-connection sequence.

There is no explicit reset signal for the protocol. A reset is detected by either host or target when the expected protocol is not observed. It is important that both ends of the link become reset before the protocol can be restarted with a reconnection sequence. Re-synchronization following the detection of protocol errors or after reset is achieved by providing 50 clock cycles with the line HIGH, or tristate, followed by a read ID request.

If the SW-DP detects that it has lost synchronization, for example if no stop bit is seen when expected, it leaves the line undriven and waits for the host to either re-try with a new header after a minimum of one cycle with the line LOW, or signals a reset by not driving the line itself. If the SW-DP detects two bad data sequences in a row, it locks out until a reset sequence of 50 clock cycles with DBGDI HIGH is seen.

If the host does not see an expected response from SW-DP, it must allow time for SW-DP to return a data payload. The host can then retry with a read to the SW-DP ID code register. If this is unsuccessful, the host must attempt a reset.

2.4.3 Transfer timings

This section describes the interaction between the timing of transactions on the serial wire interface, and the DAP internal bus transfers. It shows when the target responds with a WAIT acknowledgement.

Figure 2-8 on page 2-19 shows the effect of signalling ACK = WAIT on the length of the packet.

Figure 2-8 SW-DP acknowledgement timing

An access port access results in the generation of a transfer on the DAP internal bus. These transfers have an address phase and a data phase. The data phase can be extended by the access if it requires extra time to process the transaction, for example, if it has to perform an AHB access to the system bus to read data.

Table 2-3 shows the terms used in Figure 2-9 on page 2-20 to Figure 2-11 on page 2-21.

Table 2-3 Terms used in SW-DP timing

Term	Description	
W.APACC	Write a DAP access port register.	
R.APACC	Read a DAP access port register.	
xxPACC	Read or write, to debug port or access port register.	
WD[0]	First write packet data.	
WD[-1]	Previous write packet data. A transaction that happened before this timeframe.	
WD[1]	Second write packet data.	
RD[0]	First read packet data.	
RD[1]	Second read packet data.	

Figure 2-9 on page 2-20 shows a sequence of write transfers. It shows that a single new transfer, WD[1], can be accepted by the serial engine, while a previous write transfer, WD[0], is completing. Any subsequent transfer must be stalled until the first transfer completes.

Figure 2-9 SW-DP to DAP bus timing for write

Figure 2-10 shows a sequence of read transfers. It shows that the payload for an access port read transfer provides the data for the previous read request. A read transfer only stalls if the previous transfer has not completed, therefore the first read transfer returns undefined data. It is still necessary to return data to ensure that the protocol timing remains predictable.

Figure 2-10 SW-DP to DAP bus timing for read

Figure 2-11 on page 2-21 shows a sequence of transfers separated by IDLE periods. It shows that the wire is always handed back to the host after any transfer.

W.	APACC			R.APACC								Wait				
		Т	ОК	Т	WDATA			Т	ОК	RDATA	Т	xxPACC	Т		Т	

Figure 2-11 SW-DP idle timing

After the last bit in a packet, the line can be LOW, or Idle, for any period longer than a single bit, to enable the Start bit to be detected for back-to-back transactions.

2.4.4 SW-DP multi-drop support

The SW-DP implements the multi-drop extensions defined as part of Serial Wire protocol version 2 in ADIv5.1. This enables multiple SW-DP implementations supporting multi-drop extensions to share a single target connection.

The multi-drop extensions are fully backwards compatible. All targets are selected following a Wire Reset, and remain selected unless a TARGETSEL command is received, which selects a single target.

Each target must be configured with a unique combination of target ID and instance ID, to enable a debugger to select a single target to communicate with:

- the target ID is a 32-bit field which uniquely identifies the system accessed by the SW-DP
- the instance ID is a 4-bit field which is used to distinguish between multiple instances of the same target in a system, for example because the same chip is used more than once on a board.

The multi-drop extensions do not enable the target ID and instance ID of targets to be read when multiple targets share a connection. The debugger must either be programmed with the target ID and instance ID of each target in advance, or must iterate through a list of known of target IDs and instance IDs to discover which targets are connected.

Target ID

The SW-DP target ID is configured using a 32-bit input to the SW-DP, **TARGETID**[31:0]. It must be connected as shown in Table 2-4.

Table 2-4 TARGETID input connections

Bits	Name	Description
[31:28]	Revision	The revision of the part. This field is not used when selecting a target.
[27:12]	Part number	Identifies the part.
[11:1]	Designer	Identifies the designer of the part. The code used is assigned by JEDEC standard JEP-106 as used in IEEE 1149.1 and CoreSight identification registers. Bits [11:8] identify the bank, and bits [7:1] identify the position within that bank.
[0]	Reserved	Must be HIGH.

The target ID must be configured even in systems where multi-drop operation is not required, because it can be used to further identify the part. In most cases, it can be configured with the same information provided in the DAP ROM table identification registers described in *ROM table registers* on page 2-72. The ROM table identification registers map to the target ID as shown in Table 2-5.

Table 2-5 TARGETID mapping

TARGETID	ROM table register
[31:28]	Peripheral ID2 [7:4]
[27:24]	Peripheral ID1 [3:0]
[23:16]	Peripheral ID0 [7:0]
[15:12]	Drive LOW
[11:8]	Peripheral ID4 [3:0]
[7:5]	Peripheral ID2 [2:0]
[4:1]	Peripheral ID1 [7:4]
[0]	Drive HIGH

Instance ID

The SW-DP instance ID is configured using a 4-bit input to the SW-DP, INSTANCEID[3:0]. If multiple targets with the same target ID might share a connection, INSTANCEID must be driven differently for each target, for example by using nonvolatile storage configured differently for each target.

In most cases, this input can be driven LOW.

2.5 Common debug port features and registers

This section describes specific details of features and registers that are present within this implementation of SW-DP and JTAG-DP as part of the SWJ-DP. For all the features and registers present within SW-DP and JTAG-DP, see the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*. This section contains the following implementation specific details:

- Features overview
- Example pushed operations
- Debug Port registers overview on page 2-26
- Implementation specific registers on page 2-26.

2.5.1 Features overview

Both the SW-DP and JTAG-DP views within the SWJ-DP contain the same features defined in ADIv5.1. Their features include:

- Sticky flags and debug port error responses as a result of either a read and write error response from the system or because of an overrun detection (STICKYORUN).
- Pushed compare and pushed verify to enable more optimized control from a
 debugger by performing a set of write transactions and enabling any comparison
 operation to be done within the debug port. See *Example pushed operations* for
 specific examples with the DAP.
- Transaction counter to recover to a point within a repeated operation (typically in combination with a pushed function and auto-incrementing in an access port).
- System and debug power and debug reset control. This is to enable an external
 debugger to connect to a potentially turned-off system and power up as much as
 required to get a basic level of debug access with minimal understanding of the
 system.

These features are described in more detail in the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

2.5.2 Example pushed operations

These are two examples using this specific implementation of ADIv5.1. All register and feature references are related to those described in their respective chapters and the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

This section contains two examples:

- Example use of pushed verify operation on an AHB-AP
- Example use of pushed find operation on an AHB-AP.

Example use of pushed verify operation on an AHB-AP

You can use pushed verify to verify the contents of system memory as follows:

- 1. Make sure that the AHB-AP Control/Status Word (CSW) is set up to increment the *Transfer Address Register* (TAR) after each access.
- Write to the TAR to indicate the start address of the Debug Register region that is to be verified.
- 3. Write a series of expected values as access port transactions. On each write transaction, the debug port issues an access port read access, compares the result against the value supplied in the access port write transaction, and sets the STICKYCMP bit in the CRL/STAT Register if the values do not match. The TAR is incremented on each transaction.

In this way, the series of values supplied is compared against the contents of the access port locations, and STICKYCMP set if they do not match.

Example use of pushed find operation on an AHB-AP

You can use pushed find to search system memory for a particular word. If you use pushed find with byte lane masking you can search for one or more bytes.

- 1. Make sure that the AHB-AP *Control/Status Word* (CSW) is set up to increment the TAR after each access.
- Write to the TAR to indicate the start address of the Debug Register region that is to be searched.
- 3. Write the value to be searched for as an AP write transaction. The debug port repeatedly reads the location indicated by the TAR. On each debug port read:
 - The value returned is compared with the value supplied in the access port write transaction. If they match, the STICKYCMP flag is set.
 - The TAR is incremented.

This continues until STICKYCMP is set, or ABORT is used to terminate the search.

You could also use pushed find without address incrementing to poll a single location, for example to test for a flag being set on completion of an operation.

2.5.3 Debug Port registers overview

Table 2-6 summarizes the DP registers, and lists which registers are implemented on a JTAG-DP and which are implemented on a SW-DP.

Table 2-6 Summary of Debug Port registers

Name	Description	JTAG-DP	SW-DP	For description see section
ABORT	AP Abort Register	Yes	Yes	AP Abort Register, ABORT
IDCODE	ID Code Register	Yes	Yes	Identification Code Register, IDCODE on page 2-27
CTRL/STAT	DP Control/Status Register	Yes	Yes	Control/Status Register, CTRL/STAT on page 2-29
SELECT	Select Register	Yes	Yes	AP Select Register, SELECT on page 2-31
RDBUFF	Read Buffer	Yes	Yes	Read Buffer, RDBUFF on page 2-33
WCR	Wire Control Register	No	Yes	Wire Control Register, WCR (SW-DP only) on page 2-34
TARGETID	Target Identification Register	No	Yes	Target Identification Register, TARGETID (SW-DP only) on page 2-36
DLPIDR	Data Link Protocol Identification Register	No	Yes	Data Link Protocol Identification Register, DLPIDR (SW-DP only) on page 2-36
RESEND	Read Resend Register	No	Yes	Read Resend Register, RESEND (SW-DP only) on page 2-37

2.5.4 Implementation specific registers

This section describes the implementation specific registers.

AP Abort Register, ABORT

The AP Abort Register is always present on all debug port implementations. It forces a DAP abort and, on a SW-DP, it is also used to clear error and sticky flag conditions.

JTAG-DP It is at address 0x0 when the Instruction Register (IR) contains ABORT.

SW-DP It is at address 0x0 on write operations when the APnDP bit = 0. Access to the AP Abort Register is not affected by the value of the CTRLSEL bit in the Select Register.

The AP Abort Register is:

- a write-only register.
- always accessible, and returns an OK response if a valid transaction is received.

Accesses to this register always complete on the first attempt.

Figure 2-12 shows the AP Abort Register bit assignments.

Figure 2-12 AP Abort Register bit assignments

Table 2-7 shows the AP Abort Register bit assignments.

Table 2-7	AP Abort	Register hit	assignments
Table 2-7	AP ADOIL	Redister bit	assiumments

Bits	Function	Description
[31:5]	-	Reserved, SBZ.
[4]	ORUNERRCLR ^a	Write 1 to this bit to clear the STICKYORUN overrun error flag ^b to 0.
[3]	WDERRCLRa	Write 1 to this bit to clear the WDATAERR write data error flag ^b to 0.
[2]	STKERRCLR ^a	Write 1 to this bit to clear the STICKYERR sticky error flagb to 0.
[1]	STKCMPCLRa	Write 1 to this bit to clear the STICKYCMP sticky compare flag ^b to 0.
[0]	DAPABORT	Write 1 to this bit to generate a DAP abort. This aborts the current AP transaction. Do this only if the debugger has received WAIT responses over an extended period.

a. Implemented on SW-DP only. On a JTAG-DP this bit is Reserved, SBZ.

Identification Code Register, IDCODE

The Identification Code Register is always present on all debug port implementations. It provides identification information about the ARM Debug Interface.

JTAG-DP is accessed using its own scan chain.

b. In the Control/Status Register, see Control/Status Register, CTRL/STAT on page 2-29.

SW-DP is at address 0b00 on read operations when the APnDP bit = 0. Access to the Identification Code Register is not affected by the value of the CTRLSEL bit in the Select Register. The Identification Code Register is:

- a read-only register
- always accessible.

Figure 2-13 shows the Identification Code Register bit assignments.

Figure 2-13 Identification Code Register bit assignments

Table 2-8 shows the Identification Code Register bit assignments.

Table 2-8 Identification Code Register bit assignments

Bits	Function	Description				
[31:28]	Version	Version code:				
		JTAG-DP 0x4				
		SW-DP 0x3				
[27:12]	PARTNO	Part Number for the debug port. This value is provided by the designer of the Debug Port and <i>must not</i> be changed. Current ARM-designed debug ports have the following PARTNO values: JTAG-DP 0xBA00				
		SW-DP 0xBA02				
[11:1]	MANUFACTURER	JEDEC Manufacturer ID, an 11-bit JEDEC code that identifies the designer of the device. See <i>JEDEC Manufacturer ID</i> on page 2-29. The ARM value for this field, shown in Figure 2-13, is 0x23B. This value must not be changed.				
[0]	-	Always 0b1.				

JEDEC Manufacturer ID

This code is also described as the JEP-106 manufacturer identification code, and can be subdivided into two fields, as shown in Table 2-9. JDEC codes are assigned by the JEDEC Solid State Technology Association, see JEP106M, Standard Manufacture's Identification Code.

Table 2-9 JEDEC JEP-106 manufacturer ID code, with ARM values

JEP-106 field	Bitsa	ARM registered value
Continuation code	4 bits, [11:8]	b0100, 0x4
Identity code	7 bits, [7:1]	b0111011, 0x3B

Field width, in bits, and the corresponding bits in the Identification Code Register.

Control/Status Register, CTRL/STAT

The Control/Status Register is always present on all debug port implementations. It provides control of the debug port, and status information about the debug port. JTAG-DP It is at address 0x4 when the *Instruction Register* (IR) contains DPACC. SW-DP is at address 0b01 on read and write operations when the APnDP bit = 0 and the CTRLSEL bit in the Select Register is set to b0. For information about the CTRLSEL bit see *AP Select Register*, *SELECT* on page 2-31.

The Control/Status Register is a read-write register, in which some bits have different access rights. It is Implementation-defined whether some fields in the register are supported. Figure 2-14 shows the Control/Status Register bit assignments.

Figure 2-14 Control/Status Register bit assignments

Table 2-10 shows the Control/Status Register bit assignments.

Table 2-10 Control/Status Register bit assignments

Bits	Access	Function	Description
[31]	RO	CSYSPWRUPACK	System power-up acknowledge.
[30]	R/W	CSYSPWRUPREQ	System power-up request. After a reset this bit is LOW (0).
[29]	RO	CDBGPWRUPACK	Debug power-up acknowledge.
[28]	R/W	CDBGPWRUPREQ	Debug power-up request. After a reset this bit is LOW (0).
[27]	RO	CDBGRSTACK	Debug reset acknowledge.
[26]	R/W	CDBGRSTREQ	Debug reset request. After a reset this bit is LOW (0).
[25:24]	-	-	Reserved, RAZ/SBZP
[23:12]	R/W	TRNCNT	Transaction counter. After a reset the value of this field is Unpredictable.
[11:8]	R/W	MASKLANE	Indicates the bytes to be masked in pushed compare and pushed verify operations. After a reset the value of this field is Unpredictable.
[7]	ROª	WDATAERR ^a	 This bit is set to 1 if a Write Data Error occurs. It is set if: there is a a parity or framing error on the data phase of a write a write that has been accepted by the debug port is then discarded without being submitted to the access port. This bit can only be cleared by writing b1 to the WDERRCLR field of the Abort Register. After a power-on reset this bit is LOW (0).
[6]	ROª	READOK ^a	This bit is set to 1 if the response to a previous access port or RDBUFF was OK. It is cleared to 0 if the response was not OK. This flag always indicates the response to the last access port read access. After a power-on reset this bit is LOW (0).

Table 2-10 Control/Status Register bit assignments (continued)

Bits	Access	Function	Description	1
[5]	ROb	STICKYERR	This bit is set clear this bit:	to 1 if an error is returned by an access port transaction. To
			JTAG-DP	Write b1 to this bit of this register.
			SW-DP	Write b1 to the STKERRCLR field of the Abort Register.
			After a power	r-on reset this bit is LOW (0).
[4]	ROa	STICKYCMP		to 1 when a match occurs on a pushed compare or a pushed on. To clear this bit:
			JTAG-DP	Write b1 to this bit of this register.
			SW-DP	Write b1 to the STKCMPCLR field of the Abort Register.
			After a power	r-on reset this bit is LOW (0).
[3:2]	R/W	TRNMODE	This field set	s the transfer mode for access port operations.
			After a power	r-on reset the value of this field is Unpredictable.
[1]	ROa	STICKYORUN		tection is enabled (see bit [0] of this register), this bit is set to errun occurs. To clear this bit:
			JTAG-DP	Write b1 to this bit of this register.
			SW-DP	Write b1 to the ORUNERRCLR field of the Abort Register.
			After a power	r-on reset this bit is LOW (0).
[0]	R/W	ORUNDETECT	This bit is set	to b1 to enable overrun detection.
			After a reset	this bit is LOW (0).

a. Implemented on SW-DP only. On a JTAG-DP this bit is Reserved, RAZ/SBZP.

AP Select Register, SELECT

The AP Select Register is always present on all debug port implementations. Its main purpose is to select the current access port and the active four-word register window in that access port. On a SW-DP, it also selects the debug port address bank.

JTAG-DP It is at address 0x8 when the *Instruction Register* (IR) contains DPACC, and is a read/write register.

SW-DP It is at address 0b10 on write operations when the APnDP bit = 0, and is a write-only register. Access to the AP Select Register is not affected by the value of the CTRLSEL bit.

Figure 2-15 on page 2-32 shows the AP Select Register bit assignments.

b. RO on SW-DP. On a JTAG-DP, this bit can be read normally, and writing b1 to this bit clears the bit to b0.

Figure 2-15 AP Select Register bit assignments

Table 2-11 shows the AP Select Register bit assignments.

Table 2-11 AP Select Register bit assignments

Bits	Function	Description
[31:24]	APSEL	Selects the current access port.
		0x00 - AHB-AP
		0x01 - APB-AP
		0x02 - JTAG-AP
		0x03 - Cortex-M3 if present.
		The reset value of this field is Unpredictable. ^a
[23:8]	-	Reserved. SBZ/RAZ ^a .
[7:4]	APBANKSEL	Selects the active four-word register window on the current access port.
		The reset value of this field is Unpredictable. ^a
[3:0]	DPBANKSEL ^b	Selects the register that appears at DP register 0x4:
		0x0 - CTRL/STAT, read/write
		0x1 - DLCR, read/write
		0x2 - TARGETID, read-only
		0x3 - DLPIDR, read-only.
		All other values are reserved. Writing a reserved value to this field is Unpredictable.

a. On a SW-DP the register is write-only, therefore you cannot read the field value.

If APSEL is set to a non-existent access port, all access port transactions return zero on reads and are ignored on writes.

—— **Note** ———— Every ARM Debug Interface implementation must include at least one access port.

b. SW-DP only. On a JTAG-DP this bit is Reserved, SBZ/RAZ.

Read Buffer, RDBUFF

The 32-bit Read Buffer is always present on all debug port implementations. However, there are significant differences in its implementation on JTAG and SW Debug Ports.

JTAG-DP It is at address 0xC when the *Instruction Register* (IR) contains DPACC, and is a Read-as-zero, Writes ignored (RAZ/WI) register.

SW-DP It is at address 0b11 on read operations when the APnDP bit = 0 and is a read-only register. Access to the Read Buffer is not affected by the value of the CTRLSEL bit in the SELECT Register.

Read Buffer implementation and use on a JTAG-DP

On a JTAG-DP, the Read Buffer always reads as zero, and writes to the Read Buffer address are ignored.

The Read Buffer is architecturally defined to provide a debug port read operation that does not have any side effects. This means that a debugger can insert a debug port read of the Read Buffer at the end of a sequence of operations, to return the final Read Result and ACK values.

Read Buffer implementation and use on a SW-DP

On a SW-DP, performing a read of the Read Buffer captures data from the access port, presented as the result of a previous read, without initiating a new access port transaction. This means that reading the Read Buffer returns the result of the last access port read access, without generating a new AP access.

After you have read the Read Buffer, its contents are no longer valid. The result of a second read of the Read Buffer is Unpredictable.

If you require the value from an access port register read, that read must be followed by one of:

- A second access port register read. You can read the Control/Status Register
 (CSW) if you want to ensure that this second read has no side effects.
- A read of the DP Read Buffer.

This second access, to the access port or the debug port depending on which option you used, stalls until the result of the original access port read is available.

Wire Control Register, WCR (SW-DP only)

The Wire Control Register is always present on any SW-DP implementation. Its purpose is to select the operating mode of the physical serial port connection to the SW-DP.

It is a read/write register at address 0b01 on read and write operations when the CTRLSEL bit in the Select Register is set to b1. For information about the CTRLSEL bit see *AP Select Register, SELECT* on page 2-31.

When the CTRLSEL bit is set to b1, to enable access to the WCR, the DP Control/Status Register is not accessible.

Many features of the Wire Control Register are implementation-defined.

Figure 2-16 shows the Wire Control Register bit assignments.

Figure 2-16 Wire Control Register bit assignments

Table 2-12 shows the Wire Control Register bit assignments.

Table 2-12 Wire Control Register bit assignments

Bits	Function	Description
[31:10]	-	Reserved. SBZ/RAZ.
[9:8]	TURNROUND	Turnaround tristate period, see <i>Turnaround tristate period</i> , <i>TURNROUND</i> , <i>bits</i> [9:8] on page 2-35. After a reset this field is b00.

Table 2-12 Wire Control Register bit assignments (continued)

Bits	Function	Description
[7:6]	WIREMODE	Identifies the operating mode for the wire connection to the debug port, see <i>Wire operating mode, WIREMODE, bits [7:6]</i> . After a reset this field is b01.
[5:3]	-	Reserved. SBZ/RAZ.
[2:0]	PRESCALER	Reserved. SBZ/RAZ.

Turnaround tristate period, TURNROUND, bits [9:8]

This field defines the turnaround tristate period. This turnaround period allows for pad delays when using a high sample clock frequency. Table 2-13 lists the allowed values of this field, and their meanings.

Table 2-13 Turnaround tristate period field bit definitions

TURNROUNDa	Turnaround tri-state period
b00	1 sample period
b01	2 sample periods
b10	3 sample periods
b11	4 sample periods

a. Bits [9:8] of the WCR Register.

Wire operating mode, WIREMODE, bits [7:6]

This field identifies SW-DP as operating in Synchronous mode only. This field is required, and Table 2-14 lists the allowed values of the field, and their meanings.

Table 2-14 Wire operating mode bit definitions

WIREMODE	Wire operating mode
b00	Reserved
b01	Synchronous (no oversampling)
b1X	Reserved

a. Bits [7:6] of the WCR Register.

Target Identification Register, TARGETID (SW-DP only)

The Target Identification Register provides information about the target when the host is connected to a single device. The Target Identification Register is:

- a read-only register
- accessed by a read of DP register 0x4 when the DPBANKSEL bit in the SELECT Register is set to 0x2.

The value of this register reflects the value of the **TARGETID**[31:0] input.

Figure 2-17 shows the Target Identification Register bit assignments.

Figure 2-17 Target Identification Register bit assignments

Table 2-15 shows the Target Identification Register bit assignments.

Table 2-15 Target Identification Register bit assignments

Bits	Function	Description
[31:28]	TREVISION	Target revision.
[27:12]	TPARTNO	Implementation defined. This value is assigned by the designer of the part and must be unique to that part.
[11:1]	TDESIGNER	Implementation defined. This field identifies the designer of the part. The value is based on the code assigned to the designer by JEDEC standard JEP-106, as used in IEEE 1149.1.
[0]	-	Reserved, RAO.

Data Link Protocol Identification Register, DLPIDR (SW-DP only)

The Data Link Protocol Identification Register provides information about the Serial Wire protocol version. The Data Link Protocol Identification Register is:

- a read-only register
- accessed by a read of DP register 0x4 when the DPBANKSEL bit in the SELECT Register is set to 0x3.

The contents of this register are data link defined.

Figure 2-18 shows the Data Link Protocol Identification Register bit assignments.

Figure 2-18 Data Link Protocol Identification Register bit assignments

Table 2-16 shows the Data Link Protocol Identification Register bit assignments.

Table 2-16 Data Link Protocol Identification Register bit assignments

Bits	Function	Description
[31:28]	Target Instance	Implementation defined. This field defines a unique instance number for this device within the system. This value must be unique for all devices that are connected together in a multi-drop system with identical values in the TREVISION fields in the TARGETID Register. The value of this field reflects the value of the INSTANCEID[3:0] input.
[27:4]	-	Reserved.
[3:0]	Protocol Version	Defines the Serial Wire protocol version. This value is 0x1, which indicates SW protocol version 2.

Read Resend Register, RESEND (SW-DP only)

The Read Resend Register is always present on any SW-DP implementation. It enables the read data to be recovered from a corrupted debugger transfer, without repeating the original AP transfer.

It is a 32-bit read-only register at address 0b10 on read operations. Access to the Read Resend Register is not affected by the value of the DPBANKSEL bit in the SELECT Register.

Performing a read to the RESEND register does not capture new data from the access port. It returns the value that was returned by the last AP read or DP RDBUFF read.

Reading the RESEND register enables the read data to be recovered from a corrupted transfer without having to re-issue the original read request or generate a new DAP or system level access.

The RESEND register can be accessed multiple times. It always returns the same value until a new access is made to the DP RDBUFF register or to an access port register.

2.6 Access ports

An access port provides the interface between the debug port interface and one or more debug components present within the system. There are two kinds of access port supplied with this DAP:

- *Memory Access Ports* (MEM-AP), which are designed for connection to memory bus system with address and data controls.
- JTAG Access Ports (JTAG-AP) for connecting to on-chip based debug TAPs.

All access ports follow a base standard for identification, and debuggers must be able to recognize and ignore access ports that they do not support. The connection method does not depend on the type of debug port used and the type of access port being accessed.

For more information on access ports and recommend debugger interaction with access ports, see the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

2.6.1 Overview

There are three access ports supplied in the DAP, and it is possible to connect a fourth access port externally. The supplied access ports within this release are:

- AHB-AP for connection to the main system bus
- APB-AP to enable direct connection to the dedicated Debug Bus
- JTAG-AP to control up to eight scan chains.

Another connection, to a fourth access port, is exported from the DAP. This is described in *Auxiliary Access Port* on page 2-65.

2.7 AHB-AP

The AHB-AP implements the MEM-AP architecture to directly connect to an AHB based memory system. Connection to other memory systems is possible through suitable bridging local.

As part of the MEM-AP description, the AHB-AP has a number of implementation specific features described in:

- External interfaces
- *Implementation features* on page 2-42
- Programmers model overview on page 2-43
- *DAP transfers* on page 2-47
- *Differentiation between system and access port initiated error responses* on page 2-49
- Effects of resets on page 2-49
- Effects of power down signals on page 2-49
- *AHB-AP dual power domain support* on page 2-50.

For information about all the registers and features in a MEM-AP, see the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

2.7.1 External interfaces

The primary external interface to the system is an AHB-Lite master port supporting the following:

- AHB in AMBA v2.0
- ARM11 AMBA extensions
- TrustZone extensions.

The AHB-Lite master port does not support the following:

- BURST and SEO
- Exclusive accesses
- Unaligned transfers.

Table 2-17 shows the other AHB-AP ports.

Table 2-17 Other AHB-AP ports

Name	Туре	Description
DBGEN	Input	Enables AHB-AP transfers if HIGH. Access to the AHB-AP registers is still permitted if DBGEN is LOW, but no AHB transfers are initiated. If a transfer is attempted when DBGEN is LOW, then the DAP bus returns DAPSLVERR HIGH.
SPIDEN	Input	Permits secure transfers to take place on the AHB-AP. If SPIDEN is HIGH, then HPROT[6] can be asserted as programmed into the SProt bit in the Control/Status Word Register. See <i>AHB-AP Control/Status Word Register</i> , <i>CSW</i> , <i>0x00</i> on page 2-44.
nCDBGPWRDN	Input	Indicates that the debug infrastructure is powered down and enables clamping of signals driven onto the system AHB interface, and clamping of inputs to the debug domain.
nCSOCPWRDN	Input	Indicates that the system AHB interface is powered down. Ensures no transfers can be initiated and forces an error response to be generated in the access port. It also clamps inputs to the system domain.

HPROT encodings

HPROT[6:0] is provided as an external port and is programmed from the Prot field in the CSW register with the following conditions:

- **HPROT[4:0]** programming is supported
- **HPROT[5]** is not programmable and always set LOW. Exclusive access is not supported, and so **HRESP[2]** is not supported
- HPROT[6] programming is supported. HPROT[6] HIGH denotes a nonsecure transfer. HPROT[6] LOW denotes a secure transfer. HPROT[6] can be asserted LOW by writing to the SProt field in the CSW Register. A secure transfer can only be initiated if SPIDEN is HIGH. If SProt is set LOW in the CSW Register to perform a secure transfer, but SPIDEN is LOW, then no AHB transfer takes place.

See AHB-AP Control/Status Word Register, CSW, 0x00 on page 2-44 for values of the Prot field.

HRESP

HRESP[0] is the only RESPONSE signal required by the AHB-AP:

- AHB-Lite devices do not support SPLIT and RETRY and so HRESP[1] is not required. It is still provided as an input, and if not present on any slave it must be tied LOW. Any response that is not OKAY, that is, not 2'b00, is treated as an ERROR response.
- HRESP[2] is not required because exclusive accesses are unsupported in the AHB-AP.

HBSTRB support

HBSTRB[3:0] signals are automatically generated based on the transfer size **HSIZE**[2:0] and **HADDR**[1:0]. Byte, halfword and word transfers are supported. It is not possible for the user to directly control **HBSTRB**[3:0].

Unaligned transfers are not supported. Table 2-18 shows an example of the generated **HBSTRB[3:0]** signals for different-sized transfers.

Transfer description	HADDR[1:0]	HSIZE[2:0]	HBSTRB[3:0]
8-bit access to 0x1000	b00	b000	b0001
8-bit access to 0x1003	b11	b000	b1000
16-bit access to 0x1002	b10	b001	b1100
32-bit access to 0x1004	b00	b010	b1111

Table 2-18 Example generation of byte lane strobes

AHB-AP transfer types and bursts

The AHB-AP cannot initiate a new AHB transfer every clock cycle (unpacked) because of the additional cycles required to serial scan in the new address or data value through a debug port. The AHB-AP supports two **HTRANS** transfer types, IDLE and NONSEQ:

- When a transfer is in progress, it is of type NONSEQ
- When no transfer is in progress and the AHB-AP is still granted the bus then the transfer is of type IDLE.

The only unpacked **HBURST** encoding supported is SINGLE. Packed 8-bit transfers or 16-bit transfers are treated as individual NONSEQ, SINGLE transfers at the AHB-Lite interface. This ensures that there are no issues with boundary wrapping, to avoid additional AHB-AP complexity.

A full AHB master interface can be created by adding an AHB-Lite to AHB wrapper to the output of the AHB-AP, as provided in the AMBA Design Kit.

2.7.2 Implementation features

The AHB-AP provides the following specific MEM-AP features:

- Auto-incrementing of the Transfer Address Register with address wrapping on 1k byte boundaries
- Word, half-word and byte accesses to devices present on the AHB memory system
- Packed transfers on sub-word transfers

The AHB-AP does not support the following MEM-AP features:

- Big endian. All accesses performed as expected to be to a little endian memory structure
- Slave memory port disabling. The AHB-Lite master interface is not shared with
 any other connection so there is no slave port to disable access to this interface. If
 the memory map presented to the AHB-AP is to be shared with another AHB-Lite
 master then this is implemented externally to the DAP.

The AHB-AP has two clock domains:

- **DAPCLK** Drives the DAP bus interface and access control for register read and writes. **DAPCLK** must be driven by a constant clock. When started, it must not be stopped or altered while the DAP is in use.
- HCLK AHB clock domain driving AHB interface. DAPCLK and HCLK are asynchronous domains. Synchronizers are used between the Access Control block and the AHB master interface.

DAPRESETn initializes the state of all registers in the **DAPCLK** domain. **DAPRESETn** enables initialization of the DAP without affecting the normal operation of the SoC in which the DAP is integrated, and must be driven by the tools on external connection by accessing the appropriate location in the debug port. **HRESETn** is used to reset the AHB interface and does not reset any state in the DAP interface

2.7.3 Programmers model overview

This section describes the registers used to program the AHB-AP. It contains the following subsections:

- *AHB-AP register summary*
- AHB access port register descriptions.

AHB-AP register summary

Table 2-19 shows the AHB access port registers.

Table 2-19 AHB access port registers

Offset	Туре	Width	Reset value	Name
0×00	R/W	32	0x40000002	Control/Status Word, CSW
0x04	R/W	32	0x00000000	Transfer Address, TAR
0x08	-	-	-	Reserved SBZ
0x0C	R/W	32	-	Data Read/Write, DRW
0x10	R/W	32	-	Banked Data 0, BD0
0x14	R/W	32	-	Banked Data 1, BD1
0x18	R/W	32	-	Banked Data 2, BD2
0x1C	R/W	32	-	Banked Data 3, BD3
0x20-0xF7	-	-	-	Reserved SBZ
0xF8	RO	32	Implementation defined	Debug ROM table
0xFC	RO	32	0x34770001	Identification Register, IDR.

AHB access port register descriptions

The section describes the AHB access port registers:

- AHB-AP Control/Status Word Register, CSW, 0x00 on page 2-44
- AHB-AP Transfer Address Register, TAR, 0x04 on page 2-46
- AHB-AP Data Read/Write Register, DRW, 0x0C on page 2-46
- AHB-AP Banked Data Registers, BD0-BD03, 0x10-Ox1C on page 2-46
- ROM Address Register, ROM, 0xF8 on page 2-47
- *AHB-AP Identification Register, IDR, 0xFC* on page 2-47.

AHB-AP Control/Status Word Register, CSW, 0x00

This is the control word used to configure and control transfers through the AHB interface.

Figure 2-19 shows the Control/Status Word Register bit assignments.

Figure 2-19 AHB-AP Control/Status Word Register bit assignments

Table 2-20 shows the bit assignments.

Table 2-20 AHB-AP Control/Status Word Register bit assignments

Bits	Туре	Name	Function	
[31]	-	-	Reserved SBZ.	
[30]	R/W	SProt	 Specifies that a secure transfer is requested. SProt HIGH indicates a non-secure transfer. SProt LOW indicates a secure transfer. If this bit is LOW, and SPIDEN is HIGH, HPROT[6] is asserted LOW on an AHB transfer. If this bit is LOW, and SPIDEN is LOW, HPROT[6] is asserted HIGH and the AHB transfer is not initiated. If this bit is HIGH, the state of SPIDEN is ignored. HPROT[6] is HIGH. Reset value = b1. Non-secure. 	
[29]	-	-	Reserved SBZ.	
[28:24]	R/W RO	Prot SPIStatus	Specifies the protection signal encoding to be output on HPROT[4:0] . Reset value: non-secure, non-exclusive, noncacheable, non-bufferable, data access, privileged = b00011. Indicates the status of the SPIDEN port. If SPIStatus is LOW, no secure AHB transfers	
[22:12]	_	-	are carried out. Reserved SBZ.	

Table 2-20 AHB-AP Control/Status Word Register bit assignments (continued)

Bits	Type	Name	Function
[11:8]	R/W	Mode	Specifies the mode of operation.
			b0000 = Normal download/upload model
			b0001-b1111 = Reserved SBZ.
			Reset value = $b0000$.
[7]	RO	TrInProg	Transfer in progress. This field indicates if a transfer is currently in progress on the AHE master port
[6]	RO	DbgStatus	Indicates the status of the DBGEN port. If DbgStatus is LOW, no AHB transfers are carried out.
			1 = AHB transfers permitted.
			0 = AHB transfers not permitted.
[5:4]	R/W	AddrInc	Auto address increment and packing mode on Read or Write data access. Only increments if the current transaction completes without an Error response and the transaction is not aborted.
			Auto address incrementing and packed transfers are not performed on access to Banked Data registers 0x10-0x1C. The status of these bits is ignored in these cases.
			Increments and wraps within a 1KB address boundary, for example, for word incrementing from 0x1400-0x17FC. If the start is at 0x14A0, then the counter increments to 0x17FC, wraps to 0x1400, then continues incrementing to 0x149C.
			b00 = Auto increment OFF.
			b01 = Increment, single.
			Single transfer from corresponding byte lane.
			b10 = Increment, packed
			Word = Same effect as single increment.
			Byte/Halfword: Packs four 8-bit transfers or two 16-bit transfers into a 32-bit DAP transfer. Multiple transactions are carried out on the AHB interface.
			b11 = Reserved SBZ, no transfer.
			Size of address increment is defined by the Size field, bits [2:0].
			Reset value = $b00$.
[3]	-	-	Reserved SBZ, R/W = b0
[2:0]	R/W	Size	Size of the data access to perform:
			b000 = 8 bits
			b001 = 16 bits
			b010 = 32 bits
			b011-b111 = Reserved SBZ.
			Reset value = $b010$.

AHB-AP Transfer Address Register, TAR, 0x04

Table 2-21 shows the AHB-AP Transfer Address Register bit assignments.

Table 2-21 AHB-AP Transfer Address Register bit assignments

Bits	Type Name Function		Function
[31:0]	R/W	Address	Address of the current transfer. Reset value is 0x00000000.

AHB-AP Data Read/Write Register, DRW, 0x0C

Table 2-22 shows the AHB-AP Data Read/Write Register bit assignments.

Table 2-22 AHB-AP Data Read/Write Register bit assignments

Bits	Туре	Name	Function	
[31:0]	R/W	Data	Write mode: Data value to write for the current transfer. Read mode: Data value read from the current transfer.	

AHB-AP Banked Data Registers, BD0-BD03, 0x10-Ox1C

BD0-BD3 provide a mechanism for directly mapping through DAP accesses to AHB transfers without having to rewrite the *Transfer Address Register* (TAR) within a four-location boundary. BD0 reads/writes from TA. BD1 reads/writes from TA+4. Table 2-23 shows the AHB-AP Banked Data Register bit assignments.

Table 2-23 Banked Data Register bit assignments

Bits	Туре	Name	Function	
[31:0]	R/W	Data	If DAPADDR[7:4] = 0x0001, so accessing AHB-AP registers in the range 0x10-0x1C, the derived HADDR[31:0] is:	
			• Write mode: Data value to write for the current transfer to external address TAR[31:4] + DAPADDR[3:2] + 2'b00.	
			• Read mode: Data value read from the current transfer from external address TAR[31:4] + DAPADDR[3:2] + 2'b00.	
			Auto address incrementing is not performed on DAP accesses to BD0-BD3.	
			Banked transfers are only supported for word transfers. Non-word banked transfers are reserved and unpredictable. Transfer size is currently ignored for banked transfers.	

ROM Address Register, ROM, 0xF8

Table 2-24 shows the ROM Address Register bit assignments.

Table 2-24 ROM Address Register bit assignments

Bits	Туре	Name	Function
[31:0]	RO	Debug AHB ROM Address	Base address of a ROM table. The ROM provides a look-up table for system components. Set to 0xffffffff in the AHB-AP in the initial release.

AHB-AP Identification Register, IDR, 0xFC

Figure 2-20 shows the AHB-AP Identification Register bit assignments.

Figure 2-20 AHB-AP Identification Register bit assignments

Table 2-25 shows the AHB-AP Identification Register bit assignments.

Table 2-25 AHB-AP Identification Register bit assignments

Bits	Туре	Name	Value	Meaning
[31:28]	RO	Revision	0x4	Revision 4
[27:24]	RO	JEDEC bank	0x4	Designed by ARM
[23:17]	RO	JEDEC code	0x3B	Designed by ARM
[16]	RO	Mem AP	0x1	Is a Mem AP
[15:8]	-	Reserved	0x00	-
[7:0]	RO	Identity value	0x01	AHB-AP

2.7.4 DAP transfers

This section describes:

- DAP transfer aborts on page 2-48
- Error response generation on page 2-48.

DAP transfer aborts

The AHB-AP does not cancel the system-facing operation and returns **DAPREADY** HIGH one cycle after **DAPABORT** has been asserted by the driving debug port. The externally driving AHB master port does not violate the AHB protocol. After a transfer has been aborted, the Control/Status Word Register can be read to determine the state of the transfer in progress bit, TrInProg. When TrInProg returns to zero, either because the external transfer completes, or because of a reset, the AHB-AP returns to normal operation. All other writes to the AHB-AP are ignored until this bit is returned LOW after a Transfer Abort.

Error response generation

This section describes:

- System initiated error response
- Access port initiated error response
- AHB-AP reads after an abort
- AHB-AP writes after an abort.

System initiated error response

An error response received on the system driving master propagates onto the DAP bus when the transfer is completed. This response is received by the debug ports.

Access port initiated error response

Access port initiated error responses are:

- AHB-AP reads after an abort
- AHB-AP writes after an abort.

AHB-AP reads after an abort

After a **DAPABORT** operation has been carried out, and an external transfer is still pending, that is, the TrInProg bit is still HIGH, reads of all registers return a normal response except for reads of the Data Read/Write Register and banked registers which cannot initiate a new system read transfer. Reads of the Data Read/Write Register and banked registers return an error response until the TrInProg bit in the Control/Status Word Register is cleared because of the system transfer completing, or because of a reset.

AHB-AP writes after an abort

After a **DAPABORT** operation has been carried out, and an external transfer is still pending, that is, the transfer in progress bit is still HIGH, all writes to the access port return an error response, because they are ignored until the TrInProg bit is cleared.

2.7.5 Differentiation between system and access port initiated error responses

If **DAPSLVERR** is HIGH and TrInProg is LOW in the Control/Status Word Register, the error is from either:

- a system error response if **DBGEN** and **SPIDEN** permit the transfer to be initiated
- an AHB-AP error response if **DBGEN** and **SPIDEN** do not permit the transfer to be initiated.

Table 2-26 shows the options.

Table 2-26 Error responses with DAPSLVERR HIGH and TrInProg LOW

SProt	SPIDEN	DBGEN	Error response from	Reason
X	X	0	AHB-AP	No transfers permitted
0	0	1	AHB-AP	Secure transfers not permitted
0	1	1	System	Secure transfer produced an error response
1	х	1	System	Non secure transfer produced an error response

If **DAPSLVERR** is HIGH and TrInProg is HIGH, then the error is from an access port error response. The transfer has not been accepted by the access port. This case can only occur after an abort has been initiated and the system transfer has not completed.

2.7.6 Effects of resets

The HRESETn signal can be asserted LOW at any time. The DAP interface must return **DAPSLVERR** for the current transaction.

The **DAPRESETn** signal must only be asserted LOW if there is no pending transaction on the AHB interface.

2.7.7 Effects of power down signals

The nCSOCPWRDN signal can be asserted LOW at any time. The DAP interface must return DAPSLVERR for the current transaction. The nCDBGPWRDN signal must only be asserted LOW if there is no pending transaction on the AHB interface.

2.7.8 AHB-AP dual power domain support

If the AHB-AP is split across multiple power domains, with the **DAPCLK** driven side in the Debug domain, and the AHB master port in the SoC power domain, clamping logic must be instantiated on the outputs of signals crossing each power-down domain. See the *CoreSight Components Implementation Guide* and the applicable Integration Manual for more information.

RTL hierarchy

Figure 2-21 shows the RTL structure to support power domain separation.

Figure 2-21 AHB-AP signal clamping

2.8 APB-AP

The APB-AP implements the MEM-AP architecture to directly connect to an APB based system. The intention is that this bus is dedicated to CoreSight and other debug components.

As part of the MEM-AP description, the APB-AP has a number of implementation specific features. These are described in:

- External interfaces
- Implementation features
- Programmers model overview on page 2-52
- *DAP transfers* on page 2-57.

For information on all the registers and features in a MEM-AP, see the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

2.8.1 External interfaces

The primary interface on APB-AP is an APB AMBAv3 compliant interface supporting:

- extended slave transfers
- transfer response errors.

Table 2-27 shows the other APB-AP ports.

Table 2-27 APB-AP other ports

Name	Туре	Description	
PDBGSWEN	Output	Enables software access to the Debug APB at the APB multiplexor	
DEVICEEN	Input	Disables device when LOW	

2.8.2 Implementation features

The APB-AP provides the following specific MEM-AP features:

- Auto-incrementing of the Transfer Address Register with address wrapping on 1k byte boundaries.
- Slave memory port disabling: a slave interface is provided through the APB-MUX to enable another APB master to connect to the same memory map as the APB-AP

The AHB-AP does not support the following MEM-AP features:

- Big endian. All accesses performed as expected to be to a little endian memory structure.
- Sub-word transfers. Only word transfers are supported

The APB-AP supports a synchronous APB interface. The internal DAP interface and the APB interface operate from **DAPCLK**.

The APB-AP has one clock domain, **DAPCLK**. It drives the complete APB-AP. This must be connected to **PCLKDBG** for the APB interface.

DAPRESETn resets the internal DAP interface and the APB interface.

2.8.3 Programmers model overview

Table 2-28 shows the APB-AP registers.

Table 2-28 APB-AP registers

Offset	Туре	Width	Reset value	Name
0x00	R/W	32	0x00000002	Control/Status Word, CSW
0x04	R/W	32	0×00000000	Transfer Address, TAR
0x08	-	-	-	Reserved SBZ
0x0C	R/W	32	-	Data Read/Write, DRW
0x10	R/W	32	-	Banked Data 0, BD0
0x14	R/W	32	-	Banked Data 1, BD1
0x18	R/W	32	-	Banked Data 2, BD2
0x1C	R/W	32	-	Banked Data 3, BD3
0x20-0xF4	-	-	-	Reserved SBZ
0xF8	RO	32	0×80000000	Debug ROM Address, ROM
0xFC	RO	32	0x14770002	Identification Register, IDR

The APB-AP registers are described in:

- APB-AP Control/Status Word Register, CSW, 0x00 on page 2-53
- APB-AP Transfer Address Register, TAR, 0x04 on page 2-54
- APB-AP Data Read/Write Register, DRW, 0x0C on page 2-55

- APB-AP Banked Data Registers, BD0-BD3, 0x10-0x1C on page 2-55
- Debug APB ROM Address, ROM, 0xF8 on page 2-56
- *APB-AP Identification Register* on page 2-56.

2.8.4 APB-AP Control/Status Word Register, CSW, 0x00

The APB-AP Control/Status Word Register is used to configure and control transfers through the APB interface. Figure 2-22 shows the bit assignments.

Figure 2-22 APB-AP Control/Status Word Register bit assignments

Table 2-29 shows the bit assignments.

Table 2-29 APB Control/Status Word Register bit assignments

Bits	Type	Name	Function	
[31]	R/W	DbgSwEnable	Software access enable.	
			Drives PDBGSWEN to enable or disable software access to the Debug APB bus in the APB multiplexor.	
			b1 = Enable software access	
			b0 = Disable software access.	
			Reset value = b0. On exit from reset, defaults to b1 to enable software access.	
[30:12]	-	-	Reserved SBZ.	
[11:8]	R/W	Mode	Specifies the mode of operation.	
			b0000 = Normal download/upload model	
			b0001-b1111 = Reserved SBZ.	
			Reset value = $b0000$.	
[7]	RO	TrInProg	Transfer in progress. This field indicates if a transfer is currently in progress on the APB master port.	

Table 2-29 APB Control/Status Word Register bit assignments (continued)

Bits	Type	Name	Function	
[6]	RO	DeviceEn	Indicates the status of the DEVICEEN input.	
			 If APB-AP is connected to the Debug APB, that is, a bus connected only to debug and trace components, it must be permanently enabled by tying DEVICEEN HIGH. This ensures that trace components can still be programmed when DBGEN is LOW. In practice, it is expected that the APB-AP is almost always used in this way. If APB-AP is connected to a system APB dedicated to the non-secure world, DEVICEEN must be connected to DBGEN. If APB-AP is connected to a system APB dedicated to the secure world, DEVICEEN must be connected to SPIDEN. 	
[5:4]	R/W	AddrInc	Auto address increment and packing mode on Read or Write data access. Does not increment if the transaction completes with an error response or the transaction is aborted.	
			Auto address incrementing is not performed on access to banked data registers 0x10-0x1C.	
			The status of these bits is ignored in these cases.	
			b11 = Reserved	
			b10 = Reserved	
			b01 = Increment	
			b00 = Auto increment OFF.	
			Increment occurs in word steps.	
			Reset value = $b00$.	
[3]	-	-	Reserved SBZ.	
[2:0]	RO	Size	Size of the access to perform.	
			Fixed at $b010 = 32$ bits.	
			Reset value = $b010$.	

2.8.5 APB-AP Transfer Address Register, TAR, 0x04

The Transfer Address Register holds the address of the current transfer. Figure 2-23 on page 2-55 shows the bit assignments.

Figure 2-23 APB-AP Transfer Address Register bit assignments

Writes to the Transfer Address Register from the DAP interface write to bits [31:2] only. Bits [1:0] of **DAPWDATA** are ignored on writes to the Transfer Address Register. Table 2-30 shows the bit assignments.

Table 2-30 APB-AP Transfer Address Register bit assignments

Bits	Туре	Name	Function	
[31:2]	R/W	Address[31:2]	Address[31:2] of the current transfer. PADDR[31:2]=TAR[31:2] for accesses from Data Read/Write Register at 0x0C. PADDR[31:2]=TAR[31:4]+DAPADDR[3:2] for accesses from Banked Data Registers at 0x10-0x1C and 0x0C.	
[1:0]	-	Reserved SBZ	Set to 2'b00. SBZ/RAZ.	

2.8.6 APB-AP Data Read/Write Register, DRW, 0x0C

Table 2-31 shows the bit assignments of the APB-AP Data Read/Write Register.

Table 2-31 ABP-AP Data Read/Write Register bit assignments

Bits	Туре	Name	Function	
[31:0]	R/W	Data	Write mode: Data value to write for the current transfer. Read mode: Data value read from the current transfer.	

2.8.7 APB-AP Banked Data Registers, BD0-BD3, 0x10-0x1C

BD0-BD3 provide a mechanism for directly mapping through DAP accesses to APB transfers without having to rewrite the Transfer Address Register within a four word boundary. For example, BD0 reads/write from TAR, and BD1 from TAR+4.

Table 2-32 shows the bit assignments.

Table 2-32 APB-AP Banked Data Registers bit assignments

Bits	Type	Name	Function	
[31:0]	R/W	Data	If DAPADDR [7:4] = 0x0001, so accessing APB-AP registers in the range 0x10-0x1C, then the derived PADDR [31:0] is:	
			• Write mode: Data value to write for the current transfer to external address TAR[31:4] + DAPADDR[3:2] + 2'b00.	
			• Read mode: Data value read from the current transfer from external address TAR[31:4] + DAPADDR[3:2] + 2'b00.	
			Auto address incrementing is not performed on DAP accesses to BD0-BD3.	
			Reset value = 0x00000000	

2.8.8 Debug APB ROM Address, ROM, 0xF8

A ROM table must be present in all CoreSight systems. See *ROM table registers* on page 2-72 for more information. Figure 2-24 shows the bit assignments.

Figure 2-24 Debug APB ROM Address Register bit assignments

Table 2-33 shows the bit assignments.

Table 2-33 Debug APB ROM Address Register bit assignments

Bits	Туре	Name	Function
[31:12]	RO	ROM Address [31:12]	Base address of the ROM table. The ROM provides a look-up table of all CoreSight Debug APB components. Read only. Set to 0xFFFFF if no ROM is present. In the initial CoreSight release this must be set to 0x80000.
[11:0]	RO	ROM Address [11:0]	Set to 0x000 if ROM is present. Set to 0xFFF if ROM table is not present. In the initial CoreSight release this must be set to 0x000.

2.8.9 APB-AP Identification Register

Figure 2-25 on page 2-57 shows the APB-AP Identification Register bit assignments.

Figure 2-25 APB-AP Identification Register bit assignments

Table 2-34 shows the APB-AP Identification Register bit assignments.

Table 2-34 APB-AP Identification Register bit assignments

Bits	Туре	Name	
[31:28]	RO	Revision. Reset value is 0x1 for APB-AP.	
[27:24]	RO	JEDEC bank. 0x4 indicates ARM.	
[23:17]	RO	JEDEC code. 0x3B indicates ARM.	
[16]	RO	Memory AP. 0x1 indicates a standard register map is used.	
[15:8]	-	Reserved SBZ.	
[7:0]	RO	Identity value. Reset value is 0x02 for APB-AP.	

2.8.10 DAP transfers

This section describes DAP transfers.

Effects of DAPABORT

The APB-AP does not cancel the system-facing operation and returns DAPREADY HIGH one cycle after DAPABORT has been asserted by the debug port. The externally driving APB master port does not violate the APB protocol. After a transfer has been aborted, the Control and Status Register can be read to determine the state of the transfer in progress bit, TrInProg. When TrInProg returns to zero, either because of the external transfer completing or a reset, the APB-AP returns to normal operation. All other writes to the APB-AP are ignored until this bit is returned LOW after a Transfer Abort.

APB-AP error response generation

APB-AP error response generation is described in:

- System initiated error response on page 2-58
- *AP-initiated error response* on page 2-58
- Differentiation between System-initiated and AP-initiated error responses on page 2-58

System initiated error response

An error response received on the APB master interface propagates onto the DAP bus as the transfer is completed. This is received by the debug ports.

AP-initiated error response

APB-AP reads after an abort:

After a Transfer Abort operation has been carried out, and an external transfer is still pending, that is, the TrInProg bit in the Control/Status Word Register is still HIGH, reads of all registers return a normal response except for reads of the data registers Data Read/Write Register and banked registers which cannot initiate a new system read transfer. Reads of the Data Read/Write Register and banked registers return an error response until the TrInProg bit is cleared because of the system transfer completing, or a reset.

• APB-AP writes after an abort:

After a Transfer Abort operation has been carried out, and an external transfer is still pending, that is, the transfer in progress bit is still HIGH, all writes to the access port return an error response, because they are ignored until the TrInProg bit has cleared.

Differentiation between System-initiated and AP-initiated error responses

If **DAPSLVERR** is HIGH and TrInProg is LOW in the Control/Status Word Register then the error is from a system error response.

If **DAPSLVERR** is HIGH and TrInProg is HIGH, then the error is from an access port error response. The transfer has not been accepted by the access port. This case can only occur after an abort has been initiated and the system transfer has not completed.

2.9 JTAG-AP

The JTAG Access Port (JTAG-AP) provides JTAG access to on-chip components, operating as a JTAG master port to drive JTAG chains throughout a SoC. The JTAG command protocol is byte-orientated, with a word wrapper on the read and write ports to yield acceptable performance from the DAP internal bus which has a 32-bit data path only. Daisy chaining is avoided by using a port multiplexor. In this way, slower cores do not impede faster cores. For more information about the JTAG-AP, see the description of the JTAG-AP in the ARM Debug Interface v5 Architecture Specification and the ARM Debug Interface v5.1 Architecture Supplement.

The implementation specific features of the JTAG-AP is described in the following sections

- External interfaces
- RTCK connections on page 2-60
- Programmers model overview on page 2-61

2.9.1 External interfaces

Table 2-35 shows the JTAG to slave device signals.

Each of the eight JTAG scan chains are on the same bit positions for each JTAG signal. For example, connections for scan chain 0 can be located on bit [0] of each bus connection of CSTCK, CSTMS, CSTDI, PORTCONNECTED.

Table 2-35 JTAG to slave device signals

Name	Туре	Description
nSRSTOUT[7:0]	Output	Subsystem Reset Out
SRSTCONNECTED[7:0]	Input	Subsystem Reset is present/wired
nCSTRST[7:0]	Output	JTAG Test Reset
CSTCK[7:0]	Output	JTAG Test Clock
CSTMS[7:0]	Output	JTAG Test Mode Select
CSTDI[7:0]	Output	JTAG Test Data In, to external TAP
CSTDO[7:0]	Input	JTAG Test Data Out, from external TAP

Table 2-35 JTAG to slave device signals (continued)

Name	Туре	Description
CSRTCK[7:0]	Input	Return Test Clock, target pacing signal
PORTCONNECTED[7:0]	Input	JTAG Port is connected, status signal
PORTENABLED[7:0]	Input	JTAG Port is enabled, for example, it might be deasserted by a processor powering down

2.9.2 RTCK connections

This section describes the RTCK connections.

Global port and RTCK

When more than one bit of **PORTSEL[7:0]** is set, all active JTAG-AP multiplexor port **RTCKs** are combinatorially joined, so that:

- If TCK=0 then select OR of active RTCKs
- TCK=1 then select AND of active RTCKs.

An active RTCK is generated by an active port which is defined as a port which:

- is selected, when its **PORTSEL[7:0]** bit is set
- is connected, when its **PORTCONNECTED**[7:0] bit is set
- has not been disabled or powered down in this session, when its PSTA bit is 0.

If no ports are active, **RTCK** is connected directly to **TCK**. This means that disabling or powering down a JTAG slave cannot lock up the **RTCK** interface.

Asynchronous TAP controllers which do not require an **RTCK** connection should connect their **TCK** output from JTAG-AP to the corresponding **RTCK** input.

RTCK wrapper
Note
This section applies only to synchronous TAP controllers.

Where devices do not have a return clock, a **RTCK** wrapper must be used to register **TCK** against the processor clock. See the *CoreSight Components Implementation Guide* and the applicable Integration Manual for details on how to implement an **RTCK** wrapper.

2.9.3 Programmers model overview

Table 2-36 shows the JTAG-AP registers.

Table 2-36 JTAG-AP register summary

Offset	Type	Width	Reset value	Name
0x00	R/W	32	0×00000000	Control/Status Word, CSW
0x04	R/W	8	0x00	Port Select, PORTSEL
0x08	R/W	8	0x00	Port Status, PSTA
0x0C	-	-	-	Reserved
0x10	R/W	8	Undefined	Byte FIFO 1 Entry, BFIFO1
0x14	R/W	16	Undefined	Byte FIFO 2 Entry, BFIFO2
0x18	R/W	24	Undefined	Byte FIFO 3 Entry, BFIFO3
0x1C	R/W	32	Undefined	Byte FIFO 4 Entry, BFIFO4
0x20-0xF8	-	-	-	Reserved SBZ
0xFC	RO	32	0x14760010	Identification Register, IDR. Required by all access ports

All the registers are described fully in the *ARM Debug Interface v5 Architecture Specification* and the *ARM Debug Interface v5.1 Architecture Supplement*.

JTAG-AP Control/Status Word Register, CSW, 0x00

The JTAG-AP control word is used to configure and control transfers through the JTAG interface. Figure 2-26 shows the JTAG-AP Control/Status Word Register bit assignments.

Figure 2-26 JTAG-AP Control/Status Word Register bit assignments

Table 2-37 shows the JTAG-AP Control/Status Word Register bit assignments. The register must not be modified while there are outstanding commands in the Write FIFO.

Table 2-37 JTAG-AP Control/Status Word Register bit assignments

Bits	Туре	Name	Function	
[31]	RO	SERACTV	JTAG Serializer active. Reset value = b0.	
[30:28]	RO	WFIFOCNT	Outstanding Write FIFO Byte Count. Reset value = b000.	
[27]	-	-	Reserved SBZ	
[26:24]	RO	RFIFOCNT	Outstanding Read FIFO Byte Count. Reset value = b000	
[23:4]	-	-	Reserved SBZ 0x00000	
[3]	RO	PORTCONNECTED	PORT Connected. AND of PORTCONNECTED inputs of currently selected ports.Reset value = b0.	
[2]	RO	SRSTCONNECTED ^a	SRST Connected. AND of SRSTCONNECTED inputs of currently selected ports. If multiple ports are selected, it is the AND of all the SRSTCONNECTED inputs from the selected ports. Reset value = b0.	
[1]	R/W	TRST_OUT	TRST Assert, not self clearing. JTAG TAP controller reset. Reset value = b0.	
[0]	R/W	SRST_OUT	SRST Assert, not self clearing. Core Reset. Reset value = b0.	

a. SRSTCONNECTED is a strap pin on the multiplexor inputs. It is set to 1 to indicate that the target JTAG device supports individual SRST controls.

JTAG-AP Port Select Register, PORTSEL, 0x04

The Port Select Register enables ports if connected and the slave port is currently enabled. The Port Select Register must be written when the TCK engine is idle, SERACTV=0, and WFIFO, WFIFOCNT=0, is empty. Writing at other times can generate unpredictable results.

Figure 2-27 shows the shows the JTAG-AP Port Select Register bit assignments.

Figure 2-27 JTAG-AP Port Select Register bit assignments

Table 2-38 shows the JTAG-AP Port Select Register bit assignments.

Table 2-38 JTAG-AP Port Select Register bit assignments

Bits	Туре	Name	Function
[31:8]	-	-	Reserved SBZ.
[7:0]	R/W	PORTSEL	Port Select. Reset value = b000000000.

JTAG-AP Port Status Register, PSTA, 0x08

The Port Status Register is a sticky register that captures the state of a connected and selected port on every clock cycle. If a connected and selected port is disabled or powered down, even transiently, the corresponding bit in the Port Status Register is set. It remains set until cleared by writing a one to the corresponding bit.

Figure 2-28 shows the JTAG-AP Port Status Register bit assignments.

Figure 2-28 JTAG-AP Port Status Register bit assignments

Table 2-39 shows the JTAG-AP Port Status Register bit assignments.

Table 2-39 JTAG-AP Port Status Register bit assignments

Bits	Type	Name	Function
[31:8]	-	-	Reserved SBZ.
[7:0]	R/W	PSTA	Port Status. Reset value = b000000000.

JTAG-AP Byte FIFO registers, BFIFOn, 0x10-0x1C

The Byte FIFO registers are a word interface to one, two, three, or four parallel byte entries in the Byte Command FIFO, LSB first. The DAP Internal Bus is a 32-bit interface with no SIZE field. So, an address decoding is used to designate size, because the JTAG-AP Engine JTAG protocol is byte encoded. Writes to the BFIFOx larger than the current write FIFO depth stall on **DAPREADY** in Normal mode. Reads to the BFIFOx larger than the current read FIFO depth stall on **DAPREADY** in Normal mode. For reads less than the full 32-bits, the upper bits are zero. For example, for a 24-bit read, **DAPRDATA[31:24]** is 0x00.

JTAG-AP Identification Register

Figure 2-29 shows the JTAG-AP Identification Register bit assignments.

Figure 2-29 JTAG-AP Identification Register bit assignments

Table 2-40 shows the JTAG-AP Identification Register bit assignments.

Table 2-40 JTAG-AP Identification Register bit assignments

Bits	Type	Name	Value	Meaning
[31:28]	RO	Revision	0x3	Revision 3
[27:24]	RO	JEDEC bank	0x4	Designed by ARM
[23:17]	RO	JEDEC code	0x3B	Designed by ARM
[16]	RO	Mem AP	0x0	Is a Mem AP
[15:8]	-	Reserved	0x00	-
[7:0]	RO	Identity value	0x10	JTAG-AP

Auxiliary Access Port 2.10

An auxiliary interface is supplied to enable connecting to the access port of processors that have a compliant debug interface, such as the Cortex-M3. This interface is selected when the APSelect bits (bits [31:24] of the SELECT register in the Debug Port) are set to 0x03.

If this interface is not used then reads to the AP Identification Register (IDR) return 0x00000000, which indicates that no AP is present. See the applicable Integration Manual for more details of wiring this interface when not required. For more information on reading the IDR, see the ARM Debug Interface v5 Architecture Specification and the ARM Debug Interface v5.1 Architecture Supplement.

2.11 APB multiplexor

The APB Multiplexor (APB-Mux) for the DAP enables external tools and system access to the CoreSight Debug APB. The APB-Mux encapsulates the multiple interfaces into a single deliverable component, enabling multi-master access to the Debug APB.

Figure 2-30 shows the APB-Mux. External tool connection to the APB-Mux uses the *APB Access Port* (APB-AP) to provide an APB master interface. System access requires an APB bridge to provide the APB master interface.

Figure 2-30 APB-Mux block diagram

Figure 2-31 on page 2-67 shows the APB-Mux integrated into the DAP. The APB-AP Slave port is connected to the APB-AP and the System Slave port to the system bus. The system bus requires an APB bridge to connect to the APB-Mux. APB-AP and system connections must be made in the order shown in Figure 2-31 on page 2-67 to support distinct debug and system power domains.

Figure 2-31 APB-Mux integrated into the DAP

2.11.1 APB-Mux port definitions

The APB-Mux has the following ports:

- an APB-AP slave port, signals suffixed with AP
- a system slave port, signals suffixed with SYS
- a Debug APB master port, signals suffixed with DBG.

Additional APB-Mux signals are described in *APB-Mux miscellaneous signals* on page 2-68.

2.11.2 APB-Mux miscellaneous signals

Table 2-41 shows the APB-Mux miscellaneous signals.

Table 2-41 APB-Mux miscellaneous signals

Name	Туре	Description
nCDBGPWRDN	Input	Indicates that the debug infrastructure is powered down. Any system accesses to the debug APB return an error response. Also enables clamping of signals driven onto the system interface, and clamping of inputs to the debug domain.
nCSOCPWRDN	Input	Indicates that the system APB slave interface is powered down and enables clamping of signals driven into the APB Mux. Also clamps inputs to the system domain.
PDBGSWEN	Input	Enables software access to the Debug APB.

2.11.3 APB-Mux arbitration and APB Mux connectivity

This section describes APB-Mux arbitration and connectivity:

- APB-Mux arbitration
- *APB-Mux connectivity* on page 2-69.

APB-Mux arbitration

The APB-Mux uses a fixed arbitration scheme to support the two slave interfaces. The arbitration logic ensures that only one APB bus master, either the APB-AP, or system bus master has access to the CoreSight Debug APB at any one time.

The APB-AP Slave port always has priority over the System Slave port. If two transfers are initiated at the same time, the transfer from the APB-AP Slave port is always propagated to the master port output for Debug APB access. The System Slave port is only granted access if the APB-AP Slave port is not requesting an access, that is, **PSELAP** is LOW. It is therefore possible for the APB-AP Slave port to maintain back-to-back transfers on the Debug APB without allowing access to the System Slave port. When a transaction is in progress on one slave port and the other port initiates a transaction, **PREADY** is held LOW for the newly requested transaction until the APB-Mux arbiter grants access to the other slave port.

The APB-Mux provides no address decoding, nor default response generation. This must be implemented by an external address decoder incorporating a default slave.

APB-Mux connectivity

The connection rules are:

- AP-AP Slave port connects to the APB-AP
- System Slave port connects to the system bus.

2.11.4 APB-Mux Software Access Enable

The APB-Mux receives **PDBGSWEN** from the APB-AP to enable software access from the System Slave Port to the Debug APB.

PDBGSWEN LOW

System access to the Debug APB is not permitted. The System Slave port must return **PSLVERRSYS** HIGH on any access. No APB-Mux master transfer is initiated.

PDBGSWEN HIGH

System access to the Debug APB is permitted.

2.11.5 APB-Mux clocks, power, and resets

The APB-Mux has two clocks:

PCLKDBG Drives all logic, except for the System Slave port interface.

PCLKSYS Drives the System Slave port interface.

The APB-Mux has an asynchronous interface between the System Slave port and the rest of the APB-Mux, as shown in Figure 2-32 on page 2-70. The asynchronous interface defines a common boundary between:

- debug and system clocks domains, PCLKDBG and PCLKSYS
- debug and system reset domains, PRESETDBGn and PRESETSYSn
- debug and system power domains.

Figure 2-32 APB-Mux domains

Effects of power down

The debug and system power domains can be independently powered up and down. Accesses from tools to the debug APB through the APB-Mux can only be performed when the Debug APB is powered up, therefore this access mechanism does not cross asynchronous domains. **PSLVERRAP** is only returned HIGH if a Debug APB component has driven this signal HIGH. A system access to the Debug APB, when the Debug APB is powered down, must return **PSLVERRSYS** HIGH to indicate that a transaction is unsuccessful. **nCDBGPWRDN** enables the APB Mux to detect if the debug domain is powered down.

Effects of resets

The debug and system domains can be independently reset. A reset initiated from either domain must not cause a protocol violation in the other domain.

- If the Debug APB is reset during a system level write access to the debug infrastructure, the System Slave port must return **PSLVERRSYS** HIGH. The write operation is not performed.
- If the Debug APB is reset during a system level read access to the debug infrastructure, the System Slave port must return PSLVERRSYS HIGH. The read data is undefined.

- If the System APB is reset during a Debug APB access from the APB-AP, this
 must not invalidate the existing transfer already in progress from the APB-AP
 Slave port on the APB-Mux.
- If the System APB is reset during a system level access to the debug infrastructure then the APB-Mux must hold the existing transfer values to complete the Debug APB transaction without violating the APB protocol. A system write transfer to Debug APB, if already initiated, must complete. A system read transfer to Debug APB, if already initiated, must complete up to the APB-Mux master interface.

Output clamping

If the APB-Mux is split across multiple power domains, with the **PCLKDBG** driven side in the Debug domain, and the system slave port in the SoC power domain, clamping logic must be instantiated on the outputs of signals crossing each power down domain.

Figure 2-33 shows the RTL structure to support power domain separation.

Figure 2-33 APB-Mux power domain separation

2.12 ROM table

The DAP provides an internal ROM table connected to the master Debug APB port of the APB-Mux. The Debug ROM table is loaded at address 0x00000000 and 0x80000000 of this bus and is accessible from both APB-AP and the system APB input. Bit [31] of the address bus is not connected to the ROM Table, ensuring that both views read the same value. The ROM table stores the locations of the components on the Debug APB. See the *CoreSight Architecture Specification* for more information.

The ROM table has a standard APB interface except for the exclusion of **PWRITEDBG** and **PWDATADBG**. All transfers are assumed to be reads. The ROM table is a read-only device and writes are ignored.

2.12.1 ROM table registers

Table 2-42 shows the ROM table registers. The values of the table entries depend on the CoreSight subsystem that is implemented.

Table 2-42 ROM table registers

Offset	Туре	Bits	Name	Function
0xFDC	-	[7:0]	Peripheral ID7	Reserved SBZ. Read as 0x00.
0xFD8	-	[7:0]	Peripheral ID6	Reserved SBZ. Read as 0x00.
0xFD4	-	[7:0]	Peripheral ID5	Reserved SBZ. Read as 0x00.
0xFD0	RO	[7:4]	Peripheral ID4	4KB count, set to 0x0.
		[3:0]		JEP106 continuation code, implementation defined.
0xFEC	RO	[7:4]	Peripheral ID3	RevAnd, at top level, implementation defined.
		[3:0]	-	Customer Modified, implementation defined.
0xFE8	RO	[7:4]	Peripheral ID2	Revision number of Peripheral, implementation defined.
		[3]	-	1 = indicates that a JEDEC assigned value is used. 0 = indicates that a JEDEC assigned value is not used.
		[2:0]	-	JEP106 Identity Code [6:4], implementation defined.
0xFE4	RO	[7:4]	Peripheral ID1	JEP106 Identity Code [3:0], implementation defined.
		[3:0]	-	PartNumber1, implementation defined.
0xFE0	RO	[7:0]	Peripheral ID0	PartNumber0, implementation defined.

Table 2-42 ROM table registers (continued)

Offset	Туре	Bits	Name	Function
0xFF0	RO	[7:0]	Component ID0	Preamble. Set to 0x0D.
0xFF4	RO	[7:0]	Component ID1	Preamble. Set to 0x10.
0xFF8	RO	[7:0]	Component ID2	Preamble. Set to 0x05.
0xFFC	RO	[7:0]	Component ID3	Preamble. Set to 0xB1.

The ROM table has a specific PrimeCell class. In all registers 0xFD0-0xFFC, bits [31:8] are reserved and should be read as zero. Locations 0xF00-0xFCC are reserved and should be read as zero.

2.12.2 ROM table entries

Table 2-43 shows the ROM table entries bit assignments for each entry in the 0x000-0xEFC region.

Table 2-43 ROM table entries bit assignments

Bits	Name	Description
[31:12]	Address offset	Base address of the component, relative to the ROM address. Negative values are permitted using two's complement. ComponentAddress = ROMAddress + (AddressOffset SHL 12).
[11:2]	-	Reserved SBZ.
[1]	Format	1 = 32-bit format. In the DAP Debug ROM this is set to 1. 0 = 8-bit format.
[0]	Entry present	Set HIGH to indicate an entry is present.

The last entry in the ROM table has the value 0x00000000, which is reserved. If the CoreSight component occupies several consecutive 4KB blocks, the base address of the lowest block in memory is given. The locations of components are stored in sequential locations with the ROM table. The entry following the last component in the table must read 0x00000000, and subsequent locations are assumed to read as zero.

2.13 Authentication requirements for Debug Access Port

This section describes the functionality that must be available in the debug and trace components to permit authentication using the signals, and describes how they must be connected. If you do not require the system to support this level of control, you can simplify the system design.

The full authentication requirements are defined in the *CoreSight Architecture Specification*.

APB-AP has one authentication signal, called **DEVICEEN**:

- If the APB-AP is connected to a debug bus, this signal must be tied HIGH. In this release of the CoreSight Design Kit, the APB-AP must be connected to a debug bus, and **DEVICEEN** must be tied HIGH.
- If the APB-AP is connected to a system bus dedicated to the secure world, this signal must be connected to **SPIDEN**.
- If the APB-AP is connected to a system bus dedicated to the non-secure world, this signal must be connected to DBGEN.

For more information about **SPIDEN** and **DBGEN**, see the *CoreSight Architecture Specification*.

2.14 Clocks, power, and resets

The DAP implements 4 clock and power domains they are:

- Debug Port interface domain, driven by SWCLKTCK, which governs the Serial Wire and JTAG Debug Ports
- Debug Domain, covering the internal bus communication of the DAP, the APB-AP and the dedicated Debug APB, based on **PCLKDBG**
- AHB system domain, clocked by HCLK, is the AHB-Lite master interface on AHB-AP
- APB system domain, clocked by PCLKSYS on the APB slave input to the APB-MUX.

For more information on the partitioning and controlling signals for the separate clock domains, refer to the appropriate sections.

PCLKDBG must be driven by a constant clock. It must not be stopped or altered while the DAP is in use (determined by the debug power request from the Debug Port).

PCLKENDBG can be used as a clock gating term to reduce the effective clock speed from PCLKDBG. PRESETDBGn initializes the state of all registers in the PCLKDBG domain. PRESETDBGn enables initialization of the DAP without affecting the normal operation of the SoC in which the DAP is integrated, and should be driven by the tools on external connection to the debug port. The reset can be initiated by writing to the control register of the Debug Port (the debug reset request register). This resets all the registers in the Debug clock domain, that is, Debug APB and DAP domains.

Note
Internally to the DAP there is a clock signal which is not presented at the top level but
is internally connected to PCLKDBG. Correspondingly the internal reset and clock
enable terms are also connected to PRESETDBGn and PCLKENDBG respectively.

Debug Access Port

Chapter 3 CoreSight Trace Sources

This chapter gives an overview of two CoreSight trace sources, HTMs and ETMs. It contains the following sections:

- AMBA AHB Trace Macrocell on page 3-2
- Embedded Trace Macrocells on page 3-4.

3.1 AMBA AHB Trace Macrocell

The AHB Trace Macrocell (HTM) gives visibility of bus information such as:

- an understanding of multi-layer bus utilization
- software debug such as visibility of access to memory areas and time correlation with CPU program flow and data accesses
- bus event detection for trace trigger or filters, and for bus profiling.

Figure 3-1 shows an HTM used in a multi-layer bus configuration.

Figure 3-1 HTM in a multi-layer bus configuration

See the AMBA AHB Trace Macrocell (HTM) Technical Reference Manual for additional information on the HTM.

3.1.1 Ports

HTM ports are:

- AHB ports
- APB programming interface
- ATB interface for generated trace data
- Support for connection of CTIs, or triggers.

3.1.2 Authentication requirements for the HTM

See the $AMBA^{\text{\tiny TM}}$ AHB Trace Macrocell (HTM) Technical Reference Manual for more information.

3.2 Embedded Trace Macrocells

CoreSight-compliant *Embedded Trace Macrocells* (ETMs) provide processor-driven trace through an ATB-compliant trace port. Configuration is supported through the CoreSight APB programming interface.

3.2.1 Ports

ETM ports are:

- Core interface
- APB programming interface
- ATB interface for generation of trace data
- Support for connection of CTIs, or triggers.

Further reading on page xxiv lists publications that provide additional information on ETMs.

Chapter 4 **Embedded Cross Trigger**

This chapter describes the *Embedded Cross Trigger* (ECT), *Cross Trigger Interface* (CTI), and the *Cross Trigger Matrix* (CTM). It contains the following sections:

- About the Embedded Cross Trigger on page 4-2
- *ECT programmers model* on page 4-8
- Summary of CTI registers on page 4-9
- *CTI register descriptions* on page 4-12
- ECT Integration Test Registers on page 4-23
- ECT CoreSight defined registers on page 4-28
- *ECT connectivity recommendations* on page 4-30
- *ECT authentication requirements* on page 4-35.

4.1 About the Embedded Cross Trigger

The ECT for CoreSight consists of a number of CTIs and CTMs connected together. You can operate a single CTI without the requirement for a CTM.

4.1.1 How ECT works

The ECT provides an interface to the debug system as shown in Figure 4-1 on page 4-3. This enables ARM/ETM subsystems to interact, that is cross trigger, with each other. The debug system enables debug support for multiple cores, together with cross triggering between the cores and their respective ETMs.

The main function of the ECT (CTI and CTM) is to pass debug events from one core to another. For example, the ECT can communicate debug state information from one core to another, so that program execution on both processors can be stopped at the same time if required.

Cross Trigger Interface (CTI)

The CTI combines and maps the trigger requests, and broadcasts them to all other interfaces on the ECT as channel events. When the CTI receives a channel event it maps this onto a trigger output. This enables subsystems to cross trigger with each other. The receiving and transmitting of triggers is performed through the trigger interface.

Cross Trigger Matrix (CTM)

This block controls the distribution of channel events. It provides *Channel Interfaces* (CIs) for connection to either CTIs or CTMs. This enables multiple CTIs to be linked together.

Figure 4-1 CoreSight CTI and CTM block diagram

4.1.2 CTI handshaking, synchronization, and clocks

This section describes handshaking, synchronization, and clocks in the following sections:

- Interfaces handshake protocol
- Synchronization on page 4-4
- Clock domains on page 4-6.

Interfaces handshake protocol

The CTI does not interpret the signals on the *Channel Interface* (CI) or *Trigger Interface* (TI). If handshaking is enabled it is assumed the events are edge-triggered. As a result, closely occurring events can be unreliably recognized. An event is transmitted as a level. If you require edge detection or single pulse output you must implement the necessary shaping logic in the external wrapper.

To avoid any incompatibility, the following protocol has been defined:

- Only logic 1 is interpreted as an event.
- If the handshake is enabled, an output must stay active until an acknowledgement by hardware or optionally acknowledged by software for the TI is received, even if the acknowledge signal driver is deactivated.

If the handshaking is enabled, the CTI can only handle one-shot events. If events are close to one another, or multi-shot, and mapped to the same channel they are possibly merged into one event on an output trigger. For debug events such as breakpoint, trace start, and trace stop this does not cause a problem because input events mapped to the same triggers are required to do the same thing.

Events arising from different interfaces but mapped to the same channel might also be merged. This is acceptable because the mapping logic would have been programmed to enable this. Events can be merged because blocks handshake between asynchronous clock domains or channels events are mapped onto the same output trigger.

If the events sent on the CTI emanate from the same clock domain then you can bypass the handshaking and synchronizing logic. The output does not receive an acknowledgement. In such cases you can use the CTI to transmit multiple shot events. The output has to remain active for at least one clock cycle to ensure it is captured at the destination interface.

Synchronization

Systems where events broadcast into the CTI can emanate from asynchronous clock domains must observe the following rules:

- 1. *Register input events*. Any signal that is an input to the CTI must be glitch-free to avoid any false event. The built-in synchronizers must be enabled unless external synchronization has been performed.
- 2. *Synchronize output events* on page 4-5. The outputs of the CTI must be synchronized to the local clock domain before being used by the subsystem, if such synchronization is not already present in the subsystem.

Register input events

The concern here is that a glitch on an output of the subsystem is propagated in the CTI and can be interpreted as an event. Also, the synthesis tools do not provide the necessary mechanism to constrain signals so that they are glitch free.

For example, in an ARM9E processor design, **DBGACK** is the output of a combinatorial circuit, that is, a three-input OR gate. There is no way to ensure that a change of state on the inputs does not result in a glitch on the **DBGACK** signal that can be fetched by an asynchronous circuit.

A single register can be used in this case provided the signal is in the same clock domain as the CTI. Alternatively, you can enable the synchronization logic in the CTI for that specific trigger input adding an extra clock cycle to the latency.

Synchronize output events

Figure 4-2 shows that a standard two-register synchronization is used.

Figure 4-2 Standard synchronization

It is important that you consult the design rules on the target process and the standard cell libraries to check if there are any restrictions or recommendations in relation to synchronizers. For example, the library rules might require the use of specially designed synchronization registers, or require that registers forming a synchronization chain must be placed in close proximity to each other.

Latency

The latency corresponds to the number of cycles necessary from the time one signal enters the ECT system until it is propagated to another core. The path in the CTI and CTM is combinatorial, so that the latency is only because of the handshaking circuits. This means that, in the worst case, the latency is the sum of:

- one clock cycle of the CTI sending the event to the matrix, or removal of the glitch
- the combinatorial delay caused by the propagation of an CTITRIGIN event to an CTITRIGOUT output
- two clock cycles of the CTI receiving the event from the matrix, or synchronization to the clock of the receiving device.

In certain cases, it might be possible to reduce this latency:

- If the signal sent by the core is the output of a flip-flop, you do not have to register the signal because it is glitch-free.
- If the core being interfaced to already features synchronization logic internally, for example, the processor has been specified to receive an asynchronous signal.

- If all the subsystems are synchronous, the TI bypass signals, **TISBYPASSACK** and **TISBYPASSIN**, can be activated. However, this path must respect the layout and synthesis timing constraints.
- If the CTM and CTI clocks are synchronous, the CI bypass signals, CISBYPASSACK and CISBYPASSIN can be activated.

Clock domains

In most systems the **CTICLK** is connected to the same clock as its local processor and the **CTMCLK** is connected to the fastest processor clock in the system so reducing the trigger latency and the requirement for clock enable ports.

If a CTI is going to be disabled while the processor enters a clock stopped mode, ARM recommends the following:

- The CTI turns off the event-to-channel mapping, so that unwanted events are not generated to the CTM.
- The channel-to-event mapping circuit is turned off or disabled for a few clock cycles after the clock is on.
- This version of the CTI must not be connected to clocks that might be removed, that is stopped. This version of the CTI must not be placed within a power domain that can be turned off. In these scenarios it is recommended that CTICLK is the same as CTMCLK.

When a processor clock is stopped, for example, waiting for an interrupt, the corresponding CTI can receive an event from the CTM. When the CTI clock is the same as the subsystem clock and the handshaking is not bypassed, the CTM keeps the signal active until an acknowledgement is received, which only occurs when the clock is started again. In this case, out-of-date events can happen on the core. This does not inhibit the channel being used by other processors.

However, if the CTI clock differs from the local processor clock, for example, it is gated differently, it is possible for the CTI to raise an event to the core using **CTITRIGOUT**, while the processor clock is off. If raising an event to the core must be avoided, the processor must disable its CTI before stopping the clock.

Linking CTIs and CTMs

Where the clock used on a CTI and a connected CTM, or CTM to CTM, or CTI to CTI, is asynchronous, then both the handshaking logic and synchronization registers must be left enabled, that is, CIHSBYPASS and CISBYPASS must be tied LOW.

If both devices have synchronous clocks then synchronization can be bypassed, **CISBYPASS** tied HIGH, to reduce latency.

If both clocks are the same, that is, **CTMCLK** = **CTICLK**, and the channel is required to send multi-shot events, the handshaking can be bypassed by tying **CIHSBYPASS** HIGH.

4.2 ECT programmers model

The base addresses of the CTIs are not fixed, and can be different for any particular system implementation. However, the offset of any particular register from the base address is fixed. Each CTI has a 4KB programmers model. Each CTI must be programmed separately. All unused memory space is reserved.

The following applies to all registers:

- Reserved or unused bits of registers must be written as 0, and ignored on a read unless otherwise stated in the text.
- All register bits are reset to 0 unless otherwise stated in the text.
- All registers must be accessed as words and so are compatible with big-endian and little-endian systems.

Note
The CTM does not have a programmers model itself because it is a link between two o
more CTIs, or additional CTMs.

4.3 Summary of CTI registers

Table 4-1 shows the CTI programmable registers.

Table 4-1 CTI register summary

Offset	Name	Type	Width	Reset value	Description
0x000	CTICONTROL	R/W	1	0x0	See CTI Control Register, CTICONTROL, 0x000 on page 4-12
0x010	CTIINTACK	WO	8	-	See CTI Interrupt Acknowledge Register, CTIINTACK, 0x010 on page 4-12
0x014	CTIAPPSET	R/W	4	0×0	See CTI Application Trigger Set Register, CTIAPPSET, 0x014 on page 4-13
0x018	CTIAPPCLEAR	WO	4	0×0	See CTI Application Trigger Clear Register, CTIAPPCLEAR, 0x018 on page 4-14
0x01C	CTIAPPPULSE	WO	4	0x0	See CTI Application Pulse Register, CTIAPPPULSE, 0x01C on page 4-15
0x020- 0x03C	CTIINEN	R/W	4	0×00	See CTI Trigger to Channel Enable Registers, CTIINEN0-7, 0x020-0x03C on page 4-16
0x0A0- 0x0BC	CTIOUTEN	R/W	4	0x00	See CTI Channel to Trigger Enable Registers, CTIOUTEN0-7, 0x0A0-0x0BC on page 4-16
0x130	CTITRIGINSTATUS	RO	8	-	See CTI Trigger In Status Register, CTITRIGINSTATUS, 0x130 on page 4-17
0x134	CTITRIGOUTSTATUS	RO	8	0×00	See CTI Trigger Out Status Register, CTITRIGOUTSTATUS, 0x134 on page 4-18
0x138	CTICHINSTATUS	RO	4	-	See CTI Channel In Status Register, CTICHINSTATUS, 0x138 on page 4-18
0x13C	CTICHOUTSTATUS	RO	4	0x0	See CTI Channel Out Status Register, CTICHOUTSTATUS, 0x13C on page 4-19

Table 4-1 CTI register summary (continued)

Offset	Name	Type	Width	Reset value	Description
0x140	CTIGATE	R/W	4	0xF	See Enable CTI Channel Gate Register, CTIGATE, 0x140 on page 4-20
0x144	ASICCTL	R/W	8	0x00	See External Multiplexor Control Register, ASICCTL, 0x144 on page 4-22
0xEDC	ITCHINACK	WO	4	0x0	See ITCHINACK Register, 0xEDC on page 4-23
0xEE0	ITTRIGINACK	WO	8	0x00	See ITTRIGINACK Register, 0xEE0 on page 4-24
0xEE4	ITCHOUT	WO	4	0x0	See ITCHOUT Register, 0xEE4 on page 4-24
0xEE8	ITTRIGOUT	WO	8	0x00	See ITTRIGOUT Register, 0xEE8 on page 4-24
0xEEC	ITCHOUTACK	RO	4	0x0	See ITCHOUTACK Register, 0xEEC on page 4-25
0xEF0	ITTRIGOUTACK	RO	8	0x00	See ITTRIGOUTACK Register, 0xEF0 on page 4-25
0xEF4	ITCHIN	RO	4	0x0	See ITCHIN Register, 0xEF4 on page 4-26
0xEF8	ITTRIGIN	RO	8	0x00	See ITTRIGIN Register, 0xEF8 on page 4-26
0xEFC-0xF7C	-	-	-	-	Reserved
0xF00	ITCTRL	R/W	1	0x0	See ECT CoreSight defined registers on
0xFA0	Claim Tag Set	R/W	4	0xF	page 4-28
0xFA4	Claim Tag Clear	R/W	4	0x0	=
0xFB0	Lock Access Register	WO	32	-	-
0xFB4	Lock Status Register	RO	2	0x0/0x3	=
0xFB8	Authentication Status	RO	4	0x5	-
0xFC0-0xFC4	-	-	-	-	Reserved
0xFC8	Device ID	RO	20	0x40800	See ECT CoreSight defined registers on page 4-28

Table 4-1 CTI register summary (continued)

Offset	Name	Type	Width	Reset value	Description
0xFCC	Device Type Identifier	RO	8	0x14	See ECT CoreSight defined registers on
0xFD0	PeripheralID4	RO	8	0x04	page 4-28
0xFD4	PeripheralID5	-	-	-	Reserved
0xFD8	PeripheralID6	-	-	-	Reserved
0xFDC	PeripheralID7	-	-	-	Reserved
0xFE0	PeripheralID0	RO	8	0x06	See ECT CoreSight defined registers on
0xFE4	PeripheralID1	RO	8	0xB9	page 4-28
0xFE8	PeripheralID2		8	0x2B	-
0xFEC	C PeripheralID3		8	0x00	-
0xFF0	Component ID0	RO	8	0x0D	-
0xFF4	Component ID1	RO	8	0x90	-
0xFF8	Component ID2	RO	8	0x05	-
0xFFC	Component ID3	RO	8	0xB1	-

4.4 CTI register descriptions

This section describes the ECT CTI registers.

4.4.1 CTI Control Register, CTICONTROL, 0x000

The CTI Control Register enables the CTI.

Figure 4-3 shows the bit assignments.

Figure 4-3 CTI Control Register bit assignments

Table 4-2 shows the bit assignments.

Table 4-2 CTI Control Register bit assignments

Bits	Name	Description
[31:1]	-	Reserved RAZ DNM.
[0]	GLBEN	Enables or disables the ECT: 0 = disabled (reset) 1 = enabled. When disabled, all cross triggering mapping logic functionality is disabled for this processor.

4.4.2 CTI Interrupt Acknowledge Register, CTIINTACK, 0x010

The CTI Interrupt Acknowledge Register is write-only. Any bits written as a 1 cause the CTITRIGOUT output signal to be acknowledged. The acknowledgement is cleared when MAPTRIGOUT is deactivated. This register is used when the CTITRIGOUT is used as a sticky output, that is, no hardware acknowledge is supplied, and a software acknowledge is required.

Figure 4-4 on page 4-13 shows the bit assignments.

Figure 4-4 CTI Interrupt Acknowledge Register bit assignments

Table 4-3 shows the bit assignments.

Table 4-3 CTI Interrupt Acknowledge Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved RAZ DNM.
[7:0]	INTACK	Acknowledges the corresponding CTITRIGOUT output: 1 = CTITRIGOUT is acknowledged and is cleared when MAPTRIGOUT is LOW. 0 = no effect. There is one bit of the register for each CTITRIGOUT output.

4.4.3 CTI Application Trigger Set Register, CTIAPPSET, 0x014

The CTI Application Trigger Set Register is read/write. A write to this register causes a channel event to be raised, corresponding to the bit written to.

Figure 4-5 shows the bit assignments.

Figure 4-5 CTI Application Trigger Set Register bit assignments

Table 4-4 shows the bit assignments.

Table 4-4 CTI Application Trigger Set Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	APPSET	Setting a bit HIGH generates a channel event for the selected channel. Read: 0 = application trigger inactive (reset) 1 = application trigger active. Write: 0 = no effect 1 = generate channel event. There is one bit of the register for each channel.

—— Note ———

The CTIINEN registers do not affect the CTIAPPSET operation.

4.4.4 CTI Application Trigger Clear Register, CTIAPPCLEAR, 0x018

The CTI Application Trigger Clear Register is write-only. A write to this register causes a channel event to be cleared, corresponding to the bit written to.

Figure 4-6 shows the bit assignments.

Figure 4-6 CTI Application Trigger Clear Register bit assignments

Table 4-5 shows the bit assignments.

Table 4-5 CTI Application Trigger Clear Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	APPCLEAR	Clears corresponding bits in the CTIAPPSET register. 1 = application trigger disabled in the CTIAPPSET register 0 = no effect. There is one bit of the register for each channel.

4.4.5 CTI Application Pulse Register, CTIAPPPULSE, 0x01C

The CTI Application Pulse Register is write-only. A write to this register causes a channel event pulse, one CTICLK period, to be generated, corresponding to the bit written to. The pulse external to the ECT can be extended to multi-cycle by the handshaking interface circuits. This register clears itself immediately, so it can be repeatedly written to without software having to clear it.

Figure 4-7 shows the bit assignments.

Figure 4-7 CTI Application Pulse Register bit assignments

Table 4-6 shows the bit assignments.

Table 4-6 CTI Application Pulse Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	APPULSE	Setting a bit HIGH generates a channel event pulse for the selected channel. Write: 1 = channel event pulse generated for one CTICLK period 0 = no effect. There is one bit of the register for each channel.

4.4.6 CTI Trigger to Channel Enable Registers, CTIINEN0-7, 0x020-0x03C

The CTI Trigger to Channel Enable Registers enable the signalling of an event on CTM channels when the core issues a trigger, **CTITRIGIN**, to the CTI. There is one register for each of the eight **CTITRIGIN** inputs. Within each register there is one bit for each of the four channels implemented. These registers do not affect the application trigger operations.

Figure 4-8 shows the bit assignments.

Figure 4-8 CTI Trigger to Channel Enable Registers bit assignments

Table 4-7 shows the bit assignments.

Table 4-7 CTI Trigger to Channel Enable Registers bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	TRIGINEN	Enables a cross trigger event to the corresponding channel when an CTITRIGIN is activated. 1 = enables the CTITRIGIN signal to generate an event on the respective channel of the CTM. There is one bit of the register for each of the four channels. For example in register CTIINENO, TRIGINEN[0] set to 1 enables CTITRIGIN onto channel 0. 0 = disables the CTITRIGIN signal from generating an event on the respective channel of the CTM.

4.4.7 CTI Channel to Trigger Enable Registers, CTIOUTEN0-7, 0x0A0-0x0BC

The CTI Channel to Trigger Enable Registers define which channels can generate a **CTITRIGOUT** output. There is one register for each of the eight **CTITRIGOUT** outputs. Within each register there is one bit for each of the four channels implemented. These registers affect the mapping from application trigger to trigger outputs.

Figure 4-9 on page 4-17 shows the bit assignments.

Figure 4-9 CTI Channel to Trigger Enable Registers bit assignments

Table 4-8 shows the bit assignments.

Table 4-8 CTI Channel to Trigger Enable Registers bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	TRIGOUTEN	Changing the value of this bit from a 0 to a 1 enables a channel event for the corresponding channel to generate an CTITRIGOUT output: 0 = the channel input (CTICHIN) from the CTM is not routed to the CTITRIGOUT output 1 = the channel input (CTICHIN) from the CTM is routed to the CTITRIGOUT output. There is one bit for each of the four channels. For example in register CTIOUTEN0, enabling bit 0 enables CTICHIN[0] to cause a trigger event on the CTITRIGOUT[0] output.

4.4.8 CTI Trigger In Status Register, CTITRIGINSTATUS, 0x130

The CTI Trigger In Status Register provides the status of the CTITRIGIN inputs.

Figure 4-10 shows the bit assignments.

Figure 4-10 CTI Trigger In Status Register bit assignments

Table 4-9 shows the bit assignments.

Table 4-9 CTI Trigger In Status Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved RAZ DNM.
[7:0]	TRIGINSTATUS	Shows the status of the CTITRIGIN inputs: 1 = CTITRIGIN is active 0 = CTITRIGIN is inactive. Because the register provides a view of the raw CTITRIGIN inputs, the reset value is unknown. There is one bit of the register for each trigger input.

4.4.9 CTI Trigger Out Status Register, CTITRIGOUTSTATUS, 0x134

The CTI Trigger Out Status Register provides the status of the CTITRIGOUT outputs.

Figure 4-11 shows the bit assignments.

Figure 4-11 CTI Trigger Out Status Register bit assignments

Table 4-10 shows the bit assignments.

Table 4-10 CTI Trigger Out Status Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved RAZ DNM.
[7:0]	TRIGOUTSTATUS	Shows the status of the CTITRIGOUT outputs. 1 = CTITRIGOUT is active 0 = CTITRIGOUT is inactive (reset). There is one bit of the register for each trigger output.

4.4.10 CTI Channel In Status Register, CTICHINSTATUS, 0x138

The CTI Channel In Status Register provides the status of the CTI CTICHIN inputs.

Figure 4-12 on page 4-19 shows the bit assignments.

Figure 4-12 CTI Channel In Status Register bit assignments

Table 4-11 shows the bit assignments.

Table 4-11 CTI Channel In Status Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	CTICHINSTATUS	Shows the status of the CTICHIN inputs: 1 = CTICHIN is active 0 = CTICHIN is inactive. Because the register provides a view of the raw CTICHIN inputs from the CTM, the reset value is unknown. There is one bit of the register for each channel input.

4.4.11 CTI Channel Out Status Register, CTICHOUTSTATUS, 0x13C

The CTI Channel Out Status Register provides the status of the CTI CTICHOUT outputs.

Figure 4-13 shows the bit assignments.

Figure 4-13 CTI Channel Out Status Register bit assignments

Table 4-12 shows the bit assignments.

Table 4-12 CTI Channel Out Status Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3:0]	CTICHOUTSTATUS	Shows the status of the CTICHOUT outputs. 1 = CTICHOUT is active 0 = CTICHOUT is inactive (reset). There is one bit of the register for each channel output.

4.4.12 Enable CTI Channel Gate Register, CTIGATE, 0x140

The Gate Enable Register prevents the channels from propagating through the CTM to other CTIs. This enables local cross-triggering, for example for causing an interrupt when the ETM trigger occurs. It can be used effectively with CTIAPPSET, CTIAPPCLEAR, and CTIAPPPULSE for asserting trigger outputs by asserting channels, without affecting the rest of the system. On reset, this register is 0xF, and channel propagation is enabled.

Figure 4-14 shows the bit assignments.

Figure 4-14 CTI Channel Gate Register bit assignments

Table 4-13 shows the bit assignments.

Table 4-13 CTI Channel Gate Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved RAZ DNM.
[3]	CTIGATEEN3	Enable CTICHOUT3. Set to 0 to disable channel propagation.

Table 4-13 CTI Channel Gate Register bit assignments (continued)

Bits	Name	Description
[2]	CTIGATEEN2	Enable CTICHOUT2. Set to 0 to disable channel propagation.
[1]	CTIGATEEN1	Enable CTICHOUT1. Set to 0 to disable channel propagation.
[0]	CTIGATEEN0	Enable CTICHOUT0. Set to 0 to disable channel propagation.

Figure 4-15 shows channel gates used with the CTI.

Figure 4-15 Channel gate used with the CTI

4.4.13 External Multiplexor Control Register, ASICCTL, 0x144

Figure 4-16 on page 4-22 shows the bit assignments for the External Multiplexor Control Register.

Figure 4-16 External Multiplexor Control Register bit assignments

Table 4-14 shows the bit assignments for the External Multiplexor Control Register.

Table 4-14 External Multiplexor Control Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved RAZ DNM.
[7:0]	ASICCTL	Implementation-defined ASIC control, value written to the register is output on ASICCTL[7:0].
		If external multiplexing of trigger signals is implemented then the number of multiplexed signals on each trigger must be reflected within the Device ID Register. This is done within a Verilog define EXTMUXNUM. See <i>ECT CoreSight defined registers</i> on page 4-28.

4.5 ECT Integration Test Registers

Integration Test Registers are provided to simplify the process of verifying the integration of the ECT with other devices in a CoreSight system. These registers enable direct control of outputs and the ability to read the value of inputs. You must only use these registers when the Integration Mode Control Register (0xF00) bit [0] is set to 1.

For details of how to use these signals, see the *CoreSight Components Implementation Guide* and the applicable Integration Manual.

This section describes the following registers:

- ITCHINACK Register, 0xEDC
- ITTRIGINACK Register, 0xEE0 on page 4-24
- ITCHOUT Register, 0xEE4 on page 4-24
- ITTRIGOUT Register, 0xEE8 on page 4-24
- ITCHOUTACK Register, 0xEEC on page 4-25
- ITTRIGOUTACK Register, 0xEF0 on page 4-25
- ITCHIN Register, 0xEF4 on page 4-26
- *ITTRIGIN Register, 0xEF8* on page 4-26.

4.5.1 ITCHINACK Register, 0xEDC

This register is a write-only register. Figure 4-17 shows the bit assignments.

Figure 4-17 ITCINACK Register bit assignments

Table 4-15 shows the bit assignments.

Table 4-15 ITCHINACK Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved
[3:0]	CTCHINACK	Set the value of the CTCHINACK outputs

ITTRIGINACK Register, 0xEE0 4.5.2

This register is a write-only register. Figure 4-18 shows the bit assignments.

Figure 4-18 ITTRIGINACK Register bit assignments

Table 4-16 shows the bit assignments.

Table 4-16 ITTRIGINACK Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved
[7:0]	CTTRIGINACK	Set the value of the CTTRIGINACK outputs

ITCHOUT Register, 0xEE4 4.5.3

This register is a write-only register. Figure 4-19 shows the bit assignments.

Figure 4-19 ITCHOUT Register bit assignments

Table 4-17 shows the bit assignments.

Table 4-17 ITCHOUT Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved
[3:0]	CTCHOUT	Set the value of the CTCHOUT outputs

4.5.4 ITTRIGOUT Register, 0xEE8

This register is a write-only register. Figure 4-20 on page 4-25 shows the bit assignments.

Figure 4-20 ITTRIGOUT Register bit assignments

Table 4-18 shows the bit assignments.

Table 4-18 ITTRIGOUT Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved
[7:0]	CTTRIGOUT	Set the value of the CTTRIGOUT outputs

4.5.5 ITCHOUTACK Register, 0xEEC

This register is a read-only register. Figure 4-21 shows the bit assignments.

Figure 4-21 ITCHOUTACK Register bit assignments

Table 4-19 shows the bit assignments.

Table 4-19 ITCHOUTACK Register bit assignments

Bits	Name	Description
[31:4]	-	Reserved
[3:0]	CTCHOUTACK	Read the values of the CTCHOUTACK inputs

4.5.6 ITTRIGOUTACK Register, 0xEF0

This register is a read-only register. Figure 4-22 on page 4-26 shows the bit assignments.

Figure 4-22 ITTRIGOUTACK Register bit assignments

Table 4-20 shows the bit assignments.

Table 4-20 ITTRIGOUTACK Register bit assignments

Bits	Name	Description
[31:8]	-	Reserved
[7:0]	CTTRIGOUTACK	Read the values of the CTTRIGOUTACK inputs

4.5.7 ITCHIN Register, 0xEF4

This register is a read-only register. Figure 4-23 shows the bit assignments.

Figure 4-23 ITCHIN Register bit assignments

Table 4-21 shows the bit assignments.

Table 4-21 ITCHIN Register bit assignments

Bits	Name	Description	
[31:4]	-	Reserved	
[3:0]	CTCHIN	Read the values of the CTCHIN inputs	

4.5.8 ITTRIGIN Register, 0xEF8

This register is a read-only register. Figure 4-24 on page 4-27 shows the bit assignments.

Figure 4-24 ITTRIGIN Register bit assignments

Table 4-22 shows the bit assignments.

Table 4-22 ITTRIGIN Register bit assignments

Bits	Name	Description	
[31:8]	-	Reserved	
[7:0]	CTTRIGIN	Read the values of the CTTRIGIN inputs	

4.6 ECT CoreSight defined registers

See the CoreSight Architecture Specification for the definitions of these registers.

The information given here is specific to the ECT:

Claim tags, 0xFA0 and 0xFA4

The CTI implements a four-bit claim tag. The use of bits [3:0] is software defined.

Lock access mechanism, 0xFB0 and 0xFB4

The CTI implements two memory maps controlled through **PADDRDBG31**. When **PADDRDBG31** is HIGH, the Lock Status Register reads as 0x0 indicating that no lock exists. When **PADDRDBG31** is LOW, the Lock Status Register reads as 0x3 from reset. This indicates a 32-bit lock access mechanism is present and is locked.

Authentication Status Register, 0xFB8

Reports the required security level. Table 4-23 shows the authentication values.

Table 4-23 Authentication values for ECT

Bits	Value	Description	
[31:4]	0×0000000	Reserved	
[3]	-	Current value of noninvasive debug enable signals	
[2]	1'b1	Non-invasive debug controlled	
[1]	-	Current value of invasive debug enable signals	
[0]	1'b1	Invasive debug controlled	

Device ID, 0xFC8 The CTI has the default value of 0x40800. Table 4-24 shows the Device ID bit values.

Table 4-24 Device ID bit values

Bits	Value	Description	
[31:20]	0x000	Reserved.	
[19:16]	0x4	Number of ECT channels available.	
[15:8]	0x08	Number of ECT triggers available.	
[7:5]	3'b000	Reserved.	
[4:0]	Implementation defined	Indicates the number of multiplexing available on Trigger Inputs and Trigger Outputs using ASICCTL . Default value of 5'b00000 indicating no multiplexing present. Reflects the value of the Verilog `define EXTMUXNUM that you must alter accordingly.	

Device Type Identifier, 0xFCC

0x14 indicates this device has a major type of debug control logic component (0x4) and sub-type corresponding to cross trigger (0x1).

Part number, 0xFE4[3:0], 0xFE0[7:4], and 0xFE0[3:0]

Upper, middle and lower BCD value of Device number. Set to 0x906 for the CTI.

Designer JEP106 value, 0xFD0[3:0], 0xFE8[2:0], 0xFE4[7:4]

The CTI is identified as an ARM component with a JEP106 identity at 0x3B and a JEP106 continuation code at 0x4 (fifth bank).

Component class, 0xFF4[7:4]

The CTI complies to the CoreSight class of components and this value is set to 0x9.

See Table 1-1 on page 1-4 for the current value of the revision field at offset 0xFE8[7:4].

4.7 ECT connectivity recommendations

This section describes which signals to connect to a CTI in the ECT in a system based on an ARM7, ARM9, or ARM11 processor.

The recommendations ensure that:

- Basic functionality is present in all ARM systems.
- You can use development tools to perform complex cross-triggering in most cases without modifying default configuration values.

ECT support by development tools might only extend to naming the inputs and outputs and enabling their connection to be programmed, or it might program the ECT automatically for example for certain predefined profiling tasks.

If extra trigger inputs and outputs are required then you can use a second CTI.

- The inclusion of signals in this document does not constitute a commitment by ARM to provide features in their development tools that specifically use those signals.
- When you require more trigger signals through **ASICCTL**, the recommended connections should be provided when **ASICCTL** is set to 0x00.

4.7.1 Connections for ARM7 and ARM9 systems

Table 4-25 shows the recommended trigger input connections for use with ARM7 and ARM9 systems.

Table 4-25 Trigger input connections for ARM7 and ARM9 systems

Trigger input bit	Source signal	Source device	Comments
[7]	RANGEOUT[1]	Core Recommended.	
[6]	RANGEOUT[0]	Core Recommended. Can be acquired through the ETM an EXTOUT[0] if necessary.	
[5]	EXTOUT[1]	ETM	Recommended if ETM present supporting at least two external outputs.
[4]	EXTOUT[0]	ETM	Compulsory if ETM present.
[3]	ACQCOMP	ЕТВ	See FULL.

Table 4-25 Trigger input connections for ARM7 and ARM9 systems (continued)

Trigger input bit	Source signal	Source device	Comments
[2]	FULL	ЕТВ	Recommended if an ETB is present. If a single ETB is shared between multiple cores, only connect to the CTI of one of the cores.
[1]	User defined	-	-
[0]	DBGACK	Core	Compulsory.

Inputs not connected as shown in Table 4-25 on page 4-30 can be used for user-defined functions.

Table 4-26 shows the recommended trigger output connections for ARM7 and ARM9 systems.

Table 4-26 Trigger output connections for ARM7 and ARM9 systems

Trigger output bit	Destination signal	Destination device	Comments
[7]	DBGEXT[1]/EXTERN1	Core	Recommended.
[6]	DBGEXT[0]/ EXTERN0	Core	Recommended.
[5]	EXTIN[1]	ETM	Recommended if ETM present.
[4]	EXTIN[0]	ETM	Compulsory if ETM present.
[3]	VICINTSOURCE[y]	VIC	Recommended if the <i>Vectored Interrupt Controller</i> (VIC) is present. Any interrupt can be used.
[2]	VICINTSOURCE[x]	VIC	Compulsory if the VIC is present. Any interrupt can be used.
	!nIRQ	Core	Compulsory if the VIC is not present. The output must be negated and connected to the core nIRQ input, ANDed with other signals using this input.
[1]	User-defined	-	-
[0]	DBGRQ/EDBGRQ	Core	Compulsory.

Outputs not connected as shown in Table 4-26 can be used for user-defined functions.

4.7.2 Connections for ARM11 systems

Table 4-27 shows the recommended input connections for use with ARM11 systems.

Table 4-27 Recommended input connections for use with ARM11 systems

Trigger input bit	Source signal	Source device	Comments
[7]	!INT	L2CC Event Monitor	Compulsory if L2CC Event Monitor present. INT must be negated. This is to ensure the same programming (active LOW) whether it is connected directly to nIRQ or through the ECT. Any L2CC event can be passed to the ECT by configuring a counter to select the event and generate an interrupt on increment. Set the interrupt type as edge-sensitive, 1-cycle pulse duration and active LOW.
[6]	TRIGGER	ETM	Recommended if ETM present.
[5]	EXTOUT[1]	ETM	Recommended if ETM present.
[4]	EXTOUT[0]	ETM	Compulsory if ETM present.
[3]	ACQCOMP	ЕТВ	See FULL.
[2]	FULL	ЕТВ	Recommended if an ETB is present. If a single ETB is shared between multiple cores, only connect to the CTI of one of the cores.
[1]	!nPMUIRQ	Core	Compulsory. nPMUIRQ must be negated.
[0]	DBGACK	Core	Compulsory.

Inputs not connected as shown in Table 4-27 can be used for user-defined functions.

Table 4-28 shows the recommended output connections for use with ARM11 systems.

Table 4-28 Recommended output connections for use with ARM11 systems

Trigger output bit	Destination signal	Destination device	Comments
[7]	User defined	-	-
[6]	User defined	-	-
[5]	EXTIN[1]	ETM	Recommended if ETM present.
[4]	EXTIN[0]	ETM	Compulsory if ETM present.

Table 4-28 Recommended output connections for use with ARM11 systems (continued)

Trigger output bit	Destination signal	Destination device	Comments
[3]	VICINTSOURCE[y]	VIC	Recommended if the VIC is present. Any interrupt can be used.
[2]	VICINTSOURCE[x]	VIC	Compulsory if the VIC is present. Any interrupt can be used.
	!nIRQ	Core	Compulsory if the VIC is not present. The output must be negated and connected to the core nIRQ input, ANDed with other signals using this input.
[1]	User-defined	-	-
[0]	EDBGRQ	Core	Compulsory.

Outputs not connected as shown in Table 4-28 on page 4-32 can be used for user-defined functions.

4.7.3 Connections for CoreSight components

The following signals are expected to be connected to local CTIs but the exact connection location to the CTI is not required because it can be establishing using topology detection through full control of source and destination ports.

_____ Note _____

Where two signals are listed, the second corresponds to an acknowledgement that must be connected to the corresponding **ACK** signal.

Table 4-29 shows the trigger inputs to the CTI.

Table 4-29 Trigger inputs to the CTI

CoreSight component	Component signal
HTM	HTMEXTOUT[1]
	HTMEXTOUT[0]
	HTMTRIGGER, HTMTRIGGERACK

Table 4-30 shows the trigger outputs from the CTI.

Table 4-30 Trigger outputs from CTI

CoreSight component	Component signal
HTM	HTMEXTIN[1]
	HTMEXTIN[0]
	HTMTRACEDISABLE
ETB	FLUSHIN, FLUSHINACK
	TRIGIN, TRIGINACK
TPIU	FLUSHIN, FLUSHINACK
	TRIGIN, TRIGINACK

4.8 ECT authentication requirements

This section describes the functionality that must be available in the ECT to permit authentication using the signals described in the *CoreSight Architecture Specification*, and describes how they must be connected. If a system does not support this level of control, then simplifications of the system design can be made.

The device does not require any inputs capable of disabling it as a whole. While it is possible for the device to be invasive, by asserting interrupts, it must continue to function when **DBGEN** is LOW, because it might be required for non-invasive debugging, for example to communicate profiling events or a trigger condition. As a result, individual trigger inputs and outputs must be masked as required.

4.8.1 Trigger inputs

The trigger inputs must be masked by **NIDEN** where they are not connected to another debug or trace device.

4.8.2 Trigger outputs

The trigger outputs must be masked by **DBGEN** where they might otherwise affect the behavior of a running system and do not first require to be specifically enabled by the system. Table 4-31 shows the signals recommended in the *CoreSight Architecture Specification*.

Table 4-31 ECT recommended trigger outputs

Destination signal	Destination device	Masking required	Comments
DBGRQ/ EDBGRQ	Core	No	This signal is ignored when DBGEN is LOW, and requires no more masking.
VICINTSOURCE	VIC	No	Privileged system software must explicitly enable the interrupt source for this to have any effect.
nIRQ (inverted)	Core	Yes	Directly changes the execution flow of the core.
EXTIN	ETM	No	Only affects the operation of the ETM.
DBGEXT/EXTERNO/ EXTERN1	Core	No	Only affects the operation of the debug logic.
ETMEXTOUT	Core	No	Only affects the operation of the PMU.

4.8.3 ECT authentication signals

Table 4-32 shows the required authentication signals.

Table 4-32 ECT authentication signals

Signal	In/out	Description
DBGEN	Input	Debug enable signal to mask trigger outputs from a CTI.
NIDEN	Input	Non-invasive debug enable input to mask the trigger inputs that are not connected to a trace or debug device.
TINIDENSELx[7:0]	Input	Select to enable individual trigger inputs to be masked when NIDEN is LOW. Each bit of TINIDENSELx [7:0] must be set HIGH to bypass NIDEN , or LOW to be masked by NIDEN .
TODBGENSELx[7:0]	Input	Select to enable individual trigger outputs to be masked when DBGEN is LOW. Each bit of TODBGENSELx[7:0] must be set HIGH to bypass DBGEN , or LOW to be masked by DBGEN .

If **NIDEN** is LOW and **TINIDENSELx** is LOW, then any read of the CTI Trigger In Status Register returns the corresponding bit LOW. This applies to both Normal operation mode and Integration test mode. If the CTI is configured to generate trigger acknowledgements this must be maintained in normal mode, irrespective of the state of **NIDEN**.

If **DBGEN** is LOW and **TODBGENSELx** is LOW, then any read of the CTI Trigger Out Status Register register returns the corresponding bit LOW. The CTTRIGOUTx register is also LOW. This applies to normal operation mode. In Integration test mode all writes to the ITTRIGOUT Register are ignored. The CTTRIGOUTx register is LOW.

Chapter 5 **ATB 1:1 Bridge**

This chapter describes the *AMBA Trace Bus* (ATB) 1:1 bridge that enables design integrators to meet timing closure that can occur on an ATB system. It contains the following sections:

- About the ATB 1:1 bridge on page 5-2
- Authentication requirements for ATB 1:1 Bridge on page 5-4.

5.1 About the ATB 1:1 bridge

The ATB 1:1 bridge consists of a set of registers across the data interface and the control signals that are emitted from trace sources. This bridge has two ATB interfaces, a slave and a master. Both interfaces exist in the same clock domain which is why it is referred to as a 1:1 bridge.

There are no programmable registers and the component appears transparent.

5.1.1 Normal operation

The synchronous bridge acts as a buffering element and adds a minimum of one clock cycle delay to ATB transactions. As shown in Figure 5-1, when the buffer is empty it can assert ATREADYS and can accept a packet of data from the trace source, ATVALIDS. When the buffer is full, this can be indicated using ATVALIDM and then the buffer can be emptied when ATREADYM goes HIGH.

Figure 5-1 ATB basic operation

5.1.2 Flushing operation

Figure 5-2 on page 5-3 shows how a flush appears on the two interfaces to the bridge. All signals are registered so **AFVALIDS** goes HIGH one cycle later than **AFVALIDM**. This also causes a cycle delay of the flush acknowledgement, **AFREADYS** to **AFREADYM**.

Figure 5-2 ATB flushing operation on master and slave interfaces

5.1.3 Flushing and data packets

The return of **AFREADYM** must be held up if there is data associated with the flush event. The indication of the flush completion must be delayed until all historical data has been transmitted. This includes data stored within the synchronous bridge.

Figure 5-3 shows an example of such a sequence. **AFREADYM** is only indicated after **AFREADYS** has been captured, from the trace source, and the data packet within the bridge has been accepted by **ATREADYM**, the trace sink.

Figure 5-3 ATB flushing data packets

5.2 Authentication requirements for ATB 1:1 Bridge

No disable inputs are required because this component has no effect on the ATB data.

Chapter 6 **ATB Replicator**

This chapter describes the AMBA Trace Bus (ATB) replicator. The ATB replicator enables two trace sinks to be wired together and operate from the same incoming trace stream. It contains the following sections:

- About the ATB replicator on page 6-2
- ATB replicator connection behavior on page 6-3
- Authentication requirements for replicators on page 6-5.

6.1 About the ATB replicator

The ATB replicator enables two trace sinks to be wired together and to operate from the same incoming trace stream. There are no programmable registers. This component is invisible to you on a particular trace path, from source to sink. Figure 6-1 shows the example ATB replicator.

Figure 6-1 Example ATB replicator

6.1.1 Incoming ATB interface

The ATB replicator accepts trace data from a trace source, either directly or through a trace funnel.

6.1.2 Outgoing ATB interfaces

The ATB replicator sends identical trace data on outgoing master port interfaces.

6.2 ATB replicator connection behavior

The ATB replicator is a rewiring unit for the connection of two trace sinks. Buses cannot be connected directly together.

The only design considerations are for:

- **ATREADY** to the incoming ATB
- **ATVALID** to the outgoing ATBs
- AFVALID to the incoming ATB.

Because of the simplicity of the block, no programmers model exists for this block. It is a requirement of the attached trace sinks to set their **ATREADY** signal when they are disabled. This enables the replicator to operate as a pass-through to the remaining enable trace sink.

Any connected blocks, on both the inputs and the outputs, must operate on the same ATCLK domain.

6.2.1 ATREADYS and ATVALIDM

The **ATREADYS** to the original trace source can only be asserted when both of the trace outputs have accepted the current packet. One or both connected trace sinks might be disabled. If so, they must tie **ATREADYS** HIGH.

Because the trace sinks accept the trace data at different moments, the **ATVALIDM** signal to them is not asserted immediately after they have read the data packet because the data packet must persist for the other trace sink. The **ATVALIDM** signal is valid only for new packets until a valid **ATREADYM** cycle is seen. If **ATVALIDM** is incorrectly asserted when an old data value is still present then this might cause a packet duplication to appear in the trace stream for that source. This is highly likely to create problems at decompression.

Devices that connect to the output of the Replicator, the TPIU and the ETB for example, must tie the ATREADYM signal HIGH when they are disabled. If connected devices do not do this they cause the trace stream to stop the other channel that might still be enabled. This removes the requirement for the replicator to be aware of the state of downstream components

6.2.2 Flushing AFVALIDM and AFREADYM

Whenever one of the trace sinks initiates a flush to remove old information from the system then the replicator must propagate this request even when the other sink has not requested it.

This does not cause any problems with the non-requested trace sink. It receives the flushed data. If the second master port receives a request to start a flush when there is already a flush operation under way that was begun by the first master port, then the Replicator must wait until the first request is serviced and then hold **AFVALIDS** HIGH to service the second request.

Figure 6-2 shows the expected interactions of the three **AFVALID** and **AFREADY** signal pairs. A flush request is started on master port 0 at time t0 that propagates to the slave port interface, **AFVALIDM0** to **AFVALIDS**. While this is still being serviced a second request is made, at time t1, but on master port 1, **AFVALIDM1**. At t2, the first request is completed by the indication of **ATREADYS** on the slave port. This causes **AFREADYM0** to complete the flush request. Because of the second request being made, the Replicator holds **AFVALIDS** HIGH to initiate a second flush of the system that continues until **AFREADYS** goes HIGH a second time at time t3.

Figure 6-2 ATB replicator flushing behavior

6.3 Authentication requirements for replicators

ATB replicators do not require any inputs capable of disabling them.

ATB Replicator

Chapter 7 CoreSight Trace Funnel

This chapter describes the *CoreSight Trace Funnel* (CSTF). It contains the following sections:

- About the CoreSight Trace Funnel on page 7-2
- *CSTF programmers model* on page 7-3
- *CSTF specific registers* on page 7-5
- CSTF Integration Test Registers on page 7-9
- CoreSight management registers for CSTF on page 7-15
- *Unconnected slave interfaces* on page 7-17
- Disabled slave interfaces on page 7-18
- *CSTF input arbitration* on page 7-19
- *Authentication requirements for funnels* on page 7-26.

7.1 About the CoreSight Trace Funnel

The CSTF is used when there is more than one trace source. The CSTF combines multiple trace streams onto a single ATB bus.

7.1.1 CSTF blocks

Figure 7-1 shows the blocks in the CSTF.

Figure 7-1 CSTF block diagram

The CSTF contains the following blocks:

Input selection multiplexor

In CoreSight this is a fixed input of eight ports.

Arbiter

The arbiter determines the priority of the ATB inputs. The CoreSight arbiter operates a static priority scheme. The highest priority input is selected and after a fixed hold time the input with the next highest priority is selected, if active.

Configuration

Control registers for the programming interface.

7.1.2 Debug APB interface

The Debug APB interface is the only programming interface.

7.2 CSTF programmers model

Table 7-1 shows the CSTF registers.

Table 7-1 CSTF visible registers

0x004 0xEEC 0xEF0 0xEF4 0xEF8	R/W R/W	12 24	0x300 0xFAC688	Funnel Control Register	CSTF Control Register, 0x000 on page 7-5
0xEEC 0xEF0 0xEF4 0xEF4		24	0xFAC688		
0xEF0 0xEF4 0xEF8	R/W			Priority Control Register	CSTF Priority Control Register, 0x004 on page 7-6
0xEF4 0xEF8		5	0x00	Integration Register, ITATBDATA0	CSTF Integration Test Registers on page 7-9
0xEF8	R/W	2	0x0	Integration Register, ITATBCTR2	CSTF Integration Test Registers on page 7-9
	R/W	7	0x00	Integration Register, ITATBCTR1	CSTF Integration Test Registers on page 7-9
0xF00	R/W	10	0x000	Integration Register, ITATBCTR0	CSTF Integration Test Registers on page 7-9
	R/W	1	0x0	Integration Mode Control Register	CoreSight management registers
0xFA0	R/W	4	0xF	Claim Tag Set Register	for CSTF on page 7-15
0xFA4	R/W	4	0x0	Claim Tag Clear Register	
0xFB0	WO	32	-	Lock Access	•
0xFB4	RO	3	0x0/0x3	Lock Status	
0xFB8	RO	8	0x00	Authentication status	
0xFC8	RO	8	0x28	Device ID	
0xFCC	RO	8	0x12	Device Type Identifier	
0xFD0	RO	8	0x04	Peripheral ID4	
0xFD4	RO	8	0x00	Peripheral ID5	
0xFD8	RO	8	0x00	Peripheral ID6	
0xFDC	-10				=
0xFE0	RO	8	0x00	Peripheral ID7	

Table 7-1 CSTF visible registers (continued)

Offset	Туре	Width	Reset value	Name	Description
0xFE4	RO	8	0xB9	Peripheral ID1	CoreSight management registers
0xFE8	RO	8	0x1B	Peripheral ID2	- for CSTF on page 7-15
0xFEC	RO	8	0x00	Peripheral ID3	_
0xFF0	RO	8	0x0D	Component ID0	_
0xFF4	RO	8	0×90	Component ID1	_
0xFF8	RO	8	0x05	Component ID2	_
0xFFC	RO	8	0xB1	Component ID3	_

7.3 CSTF specific registers

This section describes the CSTF specific registers:

- CSTF Control Register, 0x000
- CSTF Priority Control Register, 0x004 on page 7-6.

The CSTF Control Register and the CSTF Priority Control Register can only be changed when the whole trace system is stopped.

7.3.1 CSTF Control Register, 0x000

The CSTF Control Register enables the slave ports and defines the hold time of the slave ports. Hold time refers to the number of transactions that are output on the funnel master port from the same slave while that slave port **ATVALIDSx** is HIGH. Hold time does not refer to clock cycles in this context. Figure 7-2 shows the bit assignments.

Figure 7-2 CSTF Control Register bit assignments

Table 7-2 shows the bit assignments.

Table 7-2 CSTF Control Register bit assignments

Bits	Field name	Description	
[31:12]	-	Reserved SBZ	
[11:8]	Minimum hold time[3:0]	The formatting scheme can easily become inefficient if fast switching occurs, so, where possible, this must be minimized. If a source has nothing to transmit, then another source is selected irrespective of the minimum number of cycles. Reset is 0x3. The CSTF holds for the minimum hold time and one additional cycle. The maximum value that can be entered is 0xE and this equates to 15 cycles. 0xF is reserved.	
[7]	Enable Slave port 7	Setting this bit enables this input, or slave, port. If the bit is not set then this h	
[6]	Enable Slave port 6	the effect of excluding the port from the priority selection scheme. The reset value is all clear, that is, all ports disabled.	
[5]	Enable Slave port 5		
[4]	Enable Slave port 4	-	
[3]	Enable Slave port 3	-	
[2]	Enable Slave port 2	-	
[1]	Enable Slave port 1	-	
[0]	Enable Slave port 0	-	

See the Data Overhead section in the *CoreSight System Design Guide* for more information.

7.3.2 CSTF Priority Control Register, 0x004

7-6

The CSTF Priority Control Register defines the order in which inputs are selected. Each 3-bit field represents a priority for each particular slave interface. Location 0 has the priority value for the first slave port. Location 1 is the priority value for the second slave port, Location 2 is the third, down to location 7, which has the priority value of the eighth slave port. Values represent the priority value for each port number. Figure 7-3 on page 7-7 shows the bit assignments.

Figure 7-3 CSTF Priority Control Register bit assignments

Table 7-3 shows the bit assignments.

Table 7-3 CSTF Priority Control Register bit assignments

Bits	Field name	Description
[31:24]	-	Reserved.
[23:21]	PriPort 7	Priority value of the eighth port. The value written into this location is the value that you want to assign the eighth slave port.
[20:18]	PriPort 6	7th port priority value.
[17:15]	PriPort 5	6th port priority value.
[14:12]	PriPort 4	5th port priority value.
[11:9]	PriPort 3	4th port priority value.
[8:6]	PriPort 2	3rd port priority value.
[5:3]	PriPort 1	2nd port priority value.
[2:0]	PriPort 0	Priority value of the first slave port. The value written into this location is the value that you want to assign the first slave port.

At reset the default configuration assigns priority 0 to port 0, and priority 1 to port 1.

If you want to give highest priority to a particular slave port, the corresponding port must be programmed with the lowest value. Typically this is likely to be a port that has more important data or that has a small FIFO and is therefore likely to overflow.

If you want to give lowest priority to a particular slave port, the corresponding slave port must be programmed with the highest value. Typically this is likely to be a device that has a large FIFO that is less likely to overflow or a source that has information that is of lower importance.

A port programmed with value 0 gets the highest priority. A port programmed with value 7 gets the lowest priority. Priority must always go to the highest priority source that has valid data available, if enabled. If a priority value has been entered for multiple different slave ports then the arbitration logic selects the lowest port number of them.

Note
This register must only be altered when the trace system is disabled, that is, trace
sources are off and the system is drained.

7.4 CSTF Integration Test Registers

Integration Test Registers are provided to simplify the process of verifying the integration of the CSTF with other devices in a CoreSight system. These registers enable direct control of outputs and the ability to read the value of inputs. You must only use these registers when the Integration Mode Control Register (0xF00) bit [0] is set to 1.

There must be no trace in the system when you use the Integration registers. You use the same integration registers to check all the ATB slave interfaces in addition to the ATB master interface. To select which slave interface is connected to the integration registers, you must select the interface using the CSTF Control register at 0x000. For integration purposes you must only enable one port at any time. When checking the ATB master port, the value of the CSTF Control Register has no effect.

For example, to read the **ATVALIDS1** input the CSTF Control Register must be set to 0x02 to only select slave port 1, then a read of ITATBCTR0 bit 0 yields the value of **ATVALIDS1**.

To set the value of **ATVALIDM**, the value in the CSTF Control Register is irrelevant and a write to ITATBCTR0 bit 0 sets the value of **ATVALIDM**.

For full details of how to use the integration registers in a system to verify the integration of multiple devices see the *CoreSight Components Implementation Guide* and the applicable Integration Manual.

7.4.1 CSTF Integration Test Registers

This sections describes the following registers:

- Integration Test ATB Data 0 Register, ITATBDATA0, 0xEEC
- Integration Test ATB Control 2 Register, ITATBCTR2, 0xEF0 on page 7-11
- Integration Test ATB Control 1 Register, ITATBCTR1, 0xEF4 on page 7-12
- Integration Test ATB Control 0 Register, ITATBCTR0, 0xEF8 on page 7-13.

Integration Test ATB Data 0 Register, ITATBDATA0, 0xEEC

The Integration Test ATB Data 0 Register performs different functions depending on whether the access is a read or a write:

- A write outputs data on **ATDATAM**.
- A read returns the data from **ATDATAS<n>**, where <n> is defined by the status of the CSTF Control register at 0x000. The read data is only valid when **ATVALIDS<n>** is HIGH.

Figure 7-4 on page 7-10 shows the bit assignments.

Figure 7-4 Integration Test ATB Data 0 Register bit assignments

Table 7-4 shows the bit assignments for this register on reads.

Table 7-4 Integration Test ATB Data 0 Register bit assignments on reads

Bits	Туре	Name	Function
[31:5]	-	-	Reserved
[4]	RO	ATDATA[31]	Read the value of ATDATAS<31>
[3]	RO	ATDATA[23]	Read the value of ATDATAS<23>
[2]	RO	ATDATA[15]	Read the value of ATDATAS<15>
[1]	RO	ATDATA[7]	Read the value of ATDATAS<7>
[0]	RO	ATDATA[0]	Read the value of ATDATAS<0>

Table 7-5 shows the bit assignments for this register on writes.

Table 7-5 Integration Test ATB Data 0 Register bit assignments on writes

Bits	Type	Name	Function
[31:5]	-	-	Reserved
[4]	WO	ATDATA[31]	Set the value of ATDATAM[31]
[3]	WO	ATDATA[23]	Set the value of ATDATAM[23]
[2]	WO	ATDATA[15]	Set the value of ATDATAM[15]
[1]	WO	ATDATA[7]	Set the value of ATDATAM[7]
[0]	WO	ATDATA[0]	Set the value of ATDATAM[0]

Integration Test ATB Control 2 Register, ITATBCTR2, 0xEF0

The Integration Test ATB Control 2 Register performs different functions depending on whether the access is a read or a write:

- A write outputs data on ATREADYS<n> and AFVALIDS<n>, where <n> is defined by the status of the CSTF Control Register at 0x000
- A read returns the data from **ATREADYM** and **AFVALIDM**.

Figure 7-5 shows the bit assignments.

Figure 7-5 Integration Test ATB Control 2 Register bit assignments

Table 7-6 shows the bit assignments on reads.

Table 7-6 Integration Test ATB Control 2 Register bit assignments on reads

Bits	Туре	Name	Function
[31:2]	-	-	Reserved
[1]	RO	AFVALID	Read the value of AFVALIDM
[0]	RO	ATREADY	Read the value of ATREADYM

Table 7-7 shows the bit assignments on writes.

Table 7-7 Integration Test ATB Control 2 Register bit assignments on writes

Bits	Туре	Name	Function
[31:2]	-	-	Reserved
[1]	WO	AFVALID	Set the value of AFVALIDS <n></n>
[0]	WO	ATREADY	Set the value of AFREADYS <n></n>

Integration Test ATB Control 1 Register, ITATBCTR1, 0xEF4

The Integration Test ATB Control 1 Register performs different functions depending on whether the access is a read or a write:

- A write outputs data on **ATIDM**.
- A read returns the data from **ATIDS**<n>, where <n> is defined by the status of the CSTF Control register at 0x000. The read data is only valid when **ATVALIDS**<n> is HIGH.

ITATBCTR1 contains the value of the **ATIDS** input to the CSTF. Figure 7-6 shows the bit assignments.

Figure 7-6 Integration Test ATB Control 1 Register bit assignments

Table 7-8 shows the bit assignments on reads.

Table 7-8 Integration Test ATB Control 1 Register bit assignments on reads

Bits	Туре	Name	Function
[31:7]	-	-	Reserved
[6:0]	RO	ATID	Read the value of ATIDS

Table 7-9 shows the bit assignments on writes.

Table 7-9 Integration Test ATB Control 1 Register bit assignments on writes

Bits	Туре	Name	Function
[31:7]	-	-	Reserved
[6:0]	WO	ATID	Set the value of ATIDM

Integration Test ATB Control 0 Register, ITATBCTR0, 0xEF8

The Integration Test ATB Control 0 Register performs different functions depending on whether the access is a read or a write:

- a write sets the value of the ATVALIDM, AFREADYM, and ATBYTESM signals.
- a read returns the value of the ATVALIDS<n>, AFREADYS<n>, and ATBYTESS<n> signals, where <n> is defined by the status of the CSTF Control register at 0x000. The read value of ATBYTESS<n> is only valid when ATVALIDS<n> is HIGH.

Figure 7-7 shows the bit assignments.

Figure 7-7 Integration Test ATB Control 0 Register bit assignments

Table 7-10 shows the bit assignments for this register on reads.

Table 7-10 Integration Test ATB Control 1 Register bit assignments on reads

Bits	Type	Name	Function
[31:10]	-	-	Reserved
[9:8]	RO	ATBYTES	Read the value of ATBYTESS <n></n>
[7:2]	-	-	Reserved
[1]	RO	AFREADYS	Read the value of AFREADYS <n></n>
[0]	RO	ATVALID	Read the value of ATVALIDS < n >

Table 7-11 shows the bit assignments for this register on writes.

Table 7-11 Integration Test ATB Control 0 Register bit assignments on writes

Bits	Type	Name	Function
[31:10]	-	-	Reserved
[9:8]	WO	ATBYTES	Set the value of ATBYTESM
[7:2]	-	-	Reserved
[1]	WO	AFREADYS	Set the value of AFREADYM
[0]	WO	ATVALID	Set the value of ATVALIDM

7.5 CoreSight management registers for CSTF

This section gives information specific to the CSTF programmable registers.

Claim tags, 0xFA0 and 0xFA4

The CSTF implements a four-bit claim tag. The use of bits [3:0] is software defined.

Lock access mechanism, 0xFB0 and 0xFB4

The CSTF implements two memory maps controlled through **PADDRDBG31**. When **PADDRDBG31** is HIGH, the Lock Status Register reads as 0x0 indicating that no lock exists. When **PADDRDBG31** is LOW, the Lock Status Register reads as 0x3 from reset. This indicates a 32-bit lock access mechanism is present and is locked.

Authentication Status, 0xFB8 [7:0]

Reports the required security level. This is set to 0x00 for functionality not implemented.

Device ID, 0xFC8 The CSTF has the default value of 0x28. Table 7-12 shows the Device ID bit assignments.

Table 7-12 CSTF Device ID bit assignments

Bits	Value	Description
[31:8]	0x000000	Reserved.
[7:4]	0x2	The CSTF implements a static priority scheme.
[3:0]	0×8	This is the value of the Verilog define PORTCOUNT and represents the number of input ports connected. By default all 8 ports are connected. 0x0 and 0x1 are illegal values.

Device Type Identifier, 0xFCC [7:0]

A value of 0x12 identifies this device as a trace link (0x2) and specifically as a funnel/router (0x1).

PartNumber, 0xFE4 [3:0], 0xFE0 [7:4], 0xFE0 [3:0]

Upper, middle, and lower BCD value of Device number. Set to 0x908.

Designer JEP106 value, 0xFD0[3:0], 0xFE8[2:0], 0xFE4[7:4]

The CSTF is identified as an ARM component with a JEP106 identity at 0x3B and a JEP106 continuation code at 0x4 (fifth bank).

Component class, 0xFF4[7:4]

The CSTF complies to the CoreSight class of components and this value is set to 0x9.

See Table 1-1 on page 1-4 for the current value of the revision field at offset 0xFE8[7:4].

7.6 Unconnected slave interfaces

The CSTF is fixed as an eight-input device. Not all eight inputs might be required. When unused ports are present these must be suitably tied off as shown in Table 7-13. If ports are unconnected but not disabled, the operation is UNPREDICTABLE.

Table 7-13 Tie-offs for unconnected ports

Port name	Tie-off value	
ATIDSx[6:0]	None required but a recommendation of 7'b0000000	
ATDATASx[31:0]	None required but a recommendation of 32'h00000000	
ATVALIDSx	1'ь0	
ATBYTESSx[1:0]	None required but a recommendation of 2'b00	
ATREADYSx	None required because this is an output	
AFVALIDSx	None required because this is an output	
AFREADYSx	1'b1	

7.7 Disabled slave interfaces

When a slave interface is disabled, that is, the corresponding bit is cleared in the Funnel Control Register, the interface returns **ATREADYx** HIGH and **AFALIDx** LOW.

7.8 CSTF input arbitration

Typical arbiters in AHB systems use a simple fixed priority scheme. This reduces the required complexity of the arbiter and also removes any direct user control in programmable registers. To ensure maximum flexibility is obtained before intended use is decided, the arbitration scheme used in the CSTF is more flexible than the simple fixed priority.

7.8.1 Static priority

Static priority is a small expansion of the standard fixed priority scheme. Rather than dictate the priorities of the inputs at the design stage, this can be altered before any trace capture is begun to enable refinement of input priority ordering for different requirements. The advantage of this scheme compared to the fixed version is that the integrator does not have to know trace usage requirements that might change depending on the particular application.

7.8.2 Minimum hold time

The Funnel Control Register enables slave inputs of the funnel to be held for a number of cycles before the arbiter logic changes to a higher priority source. This value is the minimum number of cycles of data that are output from a source before a change to a higher priority is performed, plus 1, that is, a value of 0x0 indicates a minimum hold time of 1 and a value of 0x5, indicates a minimum hold time of six cycles. Large values enable the formatter in an ETB or TPIU to be less wasteful by having to indicate source changes in the protocol. These source changes reduce the amount of bandwidth available for trace data.

Figure 7-8 on page 7-20 shows an example of how a minimum hold time of two cycles stops the change of the arbiter from Slave1, **ATVALIDS1** and **ATREADYS1**, even though a higher priority source indicates valid data, **ATVALIDS0**, after t0.

Figure 7-8 Funnel minimum hold time, two cycles

At point t1, Slave port 1 has performed the minimum of two cycles and the arbitration logic then switches to port 0, even though port 1 has more data valid. Finally at t2 there is no more data available from the higher priority Slave 0 and so the arbitration logic switches back to port 1.

—— Note ———
Figure 7-8 shows the internal Master port signals that have a one cycle difference to the
final output Master port. These are indicated as iATVALIDM and iATREADYM, and
they are the signals that are presented before the output register stage.

Figure 7-9 on page 7-21 is similar to Figure 7-8 but the trace sink, attached to the Trace Funnel master port, holds off fetching the second packet from Slave port 1 by de-asserting **ATREADYM** after t0. The minimum hold time is finally achieved by t1 where the arbiter selects Slave port 0.

Figure 7-9 Minimum hold time, two cycles with wait

7.8.3 Initial register programming

Before any trace generation begins, you must program the Priority Control Register with the different priority levels of the slave ports. Program the port you want to assign the highest priority with the lowest value, 3'b000, the second highest priority port with the value 3'b001, down to the port with the lowest priority, with the value 3'b111.

Program any port inputs that are disabled with the remaining low priority values. The exact order is not important, because these registers can be disabled in the Funnel Control Register. In addition, you can adjust the Minimum Hold Time setting in the Funnel Control Register, depending on the dynamics of your system.

7.8.4 Operation example

Figure 7-10 on page 7-22 shows a possible sequence of events of the ports on the Trace Funnel and the multiplexor selection. This example also assumes the only four trace sources are connected and that the priority encoding follows the reset/default priority, highest priority to slave port 0, lowest to slave port 3. The Minimum HoldTime Register is set-up to hold sources for two cycles before changing to a higher priority source.

Up to time marker t0 the lowest priority source is selected, slave port 3, because it always has data ready to be emitted. The trace sink, connected to the Trace Funnel master port, is stalling and so slowing the draining of the trace sources.

At point t0, a higher priority source indicates valid data is available, **ATVALIDS2** goes HIGH, so the arbitration unit selects slave 2 because the minimum hold time for slave 3 is achieved.

At point t1, slave 1 asserts **ATVALIDS1** and no higher priority sources indicate valid data so the arbiter switches to slave 1. Even though slave 2 has valid data, the arbiter unit switches to slave 1 because the minimum hold time for slave 2 is already achieved.

At point t2, slave 0 asserts **ATVALIDS0** indicating valid data. Because the minimum hold time is not achieved by slave 1 at this point, the arbiter unit does not switch to slave port 0.

At point t3, the arbiter unit switches to slave port 0 even though slave port 1 has valid data because the minimum hold time is achieved by slave port 1.At point t4, the arbiter unit switches to slave port 1 because the slave port 0 deasserts **ATVALIDS0**.

At point t5, the arbiter unit switches back to slave port 2 because the slave port 1 deasserts **ATVALIDS1**.

Figure 7-10 Example operation with four trace sources

7.8.5 Flushing

Flushing is the emptying of existing data from the trace source buffers before tracing new data begins. See the *CoreSight Architecture Specification* for more on flushing mechanisms. At all times during a flushing operation, all ATB signals must comply with the ATB protocol.

The behavior of the CSTF is that **AFREADYM** only responds HIGH when all Slave ports have returned **AFREADYS** HIGH.

On assertion of **AFVALIDM** to the CSTF, all the enabled slave ports must have their **AFVALIDS** signals asserted to ensure that the marker for flushing historical information is located at similar times. **AFVALIDS** must then remain asserted until the specific slave port responds with **AFREADYS** HIGH. **AFVALIDS** is deasserted on a port by port basis.

The CSTF flushing mechanism uses the funnel prioritization for flushing historical data from components connected to the funnel inputs.

When **AFVALIDS** is output HIGH on all CSTF slave ports, the first source to indicate that it has valid data, indicated by **ATVALIDS** HIGH, is accepted.

If multiple sources assert **ATVALIDS** HIGH on the same cycle, then the highest priority source is selected. When this source completes other sources can be serviced.

When the flush is complete for a particular trace source, it is ignored in the input selection priority selection scheme until all enabled inputs have completed the flush operation by returning **AFREADYS** HIGH. This occurs even if it might have more data available, that is, **ATVALID** is HIGH.

7.8.6 Flushing example

Figure 7-11 on page 7-25 has four sources connected to the first four slave ports and they are configured so that they are enabled with priorities reflecting their port number Slave port 0 is the highest priority, and port 3 is the lowest.

Before time t0, the system is under normal operation where different trace sources are selected according to the arbitration scheme, in this example slave port 2. At time t0 there is a request from the trace sink device to flush the system of historical data this request is then propagated onto the slave ports in the following cycle, at time t1. The CSTF, at this point, is then operating in a flushing mode where it selects each device that has not been drained in turn.

At time t1, CSTF selects slave port 1, highest priority with valid data, to drain first. At the same time the source connected to port 3 returns **AFREADYS3**, which causes **AFVALIDS3** to be deasserted in the following cycle.

Draining of slave port 1 continues until time t2 where it responds with **AFREADYS1**. If all higher priority sources are already flushed, the CSTF then switches to the next highest priority source that is still to drain. In this example, slave port 2 is not selected. It is overridden because a higher priority port reports valid data that has not finished flushing, therefore slave port 0 is selected.

This continues until time t3 when **AFREADYS0** goes HIGH and draining of slave port 2 can begin and which continues until time t4, **AFREADYS2** going HIGH.

At time t4 all slave ports have responded with **AFREADY** HIGH. This indicates that there is no more historical information remaining at this level. This is indicated on **AFREADYM** with a HIGH response, that in turn results in **AFVALIDM** returning LOW. The flush sequence is now complete and the CSTF can return to normal operation, in this example by selecting slave port 1.

Slave port 1 is not selected for a second time before time t4 even though it is at a higher priority than slave port 2. This is because it has returned **AFREADYS1** HIGH previously.

Figure 7-11 Flushing operation with four trace sources

7.9 Authentication requirements for funnels

Funnels do not require any inputs capable of disabling them.

Chapter 8 Trace Port Interface Unit

This chapter describes the *Trace Port Interface Unit* (TPIU). It contains the following sections:

- About the Trace Port Interface Unit on page 8-2
- Trace Out Port on page 8-4
- *Miscellaneous connections* on page 8-5
- TPIU programmers model on page 8-6
- TPIU CoreSight management registers on page 8-9
- Trace port control registers on page 8-11
- TPIU trace port sizes on page 8-25
- TPIU triggers on page 8-27
- Other TPIU design considerations on page 8-29
- Authentication requirements for TPIUs on page 8-33
- TPIU pattern generator on page 8-34
- TPIU formatter and FIFO on page 8-36
- *Configuration options* on page 8-38
- Example configuration scenarios on page 8-39.

8.1 About the Trace Port Interface Unit

The TPIU acts as a bridge between the on-chip trace data, with separate IDs, to a data stream, encapsulating IDs where required, that is then captured by a *Trace Port Analyzer* (TPA). Figure 8-1 shows the main blocks of the TPIU and the clock domains.

Figure 8-1 TPIU block diagram

The behavior of the blocks is as follows:

Formatter

Inserts source ID signals into the data packet stream so that trace data can be re-associated with its trace source. See *TPIU formatter and FIFO* on page 8-36.

Asynchronous FIFO

Enables trace data to be driven out at a speed that is not dependent on the on-chip bus clock.

Register bank

Contains the management, control and status registers for triggers, flushing behavior and external control.

Trace out The trace out block serializes formatted data before it goes off-chip.

Pattern Generator

The pattern generator unit provides a simple set of defined bit sequences or patterns that can be output over the Trace Port and be detected by the TPA or other associated Trace Capture Device (TCD). The TCD can use these patterns to indicate if it is possible to increase or to decrease the trace port clock speed. See TPIU pattern generator on page 8-34 for more information.

8.1.1 **ATB** interface

The TPIU accepts trace data from a trace source, either direct from a trace source or using a Trace Funnel.

8.1.2 **APB** interface

The APB interface is the programming interface for the TPIU.

8.2 Trace Out Port

Table 8-1 shows the Trace Out Port signals.

Table 8-1 Trace Out Port signals

Name	Туре	Description	
typically derived from a controllable clock source on chip but co an external clock generator if a high speed pin is used. Data chan		Decoupled clock from ATB to enable easy control of the trace port speed. This is typically derived from a controllable clock source on chip but could be driven by an external clock generator if a high speed pin is used. Data changes on the rising edge only. See <i>Off-chip based TRACECLKIN</i> on page 8-32 for more details of off-chip operated TRACECLKIN .	
TRACECLK	Output	Exported version of TRACECLKIN . This is TRACECLKIN /2, and data changes on both rising edges and falling edges. See <i>TRACECLK generation</i> on page 8-29 for more details about TRACECLK generation.	
TRACEDATA[MPS:0]	Output	Output data. MPS is TPMAXDATASIZE . See <i>Supported Port Size Register</i> , 0x000 on page 8-11.	
TRACECTL	Output	Used to indicate nonvalid trace data and triggers. See <i>Other TPIU design considerations</i> on page 8-29.	
TRESETn	Input	This is a reset signal for the TRACECLKIN domain. Because off-chip devices connect to the Trace Out port, this signal is related to the Trace Bus Resetting signal, ATRESETn.	
TPCTL	Input	ASIC tie-off to report the presence of the TRACECTL pin. If TRACECTL is not present then this must be tied LOW. This input affects bit 2 of the Formatter and Flush Status Register. See <i>Formatter and Flush Status Register</i> , 0x300 on page 8-16.	
TPMAXDATASIZE[4:0	Input	Tie-off to indicate the maximum TRACEDATA width available on the ASIC. The valid values are 1-32 (0x00-0x1F), for example if only a maximum of a 16-bit data port is available then this takes the value 0x0F. This input affects the Supported Port Size Register Supported Port Size Register, 0x000 on page 8-11.	

Miscellaneous connections 8.3

These ports supplement the operation of the TPIU and are for the connection of other CoreSight components or other ASIC blocks. Table 8-2 shows the ports not described elsewhere.

Table 8-2 TPIU miscellaneous ports

Name	Туре	Description
TRIGIN	Input	From either a CTI or direct from a trace source. Used to enable the trigger to affect the output trace stream.
TRIGINACK	Output	Return response to the CTI acknowledgement to TRIGIN.
FLUSHIN	Input	External control used to invoke an ATB signal and drain any old historical information on the bus.
FLUSHINACK	Output	Flush response, goes HIGH to acknowledge FLUSHIN . If the completion of a flush is required then this can be established by the Formatter Flush and Control Register. See <i>Formatter and Flush Control Register</i> , 0x304 on page 8-17.
EXTCTLOUT[7:0]	Output	Used as control signals for any configurable drivers on the output of the trace port such as serializers and output multiplexor.
EXTCTLIN[7:0]	Input	Used as an input port for any configurable drivers on the output of the trace port such as serializers and output multiplexor.

8.4 TPIU programmers model

This section describes all the visible registers that can be accessed from the APB interface. Table 8-3 shows the TPIU programmable registers.

Table 8-3 TPIU programmable registers

Offset	Type	Width	Reset value	Name	Description
0x000	RO	32	0xFFFFFFF	Supported port sizes	See Supported Port Size Register, 0x000 on page 8-11
0x004	R/W	32	0x0000001	Current port size	See Current Port Size Register, 0x004 on page 8-12
0×100	RO	18	0x11F	Supported trigger modes	See Supported Trigger Modes Register, 0x100 on page 8-12
0x104	R/W	8	0x00	Trigger counter value	See Trigger Counter Register, 0x104 on page 8-13
0x108	R/W	5	0x00	Trigger multiplier	See <i>Trigger Multiplier Register,</i> 0x108 on page 8-14
0x200	RO	18	0x3000F	Supported test pattern/modes	See Supported Test Patterns/Modes Register, 0x200 on page 8-14
0x204	R/W	18	0x00000	Current test pattern/mode	See Current Test Patterns/Modes Register, 0x204 on page 8-15
0x208	R/W	8	0x00	Test pattern repeat counter	See TPIU Test Pattern Repeat Counter Register, 0x208 on page 8-15
0x300	RO	3	0x2 or 0x6 ^a	Formatter and flush status	See Formatter and Flush Status Register, 0x300 on page 8-16
0x304	R/W	14	0x1000	Formatter and flush control	See Formatter and Flush Control Register, 0x304 on page 8-17
0x308	R/W	12	0x040	Formatter synchronization counter	See Formatter Synchronization Counter Register, 0x308 on page 8-19
0x400	RO	8	Undefined	EXTCTL In Port	See TPIU EXCTL Port Registers on page 8-24
0x404	R/W	8	0x00	EXTCTL Out Port	See TPIU EXCTL Port Registers on page 8-24

Table 8-3 TPIU programmable registers (continued)

Offset	Type	Width	Reset value	Name	Description
0xEE4	WO	2	-	Integration Register, ITTRFLINACK	See Integration Test Trigger In and Flush In Acknowledge Register, ITTRFLINACK, 0xEE4 on page 8-21
0xEE8	RO	2	Undefined	Integration Register, ITTRFLIN	See Integration Test Trigger In and Flush In Register, ITTRFLIN, 0xEE8 on page 8-21
0xEEC	RO	5	Undefined	Integration Register, ITATBDATA0	See Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC on page 8-22
0xEF0	WO	2	-	Integration Register, ITATBCTR2	See Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0 on page 8-23
0xEF4	RO	7	Undefined	Integration Register, ITATBCTR1	See Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4 on page 8-23
0xEF8	RO	10	Undefined	Integration Register, ITATBCTR0	See Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8 on page 8-24
0xF00	R/W	1	0x0	Integration Mode Control Register	See TPIU CoreSight management
0xFA0	R/W	4	0xF	Claim Tag Set	registers on page 8-9
0xFA4	R/W	4	0x0	Claim Tag Clear	-
0xFB4	RO	3	0x0/0x3	Lock status	-
0xFB0	WO	32	-	Lock Access	-
0xFB8	RO	8	0x00	Authentication status	-
0xFC8	RO		0x0A0	Device ID	-
0xFCC	RO	8	0x11	Device type identifier	-
0xFD0	RO	8	0x04	Peripheral ID4	-
0xFD4	RO	8	0xXX (unused)	Peripheral ID5	-
0xFD8	RO	8	0xXX (unused)	Peripheral ID6	-
0xFDC	RO	8	0xXX (unused)	Peripheral ID7	-

Table 8-3 TPIU programmable registers (continued)

Offset	Туре	Width	Reset value	Name	Description
0xFE0	RO	8	0x12	Peripheral ID0	See TPIU CoreSight management
0xFE4	RO	8	0xB9	Peripheral ID1	registers on page 8-9
0xFE8	RO	8	0x3B	Peripheral ID2	_
0xFEC	RO	8	0x00	Peripheral ID3	_
0xFF0	RO	8	0x0D	Component ID0	_
0xFF4	RO	8	0×90	Component ID1	_
0xFF8	RO	8	0x05	Component ID2	_
0xFFC	RO	8	0xB1	Component ID3	_

a. Depends on value of TPCTL.

8.5 TPIU CoreSight management registers

The information given here is specific to the TPIU:

Claim tags, 0xFA0 and 0xFA4

The TPIU implements a four-bit claim tag. The use of bits [3:0] is software defined.

Lock access mechanism, 0xFB0 and 0xFB4

The TPIU implements two memory maps controlled through **PADDRDBG31**. When **PADDRDBG31** is HIGH, the Lock Status Register reads as 0x0 indicating that no lock exists. When **PADDRDBG31** is LOW, the Lock Status Register reads as 0x3 from reset. This indicates a 32-bit lock access mechanism is present and is locked.

Authentication Status Register, 0xFB8

Reports the required security level. The TPIU has a default value of 0x00 to indicate that this functionality is not implemented.

Device ID, 0xFC8

The TPIU has a default value of 0x0A0.

Table 8-4 shows the Device ID bit values.

Table 8-4 Device ID bit values

Bits	Value	Description
[31:12]	0x00000	Reserved.
[11]	0	Indicates Serial Wire Output (UART/NRZ) is not supported.
[10]	0	Indicates Serial Wire Output (Manchester) is not supported.
[9]	0	Indicates trace clock + data is supported.
[8:6]	3'b010	FIFO size in powers of 2. A value of 2 gives a FIFO size of 4 entries, 16 bytes.
[5]	1'b1	Indicates the relationship between ATCLK and TRACECLKIN. 0x1 indicates asynchronous.
[4:0]	5'b0000	Hidden Level of Input multiplexing. When nonzero this value indicates the type/number of ATB multiplexing present on the input to the ATB. Currently only 0x00 is supported, that is, no multiplexing present. This value is used to assist topology detection of the ATB structure.

Device Type Identifier, 0xFCC

0x11 indicates this device is a trace sink (0x1) and specifically a TPIU (0x1).

Part number, 0xFE4[3:0], 0xFE0[7:4], and 0xFE0[3:0]

Upper, middle, and lower BCD value of Device number. This is set to 0x912.

Designer JEP106 value, 0xFD0[3:0], 0xFE8[2:0], 0xFE4[7:4]

The TPIU is identified as an ARM component with a JEP106 identity at 0x3B and a JEP106 continuation code at 0x4 (fifth bank).

Component class, 0xFF4[7:4]

The TPIU complies to the CoreSight class of components and this value is set to 0x9.

See Table 1-1 on page 1-4 for the current value of the revision field at offset 0xFE8[7:4].

8.6 Trace port control registers

This section describes the trace port control registers:

- Supported Port Size Register, 0x000
- Current Port Size Register, 0x004 on page 8-12
- Supported Trigger Modes Register, 0x100 on page 8-12
- Trigger Counter Register, 0x104 on page 8-13
- Trigger Multiplier Register, 0x108 on page 8-14
- Supported Test Patterns/Modes Register, 0x200 on page 8-14
- Current Test Patterns/Modes Register, 0x204 on page 8-15
- TPIU Test Pattern Repeat Counter Register, 0x208 on page 8-15
- Formatter and Flush Status Register, 0x300 on page 8-16
- Formatter and Flush Control Register, 0x304 on page 8-17
- Formatter Synchronization Counter Register, 0x308 on page 8-19
- TPIU Integration Test Registers on page 8-20
- TPIU EXCTL Port Registers on page 8-24.

8.6.1 Supported Port Size Register, 0x000

The external tie-off, **TPMAXDATASIZE**, must be set during finalization of the ASIC to reflect the actual number of **TRACEDATA** signals being wired to physical pins. This is to ensure that tools do not attempt to select a port width that cannot be captured by an attached TPA. The value on **TPMAXDATASIZE** causes bits within the Supported Port Size register that represent wider widths to be clear, that is, unsupported.

Figure 8-2 shows the Supported Port Size Register bit assignments.

Figure 8-2 Supported Port Size Register bit assignments

8.6.2 Current Port Size Register, 0x004

This register is read/write. The Current Port Size Register has the same format as the Supported Port Sizes register but only one bit is set, and all others must be zero. Writing values with more than one bit set or setting a bit that is not indicated as supported is not supported and causes unpredictable behavior.

On reset this defaults to the smallest possible port size, 1 bit, and so reads as 0x00000001.

Do not modify the value while the Trace Port is still active, or without correctly stopping the formatter (see *Formatter and Flush Control Register, 0x304* on page 8-17). This can result in data not being aligned to the port width. For example, data on an 8-bit Trace Port might not be byte aligned.

8.6.3 Supported Trigger Modes Register, 0x100

The Supported Trigger Modes Register is read only. This register indicates the implemented Trigger Counter multipliers and other supported features of the trigger system. Figure 8-3 shows the Supported Trigger Modes Register bit assignments.

Figure 8-3 Supported Trigger Modes Register bit assignments

Table 8-5 shows the Supported Trigger Modes Register bit assignments.

Table 8-5 Supported Trigger Modes Register bit assignments

Bits	Туре	Name	Description
[31:18]	-	-	Reserved RAZ/SBZP
[17]	RO	TrgRun	Trigger Counter running. A trigger has occurred but the counter is not at zero.
[16]	RO	Triggered	Triggered. A trigger has occurred and the counter has reached zero.
[15:9]	-	-	Reserved RAZ/SBZP
[8]	RO	TCount8	8-bit wide counter register implemented.

Table 8-5 Supported Trigger Modes Register bit assignments (continued)

Bits	Type	Name	Description
[7:5]	-	-	Reserved RAZ/SBZP
[4]	RO	Mult64k	Multiply the Trigger Counter by 65536 supported.
[3]	RO	Mult256	Multiply the Trigger Counter by 256 supported.
[2]	RO	Mult16	Multiply the Trigger Counter by 16 supported.
[1]	RO	Mult4	Multiply the Trigger Counter by 4 supported.
[0]	RO	Mult2	Multiply the Trigger Counter by 2 supported.

8.6.4 Trigger Counter Register, 0x104

The Trigger Counter Register enables delaying the indication of triggers to any external connected trace capture or storage devices. This counter is only eight bits wide and is intended to only be used with the counter multipliers in the Trigger Multiplier Register, 0x108. When a trigger is started, this value, in combination with the multiplier, is the number of words before the trigger is indicated. When the trigger counter reaches zero, the value written here is reloaded. Writing to this register causes the trigger counter value to reset but not reset any values on the multiplier. Reading this register returns the preset value not the current count.

Figure 8-4 shows the Trigger Counter Register bit assignments.

Figure 8-4 Trigger Counter Register bit assignments

Table 8-6 shows the Trigger Counter Register bit assignments.

Table 8-6 Trigger Counter Register bit assignments

Bits	Туре	Name	Description
[31:8]	-	-	Reserved RAZ/SBZP
[7:0]	R/W	TrigCount	8-bit counter value for the number of words to be output from the formatter before a trigger is inserted. Reset value is 0x00.

At reset the value is zero and this value has the effect of disabling the register, that is, there is no delay.

8.6.5 Trigger Multiplier Register, 0x108

This register contains the selectors for the Trigger Counter Multiplier. Several multipliers can be selected to create the required multiplier value, that is, any value between 1 and approximately $2x10^9$. The default value is multiplied by 1, 0x0.

Writing to this register causes the internal trigger counter and the state in the multipliers to be reset to initial count position, that is, trigger counter is reloaded with the Trigger Counter Register value and all multipliers are reset.

Figure 8-5 shows the Trigger Multiplier Register bit assignments.

Figure 8-5 Trigger Multiplier Register bit assignments

Table 8-7 shows the Trigger Multiplier Register bit assignments.

Table 8-7 Supported Trigger Multiplier Register bit assignments

Bits	Туре	Name	Description
[31:5]	-	-	Reserved RAZ/SBZP
[4]	R/W	Mult64k	Multiply the Trigger Counter by 65536 (2 ¹⁶)
[3]	R/W	Mult256	Multiply the Trigger Counter by 256 (28)
[2]	R/W	Mult16	Multiply the Trigger Counter by 16 (2 ⁴)
[1]	R/W	Mult4	Multiply the Trigger Counter by 4 (2 ²)
[0]	R/W	Mult2	Multiply the Trigger Counter by 2 (21)

8.6.6 Supported Test Patterns/Modes Register, 0x200

The pattern generator unit provides a set of known bit sequences or patterns that can be output over the Trace Port and be detected by the TPA or other associated trace capture device. See *TPIU pattern generator* on page 8-34 for more information about the pattern generator unit.

Figure 8-6 shows the Supported Test Patterns/Modes Register bit assignments.

Figure 8-6 Supported Test Patterns/Modes Register bit assignments

Table 8-8 shows the Supported Test Patterns/Modes Register bit assignments.

Table 8-8 Supported Test Patterns/Modes Register bit assignments

Bits	Туре	Name	Description
[31:18]	-	-	Reserved RAZ/SBZP
[17]	RO	PContEn	Continuous mode
[16]	RO	PTimeEn	Timed mode
[15:4]	-	-	Reserved RAZ/SBZP
[3]	RO	PatF0	FF/00 Pattern
[2]	RO	PatA5	AA/55 Pattern
[1]	RO	PatW0	Walking 0s Pattern
[0]	RO	PatW1	Walking 1s Pattern

8.6.7 Current Test Patterns/Modes Register, 0x204

This register follows the same structure as the Supported Test Modes/Patterns register. Only one of the modes can be set, using bits 17-16, but a multiple number of bits for the patterns can be set using bits 3-0. If Timed Mode is chosen, then after the allotted number of cycles has been reached, the mode automatically switches to Off Mode. On reset this register is set to 18'h00000, Off Mode with no selected patterns.

8.6.8 TPIU Test Pattern Repeat Counter Register, 0x208

This is an eight-bit counter start value that is decremented. A write sets the initial counter value and a read returns the programmed value. On reset this value is set to 0.

Figure 8-7 on page 8-16 shows the TPIU Test Pattern Repeat Counter Register bit assignments.

Figure 8-7 Test Pattern Repeat Counter Register bit assignments

Table 8-9 shows the TPIU Test Pattern Repeat Counter Register bit assignments.

Table 8-9 Test Pattern Repeat Counter Register bit assignments

Bits	Туре	Name	Description
[31:8]	-	-	Reserved RAZ/SBZP
[7:0]	R/W	PattCount	8-bit counter value to indicate the number of TRACECLKIN cycles that a pattern runs for before switching to the next pattern. Default value is 0.

8.6.9 Formatter and Flush Status Register, 0x300

The Formatter and Flush Status Register is read only. This register indicates the current status of the formatter and flush features available in the TPIU. Figure 8-8 shows the Formatter and Flush Status Register bit assignments.

Figure 8-8 Formatter and Flush Status Register bit assignments

Table 8-10 shows the Formatter and Flush Status Register bit assignments.

Table 8-10 Formatter and Flush Status Register bit assignments

Bits	Туре	Name	Description	
[31:3]	-	-	Reserved RAZ/SBZP.	
[2]	RO	TCPresent	If this bit is set then TRACECTL is present. If no TRACECTL pin is available, that is, this bit is zero, then the data formatter must be used and only in continuous mode. This is constrained by the CSTPIU_TRACECTL_VAL Verilog `define, which is not user modifiable, and the external tie-off TPCTL . If either constraint reports zero/LOW then no TRACECTL is present and this inability to use the pin is reflected in this register. See <i>TRACECTL removal</i> on page 8-31 for more information.	
[1]	RO	FtStopped	Formatter stopped. The formatter has received a stop request signal and all trace data and post-amble has been output. Any more trace data on the ATB interface is ignored and ATREADYS goes HIGH.	
[0]	RO	FlInProg	Flush In Progress. This is an indication of the current state of AFVALIDS .	

8.6.10 Formatter and Flush Control Register, 0x304

This register controls the generation of stop, trigger, and flush events. Figure 8-9 shows the Formatter and Flush Control Register bit assignments.

Figure 8-9 Formatter and Flush Control Register bit assignments

Table 8-11 shows the Formatter and Flush Control Register bit assignments.

Table 8-11 Formatter and Flush Control Register bit assignments

Bits	Туре	Name	Description	
[31:14]	-	-	Reserved RAZ/SBZP.	
[13]	R/W	StopTrig	Stop the formatter after a Trigger Event ^a is observed. Reset to disabled, or zero.	
[12]	R/W	StopFl	Stop the formatter after a flush completes (return of AFREADYS). This forces the FIFO to drain off any part-completed packets. Setting this bit enables this function but this is clear on reset, or disabled.	
[11]	-	-	Reserved RAZ/SBZP.	
[10]	R/W	TrigFl	Indicates a trigger on Flush completion on AFREADYS being returned.	
[9]	R/W	TrigEvt	Indicate a trigger on a Trigger Event ^a .	
[8]	R/W	TrigIn	Indicate a trigger on TRIGIN being asserted.	
[7]	-	-	Reserved RAZ/SBZP.	
[6]	R/W	FOnMan	Manually generate a flush of the system. Setting this bit causes a flush to be generated. This is cleared when this flush has been serviced. This bit is clear on reset.	
[5]	R/W	FOnTrig	Generate flush using Trigger event. Set this bit to cause a flush of data in the system when a Trigger Event ^a occurs. Reset value is this bit clear.	
[4]	R/W	FOnFlIn	Generate flush using the FLUSHIN interface. Set this bit to enable use of the FLUSHIN connection. This is clear on reset.	
[3:2]	-	-	Reserved RAZ/SBZP.	
[1]	R/W	EnFCont	Continuous Formatting, no TRACECTL . Embed in trigger packets and indicate null cycles using Sync packets. Reset value is this bit clear. Can only be changed when FtStopped is HIGH.	
[0]	R/W	EnFTC	Enable Formatting. Do not embed Triggers into the formatted stream. Trace disable cycles and triggers are indicated by TRACECTL , where fitted. Reset value is this bit clear. Can only be changed when FtStopped is HIGH.	

a. A Trigger Event is defined as when the Trigger counter reaches zero or, in the case of the Trigger counter being zero, when **TRIGIN** is HIGH.

To disable formatting and put the formatter into bypass mode, bits 1 and 0 must be clear. Setting both bits is the same as setting bit 1.

All three flush generating conditions can be enabled together. However, if a second or third flush event is generated from another condition then the current flush completes before the next flush is serviced. Flush from **FLUSHIN** takes priority over flush from Trigger, which in turn completes before a manually activated flush. All Trigger indication conditions can be enabled simultaneously although this can cause the appearance of multiple triggers if flush using trigger is also enabled.

Both 'Stop On' settings can be enabled, although if flush on trigger is set up then none of the flushed data is stored. When the system stops, it returns **ATREADYS** and does not store the accepted data packets. This is to avoid stalling of any other devices that are connected to a Trace Replicator.

If an event in the Formatter and Flush Control Register is required, it must be enabled before the originating event starts. Because requests from flushes and triggers can originate in an asynchronous clock domain, the exact time the component acts on the request cannot be determined with respect to configuring the control.

____ Note ____

- It is recommended that the Trace Port width is changed without enabling
 continuous mode. Enabling continuous mode causes data to be output from the
 Trace Port and modifying the port size can result in data not being aligned for
 power2 port widths.
- To perform a stop on flush completion through a manually-generated flush request, two write operations to the register are required:
 - one to enable the stop event, if it is not already enabled
 - one to generate the manual flush.

8.6.11 Formatter Synchronization Counter Register, 0x308

The Formatter Synchronization Counter Register enables effective use on different sized *Trace Port Analyzers* (TPAs) without wasting large amounts of the storage capacity of the capture device.

This counter is the number of formatter frames since the last synchronization packet of 128 bits, and is a 12-bit counter with a maximum count value of 4096. This equates to synchronization every 65536 bytes, that is, 4096 packets x 16 bytes per packet. The default is set up for a synchronization packet every 1024 bytes, that is, every 64 formatter frames.

Figure 8-10 on page 8-20 shows the Formatter Synchronization Counter Register bit assignments.

Figure 8-10 Formatter Synchronization Counter Register bit assignments

Table 8-12 shows the Formatter Synchronization Counter Register bit assignments.

Table 8-12 Formatter Synchronization Counter Register bit assignments

Bits	Туре	Name	Description
[31:12]	-	-	Reserved RAZ/SBZP.
[11:0]	R/W	CycCount	12-bit counter value to indicate the number of complete frames between full synchronization packets. Default value is 64 (0x40).

If the formatter has been configured for continuous mode, full and half-word sync frames are inserted during normal operation. Under these circumstances the count value represents the maximum number of complete frames between full synchronization packets.

See Supported Trigger Modes Register, 0x100 on page 8-12 for more on different modes.

8.6.12 TPIU Integration Test Registers

Integration Test Registers are provided to simplify the process of verifying the integration of the TPIU with other devices in a CoreSight system. These registers enable direct control of outputs and the ability to read the value of inputs. You must only use these registers when the Integration Mode Control Register (0xF00) bit [0] is set to 1.

The registers in the TPIU enable the system to set the FLUSHINACK and TRIGINACK output pins. The FLUSHIN and TRIGIN inputs to the TPIU can also be read. The other Integration Test Registers are for testing the integration of the ATB slave interface on the TPIU. For details of how to use these signals see the applicable CoreSight DK Integration Manual.

This section describes the following registers:

- Integration Test Trigger In and Flush In Acknowledge Register, ITTRFLINACK, 0xEE4 on page 8-21
- Integration Test Trigger In and Flush In Register, ITTRFLIN, 0xEE8 on page 8-21
- Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC on page 8-22
- Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0 on page 8-23

- Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4 on page 8-23
- Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8 on page 8-24.

Integration Test Trigger In and Flush In Acknowledge Register, ITTRFLINACK, 0xEE4

The Integration Test Trigger In and Flush In Acknowledge Register enables control of the **TRIGINACK** and **FLUSHINACK** outputs from the TPIU. Figure 8-11 shows the bit assignments.

Figure 8-11 Integration Test Trigger In and Flush In Acknowledge Register bit assignments

Table 8-13 shows the bit assignments.

Table 8-13 Integration Test Trigger In and Flush In Acknowledge Register bit assignments

Bits	Туре	Name	Description	
[31:2]	-	-	Reserved	
[1]	WO	FLUSHINACK	Set the value of FLUSHINACK	
[0]	WO	TRIGINACK	Set the value of TRIGINACK	

Integration Test Trigger In and Flush In Register, ITTRFLIN, 0xEE8

The Integration Test Trigger In and Flush In Register contains the values of the **FLUSHIN** and **TRIGIN** inputs to the TPIU. Figure 8-12 shows the bit assignments.

Figure 8-12 Integration Test Trigger In and Flush In Register bit assignments

Table 8-14 shows the bit assignments.

Table 8-14 Integration Test Trigger In and Flush In Register bit assignments

Bits Type		Name	Description
[31:2]	-	-	Reserved RAZ/SBZP
[1]	RO	FLUSHIN	Read the value of FLUSHIN
[0]	RO	TRIGIN	Read the value of TRIGIN

Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC

The Integration Test ATB Data Register 0 contains the value of the ATDATAS inputs to the TPIU. The values are only valid when ATVALIDS is HIGH. Figure 8-13 shows the bit assignments.

Figure 8-13 Integration Test ATB Data Register 0 bit assignments

Table 8-15 shows the bit assignments.

Table 8-15 Integration Test ATB Data Register 0 bit assignments

Bits	Туре	Name	Description	
[31:5]	-	-	Reserved	
[4]	RO	ATDATA[31]	Read the value of ATDATAS[31]	
[3]	RO	ATDATA[23]	Read the value of ATDATAS[23]	
[2]	RO	ATDATA[15]	Read the value of ATDATAS[15]	
[1]	RO	ATDATA[7]	Read the value of ATDATAS[7]	
[0]	RO	ATDATA[0]	Read the value of ATDATAS[0]	

Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0

The Integration Test ATB Control Register 2 enables control of the **ATREADYS** and **AFVALIDS** outputs of the TPIU. Figure 8-14 shows the bit assignments.

Figure 8-14 Integration Test ATB Control Register 2 bit assignments

Table 8-16 shows the bit assignments.

Table 8-16 Integration Test ATB Control Register 2 bit assignments

Bits	Туре	Name	Description	
[31:2]	-	-	Reserved	
[1]	WO	AFVALID	Set the value of AFVALIDS	
[0]	WO	ATREADY	Set the value of ATREADYS	

Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4

The Integration Test ATB Control Register 1 contains the value of the **ATIDS** input to the TPIU. This is only valid when **ATVALIDS** is HIGH. Figure 8-15 shows the bit assignments.

Figure 8-15 Integration Test ATB Control Register 1 bit assignments

Table 8-17 shows the bit assignments.

Table 8-17 Integration Test ATB Control Register 1 bit assignments

Bits	Туре	Name	Description
[31:7]	-	-	Reserved RAZ/SBZP
[6:0]	RO	ATID	Read the value of ATIDS

Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8

The Integration Test ATB Control Register 0 captures the values of the ATVALIDS, AFREADYS, and ATBYTESS inputs to the TPIU. To ensure the integration registers work correctly in a system, the value of ATBYTESS is only valid when ATVALIDS, bit [0], is HIGH. Figure 8-16 shows the bit assignments.

Figure 8-16 Integration Test ATB Control Register 0 bit assignments

Table 8-18 shows the bit assignments.

Table 8-18 Integration Test ATB Control Register 0 bit assignments

Bits Type Name Desc		Name	Description	
[31:10]	-	- Reserved RAZ/SBZP		
[9:8]	RO	ATBYTES	YTES Read the value of ATBYTESS	
[7:2]	-	-	Reserved RAZ/SBZP	
[1]	RO	AFREADY	Read the value of AFREADYS	
[0]	RO	ATVALID	Read the value of ATVALIDS	

8.6.13 TPIU EXCTL Port Registers

Two ports can be used as a control and feedback mechanism for any serializers, pin sharing multiplexors or other solutions that might be added to the trace output pins either for pin control or a high speed trace port solution. These ports are raw register banks that sample or export the corresponding external pins. The output register bank is set to all zeros on reset. The input registers sample the incoming signals and as such are undefined.

8.7 TPIU trace port sizes

The TPIU is configured for the largest port size allowable, 32 bits of **TRACEDATA**, **TRACECLK**, and **TRACECTL**.

- TRACECLK is always exported to enable synchronization back with the data and so is not optional.
- TRACECTL is required unless a new TPA is used that is aware of the formatter
 protocol which can remove extra packets used to expand data sequences. For
 Normal and Bypass modes, TRACECTL must be present.
- TRACEDATA can be defined as any size up to 32 bits. For backwards compatibility and usage with ETMv3 trace capture devices, a minimum port width of 2 bits is permitted, that is, TRACEDATA[1:0].

Table 8-19 shows some typical Trace Out Port sizes.

Table 8-19 Example Trace Out Port sizes

TRACECLK present	TRACECTL present	TRACEDATA width	Total pin count	Comment
Yes	Yes	32 bits [31:0]	34	Largest implementation
Yes	No	9 bits [8:0]	10	Extra data pin available in comparison to the typical ETM implementation.
Yes	Yes	8 bits [7:0]	10	Typical ETM-compatible TPA implementation.
Yes	Yes	2 bits [1:0]	4	Smallest implementation with typical TPAs.
Yes	No	1 bit [0]	2	Smallest implementation with a protocol-aware TPA

8.7.1 Programming registers

There are two registers that contain information relating to the physical Trace Out port. These are the Supported Port Size Register and the Formatter and Flush Status Register. For more information about these registers see *Supported Port Size Register*, 0x000 on page 8-11 and *Formatter and Flush Control Register*, 0x304 on page 8-17.

Constraining the supported TRACEDATA port widths

The TPIU currently supports data port widths from 1-32 bits. A Verilog `define, CSTPIU_SUPPORTSIZE_VAL, is used to state the supported port sizes by the RTL. This is currently set to report that all options are supported and is not user modifiable.

When placing on an *Application Specific Integrated Circuit* (ASIC), not all the signals of **TRACEDATA** can go to pads, that is, only **TRACEDATA**[(MDS-1):0] go to pins, where MDS represents the *Maximum Data Size* going to pins. If MDS is not 32, that is, the maximum supported data width for capture by a TPA is less than 32 bits of data, this must be reflected in the programmers view of the Supported Port Size Register through the tie-off input **TPMAXDATASIZE[4:0]**. See *Supported Port Size Register*, *0x000* on page 8-11 for more details.

The tie-off must be set to represent the number of **TRACEDATA** connections that go to ASIC pads, with all LOW indicating 1 pin, which is the minimum possible, and all HIGH indicating 32 pins, which is a full **TRACEDATA** bus. For example, if a 16-bit trace port is implemented, that is **TRACEDATA[15:0]** is connected, then **TPMAXDATASIZE[4:0]** must be tied to 0x0F. With a maximum **TRACEDATA[7:0]** connected to the ASIC, the tie-offs must be set to 0x07.

8.7.2 Omission of TRACECTL

For restricted pin devices where removal of the trace data is important, the **TRACECTL** can be removed. Omitting **TRACECTL** is only possible with the formatter enabled and continuous mode selected. See *Formatter and Flush Control Register*, 0x304 on page 8-17.

There are two mechanisms that can report the omission or presence of the **TRACECTL** pin:

- A Verilog `define, CSTPIU_TRACECTL_VAL, in the RTL that can be set to zero. This
 is not user-modifiable.
- An external tie-off, TPCTL, that must be tied LOW if no TRACECTL is present.

Currently, only the changing of **TPCTL** is supported and this must be done within the ASIC to indicate the presence, tied HIGH, or absence, tied LOW, of a **TRACECTL** pin.

8.8 TPIU triggers

Currently the only usage of triggers is by the trace capture device. This method is straightforward when using one trace source. When using multiple trace sources there can be a time disparity between the trace sources that generate a trigger to when the trigger packet, from trace sources, appears at the output of the trace port. See the *CoreSight Architecture Specification* for more information on triggers.

The outside world could interpret a trigger as an event that occurred. This could be:

- directly from an event such as a pin toggle from the CTI
- a delayed event such as a pin toggle that has been delayed coming through the Trigger Counter Register
- the completion of a flush.

Table 8-20 extends the ETMv3 specification on how a trigger is represented

TRACEDATA Trigger Capture **TRACECTL** Description [1] [0] Yes/No Yes/No 0 No Yes Normal Trace Data Х Х 1 0 0 Yes Yes Trigger Packeta 1 1 0 Yes No Trigger 1 1 No No TraceDisable Х

Table 8-20 CoreSight representation of triggers

8.8.1 Correlation with AFVALID

When a trigger signal is received by the TPIU, depending on the Formatter Control Register, the **AFVALID** port can be asserted to cause a flush of all current trace information. This causes all information around the trigger event to be flushed from the system before normal trace information is resumed. This ensures that all information that could relate to the trigger is output before the TPA, or other capture device, is stopped.

a. The trigger packet encoding is required for the current ETMv3 protocol that uses a special encoding for triggers that always occur on the lower bits of TRACEDATA.

Using FOnTrig HIGH, it is possible to indicate the trigger on completion of the flush routine, so ensuring that if the TPA stopped capture on a trigger, the TPA does get all historical data relating to the trigger. See *Formatter and Flush Control Register*, 0x304 on page 8-17.

8.9 Other TPIU design considerations

This section presents the following design considerations:

- TRACECLK generation
- TRACECTL removal on page 8-31
- TRACECTL and TRACEDATA multiplexing on page 8-32
- Off-chip based TRACECLKIN on page 8-32.

8.9.1 TRACECLK generation

In an ideal environment **TRACECLK** is derived from the negative edge of **TRACECLKIN** to create a sample point within the centre of the stable data, **TRACEDATA**, **TRACECTL**, on each changing edge of **TRACECLK** irrespective of the operating frequency. This method does create a large number of issues during clock-tree synthesis, layout and static timing analysis.

TRACECLK is a divided by two, exported version of **TRACECLKIN**. The reason for creating a half clock is that the limiting factor for both the Trace Out Port is the slew rate from a zero-to-one and one-to-zero. If it is possible to detect logic 1 and logic 0 on the exported clock within one cycle then it is also possible to detect two different values on the exported data pins.

There is no requirement to either invert the clock or use negative-edge registers in the generation of **TRACECLK**. The register that creates the divided by two clock is a standard positive-edge register that operates synchronously to the **TRACEDATA** and **TRACECTL** registers. This method simplifies synthesis in the early stages and ensures when clock tree synthesis is performed, all the registers are operating at the same time. To create the sample point at a stable point in the exported data, a delay must be added to the path of **TRACECLK** between the register and the pad.

Figure 8-17 on page 8-30 shows **TRACECLK** at different points within the design and its relationship to the data and control signals, **TRACEDATA** and **TRACECTL**. At the moment of creation from the final registers of the Trace Out Port signals, all data edges are aligned as shown at point A in Figure 8-17 on page 8-30.

All the signal paths to the pads are subject to delays as a result of the differing path lengths at point B from wire delay. These delays must be minimized where possible by placing the registers as close to the pads as possible. Each path must be re-balanced to remove the relative skew between signals by adding in equivalent delays. An extra delay must be incorporated on the **TRACECLK** path to ensure the waveform at point C is achieved and that the rising and falling edges of **TRACECLK** correspond to the center of stable data on **TRACECTL** and **TRACEDATA** as shown in Figure 8-18 on page 8-31.

Figure 8-17 Paths of TRACECLK, TRACEDATA, and TRACECTL to pads

Figure 8-18 on page 8-31 shows how the rising and falling edges of **TRACECLK** correspond to the center of stable data on **TRACECTL** and **TRACEDATA** at point C.

Figure 8-18 TRACECLK timing in relation to TRACEDATA and TRACECTL

8.9.2 TRACECTL removal

The TPIU supports two modes:

- data + control + clock, with a minimum data width of 2
- data + clock, with a minimum data width of 1.

The chosen mode depends on the connected trace port analyzer/capture device. Legacy capture devices use the control pin to indicate the packet type. Newer capture devices can use more pins for data and do not require a reserved data pin.

Support for both of these modes is required to ensure backwards compatibility and for future, higher port speeds. If a low pin count or an optimized design is required, it is not necessary to implement the **TRACECTL** pin. This design choice must be reflected in the programmer's model to enable tools to always enable the formatter and run in continuous mode.

8.9.3 TRACECTL and TRACEDATA multiplexing

If pin minimization is a priority, and it is also necessary to support legacy TPAs that still require **TRACECTL**, it is possible to support both systems in the same implementation by multiplexing the **TRACECTL** pin with a data pin. This enables the support of the current method of using the control pin at the same time as enabling the connection of a next generation trace capture device with the added advantage of an extra data pin. A possible choice for this extra data pin would be the most significant bit because this could be switched without having to change the signal paths of any other connection.

The ability to switch **TRACECTL** with a data pin is not directly supported by the TPIU. Problems can arise when trying to drive multiple connector pins, for connector re-use, because of impedance and load differences. In addition, timing can be affected because of the inclusion of a multiplexor on a limited number of signals

8.9.4 Off-chip based TRACECLKIN

Future CoreSight-aware TPAs might directly control a clock source for the Trace Out port. By running through a known sequence of patterns, from the pattern generator within the TPIU, a TPA could automatically establish the port width and ramp up the clock speed until the patterns degrade, thereby establishing a maximum data rate. Figure 8-19 shows how an off-chip **TRACECLKIN** could be generated.

Figure 8-19 Externally derived TRACECLK

The off-chip clock would operate in a similar way to the currently exported **TRACECLK**, that is, an externally derived clock source would be clock-doubled to enable the exported data to change at both edges of the clock.

8-32

8.10 Authentication requirements for TPIUs

TPIUs do not require any authentication signals capable of disabling them.

8.11 TPIU pattern generator

A simple set of defined bit sequences or patterns can be output over the Trace Port and be detected by the TPA or other associated trace capture device. Analysis of the output can indicate if it was possible to increase or, for reliability, to decrease the trace port clock speed. The patterns can also be used to determine the timing characteristics and so alter any delay components on the data channels in a TCD, to ensure reliable data capture.

8.11.1 Pattern generator modes of operation

There are a number of patterns supported to enable a number of metrics to be determined, for example, timing between pins, data edge timing, voltage fluctuations, ground bounce, and cross talk. When examining the trace port, there are two pattern modes you can choose:

Timed

Each pattern runs for a programmable number of **TRACECLKIN** cycles after which the pattern generator unit reverts back to an off state where normal trace is output, assuming trace output is enabled. The first thing the trace port outputs after returning to normal trace is a synchronization packet. This is useful with special trace port analyzers and capture devices that are aware of the pattern generator, and so the TPIU can be set to a standard configuration that the capture device is expecting. The preset test pattern can then be run, by the end of which, the TCD is calibrated ready for normal operation, which the TPIU switches to automatically, without the requirement to reprogram the TPIU.

Continuous

The selected pattern runs continuously until manually disabled. This is primarily intended for manual refinement of electrical characteristics and timing.

Off

When neither of the other two modes is selected the device reverts to outputting any trace data. After timed operation finishes, the pattern generator reverts back to the Off Mode.

8.11.2 Supported options

Patterns operate over all the **TRACEDATA** pins for a given port width setting. Test patterns are aware of port sizes and always align to **TRACEDATA[0]**. Walking bit patterns wrap at the highest data pin for the selected port width even if the device has a larger port width available. Also, the alternating patterns do not affect unenabled data pins on smaller trace port sizes.

Walking 1s

All output pins clear (0) with a single bit set at a time, tracking across every **TRACEDATA** output pin. This can be used to watch for data edge timing, or synchronization, high voltage level of logic 1 and cross talk against adjacent wires. This can also be used as a simple way to test for broken/faulty cables and data signals.

Walking 0s

All output pins are set (1) with a single bit cleared at a time, tracking across every **TRACEDATA** output pin. In a similar way to the walking 1s this can be used to watch for data edge timing, or synchronization, low voltage level of logic 0, cross talk, and ground lift.

Alternating AA/55 pattern

Alternate **TRACEDATA** pins set with the others clear. This alternates every cycle with the sequence starting with **TRACEDATA[1]** set ('AA' pattern == 8'b1010_1010) and then **TRACEDATA[0]** set ('55' pattern == 8'b0101_0101). The pattern repeats over the entire selected bus width. This pattern can be used to check voltage levels, cross talk and data edge timing.

Alternating FF/00 pattern

On each clock cycle the **TRACEDATA** pins are either all set ('FF' pattern) or all cleared ('00' pattern). This sequence of alternating the entire set of data pins is a good way to check any power supply stability to the TPIU and the final pads because of the stresses the drivers are under.

Combinations of patterns

Each selected pattern is repeated for a defined number of cycles before moving onto the next pattern. After all patterns have been performed, the unit switches to normal mode that is, tracing data. If some combination is chosen and the continuous mode selected, each pattern runs for the number of cycles indicated in the repeat counter register before looping around enabled parameters.

8.12 TPIU formatter and FIFO

This section describes the functionality of the formatter and the FIFO.

The formatter is the final unit on the ATB that inserts the ATID[6:0] into a special format data packet stream to enable trace data to be re-associated with a trace source.

The FIFO is 32 bits wide. To reduce the amount of logic required for this operation and that of the high-speed bridge, the FIFO is of an asynchronous design.

8.12.1 Operational description

Figure 8-20 shows the arrangement of four words and the positioning of the bits that are removed from some of the data packets.

When a trace source is changed the appropriate flag bit, F, is set (1 = ID, 0 = Data) on the following byte). The second byte is always data and the corresponding bit at the end of the sequence (bits A-J) indicates if this second byte corresponds to the new ID (F bit clear) or the previous ID (F bit set).

If the trace source has not changed in eight formatter frames, an ID change is indicated, even though the new ID is the current ID value. This is done to ensure the external TCD log has a record in its buffer of the existing trace source.

Figure 8-20 Construction of formatter data packets

See the *CoreSight Architecture Specification* for more information on the formatter protocol.

8.12.2 Special trace source IDs

The following IDs are set aside for special purposes and must not be used under normal operation:

0x00 NULL trace source. Typically this is not used except when draining the

formatter where filling of empty locations of frames is required.

0x70-0x7C Reserved.0x7D Trigger event.0x7E Reserved.

0x7F Reserved. This must never be used as a trace source ID because this can

cause issues with correctly detecting synchronization packets.

8.12.3 Supported modes of operation

The formatter within the TPIU supports three basic modes of operation:-

Bypass IDs are not incorporated and raw trace data is emitted. It is assumed that

the trace source is not changing. This requires the use of **TRACECTL**.

Normal Typical operation with capture devices that require use of a **TRACECTL**

pin.

Continuous An extension of normal mode except when the control pin would

normally indicate no data to be captured, there is data emitted that shows this fact. Also, triggers are embedded into the data stream because they

cannot be indicated otherwise.

See the CoreSight Architecture Specification for more information on these modes.

8.12.4 Periodic synchronization

When the Formatter is in Continuous mode it can output more synchronization packets, both intraframe and interframe. When an interframe synchronization packet is emitted because of continuous mode, this causes the synchronization counter to restart counting. Full and half synchronization packets are output within interframe and intraframe respectively. See the *CoreSight Architecture Specification* for more information.

8.13 Configuration options

Existing TPAs that are only capable of operation with **TRACECTL** must only use the formatter in either bypass or normal mode, not continuous.

8.13.1 Configuration guidelines

TPIU configuration guidelines are as follows:

- It is recommended that following a trigger event within a multi-trace source configuration, a flush must be performed to ensure that all historical information that could relate to the trigger has been output.
- If Flush on Trigger Event and Stop on Trigger Event options are chosen then any data after the trigger is not captured by the TPA. When the TPIU is instructed to stop, it returns **ATREADYS** HIGH and does not store any of the accepted data.
- Although multiple flushes can be scheduled using Flush on Trigger Event, Flush on FLUSHIN and manual flush, when one of these requests have been made it masks any more requests of the same type, that is, repeated writing to the manual flush bit does not schedule multiple manual requests unless each is allowed to complete first. See Generation of flush on FLUSHIN on page 9-31, Generation of flush from a trigger event on page 9-32, and Generation of a flush on manual on page 9-33 for diagrams showing these sequences in detail.
- Unless multiple triggers are required, it is not advisable to set both Trigger on Trigger Event and Trigger on Flush Completion, if Flush on Trigger Event is also enabled. In addition, if Trigger on TRIGIN is enabled with this configuration, it can also cause multiple trigger markers from one trigger request.

8.14 **Example configuration scenarios**

This section describes a number of configurations scenarios:

- Capturing trace after an event and stopping
- Only indicating triggers and still flushing on page 8-40
- Multiple trigger indications on page 8-40
- *Independent triggering and flushing* on page 8-41.

8.14.1 Capturing trace after an event and stopping

Two things must happen before trace capture can be stopped:

- a suitable length of time has to elapse to encompass knock-on effects within trace data
- all historical information relating to these previous events must have been emitted.

Figure 8-21 on page 8-40 shows a possible timeline of events where an event of interest, referred to as a trigger event, causes some trace that must be captured and thereafter the trace capture device can be stopped.

When one trace source is used, there is no requirement to flush the system, instead the length of the trigger counter delay can be increased to enable more trace to be generated, thereby pushing out historical information.

Traditionally only the initial trigger event is sent to the TPA at time t1, indicated using **TRACECTL** and a special encoding on **TRACEDATA**. This can still be done but if trace is stopped at this point, there might still be related trace stalled within the ATB system. Trigger signals are now abstracted from ATB through the CTI/CTM infrastructure. To allow all trace information to have been output that could have related to an internally generated trigger event, the system must be flushed after which trace capture can be safely stopped.

Figure 8-21 Capturing trace after an event and stopping

In Figure 8-21 the action to cause trace capture to be stopped at time t3 could be:

- the TPA could watch for a trigger to be indicated through TRACECTL and stop
- the TPA could watch for a trigger to be indicated in the **TRACEDATA** stream that is, using continuous mode without the requirement for **TRACECTL**)
- the TPIU could automatically stop trace if the TPA only recognizes trace disable cycles, that is, it cannot act on trigger markers.

8.14.2 Only indicating triggers and still flushing

It is possible to still indicate a trigger at the soonest possible moment and cause a flush while at the same time still allowing externally requested flushes. This enables trace around a key event to be captured and all historical information to be stored within a period immediately following the trigger, and have some secondary event causing regular trace flushes.

8.14.3 Multiple trigger indications

After a trigger has been sent to external tools this could cause more than trace capture stopping. For example, in cases where the events immediately before the trigger might be important but only a small buffer is available, uploads to a host computer for decompression could occur so reducing the amount stored in the TPA. This would also be useful where the trigger originated from a device not directly associated with a trace source and is a marker for a repeating interesting event. See Figure 8-22 on page 8-41.

Figure 8-22 Multiple trigger indications from flushes

8.14.4 Independent triggering and flushing

The TPIU has separate inputs for flushes and triggers and, although one can be configured to generate the other, there might be a requirement to keep them separate. To enable a consistent flow of new information through the Trace Out port, there might be a regular flush scheduled, generated from a timing block connected to a CTI. These regular events must not be marked in the trace stream as triggers. Special events coming through the CTI that do require a marker must be passed through the **TRIGIN** pin that can either be immediately indicated or, as shown in Figure 8-23, it can be delayed through other flushes and then indicated to the TPA.

Figure 8-23 Independent triggering during repeated flushes

Trace Port Interface Unit

Chapter 9 **Embedded Trace Buffer**

This chapter describes the *Embedded Trace Buffer* (ETB) for CoreSight. It contains the following sections:

- About the ETB for CoreSight on page 9-2
- ETB programmers model on page 9-5
- ETB register descriptions on page 9-8
- ETB CoreSight management registers on page 9-22
- ETB clocks, resets, and synchronization on page 9-24
- ETB Trace capture and formatting on page 9-25
- Flush assertion on page 9-30
- *Triggers* on page 9-34
- Write address generation for trace data storage on page 9-36
- *Trace data storage* on page 9-37
- APB configuration and RAM access on page 9-38
- Trace RAM on page 9-39
- Authentication requirements for CoreSight ETBs on page 9-40
- ETB RAM support on page 9-41
- ETB configuration options on page 9-42
- *Comparisons with ETB11* on page 9-43.

9.1 About the ETB for CoreSight

The ETB provides on-chip storage of trace data using 32-bit RAM. Figure 9-1 shows the main ETB blocks.

Figure 9-1 ETB block diagram

The ETB accepts trace data from CoreSight trace source components through an *AMBA Trace Bus* (ATB). See the *CoreSight Architecture Specification* for a detailed description.

The ETB contains the following blocks:

Formatter

Inserts source ID signals into the data packet stream so that trace data can be re-associated with its trace source after the data is read back out of the ETB.

Control

Control registers for trace capture and flushing.

APB interface

Read, write, and data pointers provide access to ETB registers. In addition, the APB interface supports wait states through the use of a **PREADYDBG** signal output by the ETB.

The APB interface is synchronous to the ATB domain.

Register bank

Contains the management, control, and status registers for triggers, flushing behavior, and external control.

Trace RAM interface

Controls reads and writes to the Trace RAM.

Memory BIST interface

Provides test access to the Trace RAM.

9.1.1 ATB interface

The ETB accepts trace data from any CoreSight-compliant component trace source with an ATB master port, such as a trace source or a trace funnel.

9.1.2 ETB triggering and flushing ports

Table 9-1 shows the ETB triggering and flushing ports.

Table 9-1 ETB triggering and flushing ports

Name	Type	Description
TRIGIN	Input	From either a CTI or direct from a trace source. Used to enable the trigger to affect the captured trace stream.
TRIGINACK	Output	Return response to the CTI. Acknowledgement to TRIGIN.
FLUSHIN	Input	External control used to assert the ATB signal AFVALIDS and drain any historical FIFO information on the bus.
FLUSHINACK	Output	Return acknowledgement to FLUSHIN.

9.1.3 ETB status ports

The ETB continuously captures and writes data into RAM when trace capture is enabled and either:

- the trigger counter is static at 0
- the trigger counter has not yet decremented to zero. The trigger counter begins decrementing when a trigger is observed.

A trigger event is denoted when the trigger counter reaches zero, or if the trigger counter is zero when the trigger input is HIGH.

When the trigger counter reaches zero the acquisition complete flag, AcqComp, is activated and trace capture stops. The value loaded into the trigger counter therefore sets the number of data words stored in the trace RAM after a trigger event.

Table 9-2 shows the ETB status ports.

Table 9-2 ETB status ports

Name	Туре	Description
ACQCOM P	Output	When HIGH, indicates that trace acquisition is complete, that is, the trigger counter is at zero.
FULL	Output	When HIGH indicates that the ETB RAM has overflowed or wrapped around to address zero.

9.1.4 Memory BIST interface

Table 9-3 shows the Memory BIST interface ports.

Table 9-3 ETB Memory BIST interface ports

Name	Туре	Description
MBISTADDR [CSETB_ADDR_WIDTH-1:0]	Input	Address bus for the external BIST controller, active when MTESTON is HIGH.
		CSETB_ADDR_WIDTH defines the address bus width used, and therefore the RAM depth supported.
MBISTCE	Input	Active HIGH chip select for external BIST controller, active when MTESTON is HIGH.
MBISTDIN[31:0]	Input	Write data bus for external BIST controller, active when MTESTON is HIGH.
MBISTDOUT[31:0]	Output	Read data bus for external BIST controller, active when MTESTON is HIGH.
MBISTWE	Input	Active HIGH write enable for external BIST controller, active when MTESTON is HIGH.
MTESTON	Input	Enable signal for the external BIST controller.

9.2 ETB programmers model

Table 9-4 shows the ETB registers.

Table 9-4 ETB register summary

Offset	Type	Width	Reset value	Name	Reference Section
0x004	RO	32	Implementation- defined	RAM Depth Register, RDP	ETB RAM Depth Register, RDF 0x004 on page 9-8
0x00C	RO	32	0x1000	Status Register, STS	ETB Status Register, STS, 0x00C on page 9-8
0x010	RO	32	0×00000000	RAM Read Data Register, RRD	ETB RAM Read Data Register, RRD, 0x010 on page 9-9
0x014	R/W	32	0x00000000	RAM Read Pointer Register, RRP	ETB RAM Read Pointer Register, RRP, 0x014 on page 9-10
0x018	R/W	32	0×00000000	RAM Write Pointer Register, RWP	ETB RAM Write Pointer Register, RWP, 0x018 on page 9-10
0x01C	R/W	32	0×00000000	Trigger Counter Register, TRG	ETB Trigger Counter Register, TRG, 0x01C on page 9-11
0x020	R/W	32	0×00000000	Control Register, CTL	ETB Control Register, CTL, 0x020 on page 9-11
0x024	WO	32	0×00000000	RAM Write Data Register, RWD	ETB RAM Write Data Register, RWD, 0x024 on page 9-12
0x300	RO	2	0x10	Formatter and Flush Status Register, FFSR	ETB Formatter and Flush Status Register, FFSR, 0x300 on page 9-12
0x304	R/W	13	0x0200	Formatter and Flush Control Register, FFCR	ETB Formatter and Flush Control Register, FFCR, 0x304 on page 9-13
0xEE0	WO	2	-	Integration Register, ITMISCOP0	ETB Integration Test Registers on page 9-16
0xEE4	WO	2	-	Integration Register, ITTRFLINACK	Integration Test Trigger In and Flush In Acknowledge Register ITTRFLINACK, 0xEE4 on page 9-17

Table 9-4 ETB register summary (continued)

Offset	Туре	Width	Reset value	Name	Reference Section
0xEE8	RO	2	Undefined	Integration Register, ITTRFLIN	Integration Test Trigger In and Flush In Register, ITTRFLIN, 0xEE8 on page 9-17
0xEEC	RO	5	Undefined	Integration Register, ITATBDATA0	Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC on page 9-18
0xEF0	WO	2	-	Integration Register, ITATBCTR2	Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0 on page 9-19
0xEF4	RO	7	Undefined	Integration Register, ITATBCTR1	Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4 on page 9-20
0xEF8	RO	10	Undefined	Integration Register, ITATBCTR0	Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8 on page 9-20
0xF00	R/W	1	0x0	Integration Mode Control Register	ETB CoreSight management
0xFA0	R/W	4	0xF	Claim Tag Set Register	registers on page 9-22
0xFA4	R/W	4	0x0	Claim Tag Clear Register	-
0xFB0	WO	32	-	Lock Access Register	_
0xFB4	RO	3	0x0/0x3	Lock Status Register	
0xFB8	RO	8	0x00	Authentication Status Register	
0xFC8	RO	32	0x00	Device ID	-
0xFCC	RO	8	0x21	Device Type Identifier Register	-
0xFD0	RO	8	0x04	Peripheral ID4	-
0xFD4	RO	8	0x00 (reserved)	Peripheral ID5	-
0xFD8	RO	8	0x00 (reserved)	Peripheral ID6	-
0xFDC	RO	8	0x00 (reserved)	Peripheral ID7	-
0xFE0	RO	8	0x07	Peripheral ID0	-
0xFE4	RO	8	0xB9	Peripheral ID1	-

Table 9-4 ETB register summary (continued)

Offset Type Width Reset value Name Reference Section 0xFE8 RO 8 0x2B Peripheral ID2 ETB CoreSight management registers on page 9-22 0xFEC RO 8 0x00 Peripheral ID3 0xFF0 RO 8 0x0D Component ID0 0xFF4 RO 8 0x90 Component ID1 0xFF8 RO 8 0x05 Component ID3 0xFFC RO 8 0xB1 Component ID3						
0xFEC RO 8 0x00 Peripheral ID3 0xFF0 RO 8 0x0D Component ID0 0xFF4 RO 8 0x90 Component ID1 0xFF8 RO 8 0x05 Component ID2	Offset	Туре	Width	Reset value	Name	Reference Section
0xFEC RO 8 0x00 Peripheral ID3 0xFF0 RO 8 0x0D Component ID0 0xFF4 RO 8 0x90 Component ID1 0xFF8 RO 8 0x05 Component ID2	0xFE8	RO	8	0x2B	Peripheral ID2	0 0
0xFF4 RO 8 0x90 Component ID1 0xFF8 RO 8 0x05 Component ID2	0xFEC	RO	8	0x00	Peripheral ID3	- registers on page 9-22
0xFF8 RO 8 0x05 Component ID2	0xFF0	RO	8	0x0D	Component ID0	_
	0xFF4	RO	8	0x90	Component ID1	_
0xFFC RO 8 0xB1 Component ID3	0xFF8	RO	8	0x05	Component ID2	_
	0xFFC	RO	8	0xB1	Component ID3	_

9.3 ETB register descriptions

The ETB registers are described in:

- ETB RAM Depth Register, RDP, 0x004
- ETB Status Register, STS, 0x00C
- ETB RAM Read Data Register, RRD, 0x010 on page 9-9
- ETB RAM Read Pointer Register, RRP, 0x014 on page 9-10
- ETB RAM Write Pointer Register, RWP, 0x018 on page 9-10
- ETB Trigger Counter Register, TRG, 0x01C on page 9-11
- ETB Control Register, CTL, 0x020 on page 9-11
- ETB RAM Write Data Register, RWD, 0x024 on page 9-12
- ETB Formatter and Flush Status Register, FFSR, 0x300 on page 9-12
- ETB Formatter and Flush Control Register, FFCR, 0x304 on page 9-13
- ETB Integration Test Registers on page 9-16.

9.3.1 ETB RAM Depth Register, RDP, 0x004

Table 9-5 shows the ETB RAM Depth Register bit assignments.

Table 9-5 ETB RAM Depth Register bit assignments

Bits	Туре	Name	Function
[31:0]	RO	RAM Depth Register, RDP	Defines the depth, in words, of the trace RAM. This value is configurable in the RTL, but fixed at synthesis. Supported depth in powers of 2 only. Reset value = Ram Depth that is given by a Verilog tick define.

9.3.2 ETB Status Register, STS, 0x00C

Figure 9-2 shows the ETB Status Register bit assignments.

Figure 9-2 ETB Status Register bit assignments

Table 9-6 shows the ETB Status Register bit assignments.

Table 9-6 ETB Status Register bit assignments.

Bits	Туре	Name	Function
[31:4]	-	-	Reserved.
[3]	RO	FtEmpty	Formatter pipeline empty. All data stored to RAM.
[2]	RO	AcqComp	Acquisition complete. The acquisition complete flag indicates that capture has been completed when the formatter stops because of any of the methods defined in the Formatter and Flush Control Register, or TraceCaptEn = 0. This also results in FtStopped in the Formatter and Flush Status Register going HIGH.
[1]	RO	Triggered	The Triggered bit is set when a trigger has been observed. This does not indicate that a trigger has been embedded in the trace data by the formatter, but is determined by the programming of the Formatter and Flush Control Register.
[0]	RO	Full	RAM Full. The flag indicates when the RAM write pointer has wrapped around.

9.3.3 ETB RAM Read Data Register, RRD, 0x010

When trace capture is disabled, the contents of the ETB Trace RAM at the location addressed by the RAM Read Pointer Registers are placed in this register. Reading this register increments the RAM Read Pointer Register and triggers a RAM access cycle.

If trace capture is enabled (FtStopped=0, TraceCaptEn=1), and ETB RAM reading is attempted, a read from this register outputs 0xFFFFFFFF and the RAM Read Pointer Register does not auto-increment.

A constant stream of 1s being output corresponds to a synchronization output in the formatter protocol, which is not applicable to the ETB, and so can be used to signify a read error, when formatting is enabled.

Table 9-7 shows the ETB RAM Read Data Register bit assignments.

Table 9-7 ETB RAM Read Data Register bit assignments.

Bi	ts	Туре	Name	Function
[3	1:0]	RO	RAM Read Data, RRD	Data read from the ETB Trace RAM.

9.3.4 ETB RAM Read Pointer Register, RRP, 0x014

The RAM Read Pointer Register sets the read pointer used to read entries from the Trace RAM over the APB interface. When this register is written to, a RAM access is initiated. The RAM Read Data Register is then updated. The register can also be read to determine the current memory location being referenced.

This register must not be written to when trace capture is enabled (FtStopped=0, TraceCaptEn=1). If access is attempted, the register is not updated.

Table 9-8 shows the ETB RAM Read Pointer Register bit assignments.

Table 9-8 ETB RAM Read Pointer Register bit assignments.

Bits	Туре	Name	Function
[CSETB_ADDR_WIDTH-1:0]	R/W	RAM Read Pointer, RRP	Sets the read pointer used to read entries from the Trace RAM over the APB interface.

9.3.5 ETB RAM Write Pointer Register, RWP, 0x018

The RAM Write Pointer Register sets the write pointer used to write entries from the CoreSight bus into Trace RAM. During trace capture the pointer increments when the DataValid flag is asserted by the Formatter. When this register increments from its maximum value back to zero, the Full flag is set.

This register can also be written to over APB to set the pointer for write accesses carried out through the APB interface.

This register must not be written to when trace capture is enabled (FtStopped=0, TraceCaptEn=1). If access is attempted, the register is not updated. The register can also be read to determine the current memory location being referenced.

It is recommended that addresses are 128-bit aligned when the formatter is used in normal or continuous modes.

Table 9-9 shows the ETB RAM Write Pointer Register bit assignments.

Table 9-9 ETB RAM Write Pointer Register bit assignments.

Bits	Туре	Name	Function
[CSETB_ADDR_WIDTH-1:0]	R/W	RAM Write Pointer, RWP	Sets the write pointer used to write entries from the CoreSight bus into the Trace RAM

9.3.6 ETB Trigger Counter Register, TRG, 0x01C

The Trigger Counter Register disables write access to the Trace RAM by stopping the Formatter after a defined number of words have been stored following the trigger event. The number of 32-bit words written into the Trace RAM following the trigger event is equal to the value stored in this register+1.

Table 9-10 shows the ETB Trigger Counter Register bit assignments.

Table 9-10 ETB Trigger Counter Register bit assignments.

Bits	Туре	Name	Function
[31:CSETB_ADDR_WIDTH]	-	-	Reserved. CSETB_ADDR_WIDTH defines the address bus width, and the RAM depth supported
[CSETB_ADDR_WIDTH-1:0]	R/W	Trigger Counter, TRG	Trigger Counter Register. The counter is used as follows: Trace after The counter is set to a large value, slightly less than the number of entries in the RAM. Trace before The counter is set to a small value. Trace about The counter is set to half the depth of the Trace RAM. This register must not be written to when trace capture is enabled (FtStopped=0, TraceCaptEn=1). If a write is attempted, the register is not updated. A read access is permitted with trace capture enabled.

9.3.7 ETB Control Register, CTL, 0x020

Figure 9-3 shows the ETB Control Register bit assignments.

Figure 9-3 ETB Control Register bit assignments

Table 9-11 shows the ETB Control Register bit assignments.

Table 9-11 ETB Control Register bit assignments.

Bits	Туре	Name	Function
[31:1]	-	-	Reserved
[0]	R/W	TraceCaptEn	ETB Trace Capture Enable. 1 = enable trace capture 0 = disable trace capture. This is the master enable bit forcing FtStopped HIGH when TraceCaptEn is LOW. When capture is disabled, any remaining data in the ATB formatter is stored to RAM. When all data is stored the formatter outputs FtStopped. Capture is fully disabled, or complete, when FtStopped goes HIGH. See ETB Formatter and Flush Status Register, FFSR, 0x300.

9.3.8 ETB RAM Write Data Register, RWD, 0x024

Table 9-12 shows the ETB RAM Write Data Register bit assignments.

Table 9-12 ETB RAM Write Data Register bit assignments

Bits	Туре	Name	Function
[31:0]	R/W	RAM Write Data Register, RWD	Data written to the ETB Trace RAM. When trace capture is disabled, the contents of this register are placed into the ETB Trace RAM when this register is written to. Writing to this register increments the RAM Write Pointer Register. If trace capture is enabled, and this register is accessed, then a read from this register outputs 0xFFFFFFF. Reads of this register never increment the RAM Write Pointer Register. A constant stream of 1s being output corresponds to a synchronization output from the ETB. If a write access is attempted, the data is not written into Trace RAM.

9.3.9 ETB Formatter and Flush Status Register, FFSR, 0x300

This register indicates the implemented Trigger Counter multipliers and other supported features of the trigger system.

Figure 9-4 on page 9-13 shows the ETB Formatter and Flush Status Register bit assignments.

Figure 9-4 ETB Formatter and Flush Status Register bit assignments

Table 9-13 shows the ETB Formatter and Flush Status Register bit assignments.

Table 9-13 ETB Formatter and Flush Status Register bit assignments

Bits	Туре	Name	Description
[31:2]	-	-	Reserved RAZ/SBZP.
[1]	RO	FtStopped	Formatter stopped. The formatter has received a stop request signal and all trace data and post-amble has been output. Any more trace data on the ATB interface is ignored and ATREADYS goes HIGH.
[0]	RO	FlInProg	Flush In Progress. This is an indication of the current state of AFVALIDS .

9.3.10 ETB Formatter and Flush Control Register, FFCR, 0x304

This register indicates the stop, trigger, and flush events. Figure 9-5 on page 9-14 shows the ETB Formatter and Flush Control Register bit assignments.

Figure 9-5 ETB Formatter and Flush Control Register bit assignments

Table 9-14 shows the ETB Formatter and Flush Control Register bit assignments.

Table 9-14 ETB Formatter and Flush Control Register bit assignments

Bits	Туре	Name	Description
[31:14]	-	-	Reserved RAZ/SBZP.
[13]	R/W	StopTrig	Stop the formatter when a Trigger Event ^a has been observed. Reset to disabled (zero).
[12]	R/W	StopFl	Stop the formatter when a flush has completed (return of AFREADYS). This forces the FIFO to drain off any part-completed packets. Setting this bit enables this function but this is clear on reset (disabled).
[11]	-	-	Reserved RAZ/SBZP.
[10]	R/W	TrigFl	Indicate a trigger on Flush completion (AFREADYS being returned).
[9]	R/W	TrigEvt	Indicate a trigger on a Trigger Event ^a .
[8]	R/W	TrigIn	Indicate a trigger on TRIGIN being asserted
[7]	-	-	Reserved RAZ/SBZP.
[6]	R/W	FOnMan	Manually generate a flush of the system. Setting this bit causes a flush to be generated. This is cleared when this flush has been serviced. This bit is clear on reset.
[5]	R/W	FOnTrig	Generate flush using Trigger event. Set this bit to cause a flush of data in the system when a Trigger Event ^a occurs. This bit is clear on reset.

Table 9-14 ETB Formatter and Flush Control Register bit assignments (continued)

Bits	Type	Name	Description	
[4]	R/W	FOnFlIn	Generate flush using the FLUSHIN interface. Set this bit to enable use of the FLUSHIN connection. This bit is clear on reset.	
[3:2]	-	-	Reserved RAZ/SBZP.	
[1]	R/W	EnFCont	Continuous Formatting. Continuous mode in the ETB corresponds to normal mode with the embedding of triggers. Can only be changed when FtStopped is HIGH. This bit is clear on reset.	
[0]	R/W	EnFTC	Enable Formatting. Do not embed Triggers into the formatted stream. Trace disable cycles and triggers are indicated by TRACECTL , where fitted. Can only be changed when FtStopped is HIGH. This bit is clear on reset.	

a. A Trigger Event is defined as when the Trigger counter reaches zero (where fitted) or, in the case of the trigger counter being zero (or not fitted), when **TRIGIN** is HIGH.

To disable formatting and put the formatter into bypass mode, bits 1 and 0 must be clear. If both bits are set, then the formatter inserts triggers into the formatted stream. All three flush generating conditions can be enabled together. However, if a second or third flush event is generated then the current flush completes before the next flush is serviced. Flush from **FLUSHIN** takes priority over flush from Trigger, which in turn completes before a manually activated flush. All trigger indication conditions can be enabled simultaneously although this can cause the appearance of multiple triggers if flush using trigger is also enabled.

Both 'Stop On' settings can be enabled although if flush on trigger, FOnTrig, is set then none of the flushed data is stored. When the system stops, it returns **ATREADY** and does not store the accepted data packets. This is to stop stalling of any other connected devices using a Trace Replicator.

If an event in the Formatter and Flush Control Register is required, it must be enabled before the originating event starts. Because requests from flushes and triggers can originate in an asynchronous clock domain, the exact time the component acts on the request cannot be determined with respect to configuring the control.

To perform a stop on flush completion through a manually-generated flush request, two write operations to the register are required:

- one to enable the stop event, if it is not already enabled
- one to generate the manual flush.

9.3.11 ETB Integration Test Registers

Integration Test Registers are provided to simplify the process of verifying the integration of the ETB with other devices in a CoreSight system. These registers enable direct control of outputs and the ability to read the value of inputs. You must only use these registers when the Integration Mode Control Register bit [0] is set to 1. Before you use these registers, you must disable the trace capture function of the ETB Control Register by setting bit [0] LOW, and setting the FtStopped bit in the Formatter and Flush Status register HIGH.

The registers in the ETB enable the system to set the FULL and ACQCOMP output pins on the ETB, in addition to the FLUSHINACK and TRIGINACK output pins. The FLUSHIN and TRIGIN inputs to the ETB can also be read. The other Integration Test Registers are for testing the integration of the ATB slave interface on the ETB. For details of how to use these signals see the applicable CoreSight DK Integration Manual.

This section describes the following registers:

- Integration Test Miscellaneous Output Register 0, ITMISCOP0, 0xEE0
- Integration Test Trigger In and Flush In Acknowledge Register, ITTRFLINACK, 0xEE4 on page 9-17
- Integration Test Trigger In and Flush In Register, ITTRFLIN, 0xEE8 on page 9-17
- Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC on page 9-18
- Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0 on page 9-19
- Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4 on page 9-20
- Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8 on page 9-20.

Integration Test Miscellaneous Output Register 0, ITMISCOP0, 0xEE0

The Integration Test Miscellaneous Output Register 0 controls the values of some outputs from the ETB. Figure 9-6 shows the bit assignments.

Figure 9-6 Integration Test Miscellaneous Output Register 0 bit assignments

Table 9-15 shows the bit assignments.

Table 9-15 Integration Test Miscellaneous Output Register 0 bit assignments

Bits	Туре	Name	Function
[31:2]	-	-	Reserved
[1]	WO	FULL	Set the value of FULL
[0]	WO	ACQCOMP	Set the value of ACQCOMP

Integration Test Trigger In and Flush In Acknowledge Register, ITTRFLINACK, 0xEE4

The Integration Test Trigger In and Flush In Acknowledge Register enables control of the **TRIGINACK** and **FLUSHINACK** outputs from the ETB. Figure 9-7 shows the bit assignments.

Figure 9-7 Integration Test Trigger In and Flush In Acknowledge Register bit assignments

Table 9-16 shows the bit assignments.

Table 9-16 Integration Test Trigger In and Flush In Acknowledge Register bit assignments

Bits	Туре	Name	Function
[31:2]	-	-	Reserved
[1]	WO	FLUSHINACK	Set the value of FLUSHINACK
[0]	WO	TRIGINACK	Set the value of TRIGINACK

Integration Test Trigger In and Flush In Register, ITTRFLIN, 0xEE8

The Integration Test Trigger In and Flush In Register contains the values of the **FLUSHIN** and **TRIGIN** inputs to the ETB. Figure 9-8 on page 9-18 shows the bit assignments.

Figure 9-8 Integration Test Trigger In and Flush In Register bit assignments

Table 9-17 shows the bit assignments.

Table 9-17 ETB for CoreSight Integration Register, ITTRFLIN bit assignments

Bits	Туре	Name	Function
[31:2]	-	-	Reserved
[1]	RO	FLUSHIN	Read the value of FLUSHIN
[0]	RO	TRIGIN	Read the value of TRIGIN

Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC

The Integration Test ATB Data Register 0 contains the value of the **ATDATAS** inputs to the ETB. The values are only valid when **ATVALIDS** is HIGH. Figure 9-9 shows the bit assignments.

Figure 9-9 Integration Test ATB Data Register 0 bit assignments

Table 9-18 shows the bit assignments.

Table 9-18 Integration Test ATB Data Register 0 bit assignments

Bits	Туре	Name	Function
[31:5]	-	-	Reserved
[4]	RO	ATDATA[31]	Read the value of ATDATAS[31]
[3]	RO	ATDATA[23]	Read the value of ATDATAS[23]
[2]	RO	ATDATA[15]	Read the value of ATDATAS[15]
[1]	RO	ATDATA[7]	Read the value of ATDATAS[7]
[0]	RO	ATDATA[0]	Read the value of ATDATAS[0]

Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0

The Integration Test ATB Control Register 2 enables control of the **ATREADYS** and **AFVALIDS** outputs of the ETB. Figure 9-10 shows the bit assignments.

Figure 9-10 Integration Test ATB Control Register 2 bit assignments

Table 9-19 shows the bit assignments.

Table 9-19 Integration Test ATB Control Register 2 bit assignments

Bits	Туре	Name	Function
[31:2]	-	-	Reserved
[1]	WO	AFVALIDS	Set the value of AFVALIDS
[0]	WO	ATREADYS	Set the value of ATREADYS

Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4

The Integration Test ATB Control Register 1 contains the value of the ATIDS input to the ETB. This is only valid when ATVALIDS is HIGH. Figure 9-11 shows the bit assignments.

Figure 9-11 Integration Test ATB Control Register 1 bit assignments

Table 9-20 shows the bit assignments.

Table 9-20 Integration Test ATB Control Register 1 bit assignments

Bits	Туре	Name	Function
[31:7]	-	-	Reserved
[6:0]	RO	ATID	Read the value of ATIDS

Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8

The Integration Test ATB Control Register 0 captures the values of the **ATVALIDS**, **AFREADYS**, and **ATBYTESS** inputs to the ETB. To ensure the integration registers work correctly in a system, the value of **ATBYTESS** is only valid when **ATVALIDS**, bit [0], is HIGH. Figure 9-12 shows the bit assignments.

Figure 9-12 Integration Test ATB Control Register 0 bit assignments

Table 9-21 shows the bit assignments.

Table 9-21 Integration Test ATB Control Register 0 bit assignments

Bits	Туре	Name	Function
[31:10]	-	-	Reserved
[9:8]	RO	ATBYTES	Read the value of ATBYTESS
[7:2]	-	-	Reserved
[1]	RO	AFREADY	Read the value of AFREADYS
[0]	RO	ATVALID	Read the value of ATVALIDS

9.4 ETB CoreSight management registers

This section gives information specific to the ETB programmable registers.

Claim tags, 0xFA0 and 0xFA4

The ETB implements a four-bit claim tag. The use of bits [3:0] is software defined.

Lock access mechanism, 0xFB0 and 0xFB4

The ETB implements two memory maps controlled through **PADDRDBG31**. When **PADDRDBG31** is HIGH, the Lock Status Register reads as 0x0 indicating that no lock exists. When **PADDRDBG31** is LOW, the Lock Status Register reads as 0x3 from reset. This indicates a 32-bit lock access mechanism is present and is locked.

Authentication Status, 0xFB8 [7:0]

Reports the required security level. This is set to 0x00 for functionality not implemented.

Device ID, 0xFC8 The ETB has the default value 0x00.

Table 9-22 shows the Device ID bit assignments.

Table 9-22 CSTF Device ID bit assignments

Bits	Value	Description
[31:6]	0x0000000	Reserved.
[5]	1'b0	Indicates that the ETB RAM operates synchronously to ATCLK.
[4:0]	5'b0000	Hidden Level of Input multiplexing.
		When non-zero this value indicates the type/number of ATB multiplexing present on the input to the ATB.
		Currently only 0x00 is supported (no multiplexing present). This value is used to assist topology detection of the ATB structure.

Device Type Identifier, 0xFCC [7:0]

0x21 indicates this device is a trace sink and specifically an ETB.

PartNumber, 0xFE4 [3:0], 0xFE0 [7:4], 0xFE0 [3:0]

Upper, middle, and lower BCD value of Device number. Set to 0x907.

Designer JEP106 value, 0xFD0[3:0], 0xFE8[2:0], 0xFE4[7:4]

The ETB is identified as an ARM component with a JEP106 identity at 0x3B and a JEP106 continuation code at 0x4 (fifth bank).

Component class, 0xFF4[7:4]

The ETB complies to the CoreSight class of components and this value is set to 0x9.

See Table 1-1 on page 1-4 for the current value of the revision field at offset 0xFE8[7:4].

9.5 ETB clocks, resets, and synchronization

This section describes ETB clocks, resets, and synchronization.

9.5.1 ETB clock domains

The ETB has two clock domains:

PCLKDBG Drives the APB interface and selected control registers.

ATCLK Drives the ATB interface, all control logic, and RAM.

9.5.2 ETB resets

ATRESETn resets all of the ETB registers in the ATCLK domain. ATRESETn must be synchronized externally in the CoreSight infrastructure by a global CoreSight reset signal that asserts ATRESETn asynchronously and deasserts ATRESETn synchronously with ATCLK.

PRESETDBGn resets the APB interface of the ETB. **PRESETDBGn** must be synchronized externally in the CoreSight infrastructure by a global CoreSight reset signal that asserts **PRESETDBGn** asynchronously and deasserts **PRESETDBGn** synchronously with **PCLKDBG**.

9.5.3 ETB synchronization

ATCLK and PCLKDBG are synchronous domains.
Note
PCLKDBG must be equivalent to, or an integer division of ATCLK

9.6 ETB Trace capture and formatting

The formatter inserts the source ID signal **ATIDS**[6:0] into a special format data packet stream to enable trace data to be re-associated with a trace source after data is read back out of the ETB.

9.6.1 Formatter data processing

Figure 9-13 shows the arrangement of four words and organization of the data packets.

When a trace source is changed the appropriate flag bit, F, is set (1 = ID, 0 = Data on the first byte). The second byte is always data. The corresponding bit at the end of the sequence (bits A to J) indicates if this second byte corresponds to the new ID (bit clear) or the previous ID (bit set).

Figure 9-13 Construction of data packets within the formatter

9.6.2 Special Trace Source IDs

The following IDs are set aside for special purposes and must not be used under normal operation:

0x00 This indicates a NULL trace source. This is used to identify unused data packets within the formatter so that incomplete packets can be stored into RAM when data capture ceases.

0x70-0x7C Reserved.

0x7D Allocated for indication of a trigger within the trace stream.

0x7E Reserved.

0x7F

Reserved. This ID must never be used as a trace source ID because it can cause issues with correctly detecting the synchronization packet.

9.6.3 Special modes of operation

The Formatter supports two distinct modes of operation as specified by bits [1:0] in the Formatter and Flush Control Register:

Bypass

In this mode, no formatting information is inserted into the trace stream and a raw reproduction of the incoming trace stream is stored. If any bytes remain in the formatter when tracing is stopped, because of non 32-bit **ATDATAS**, then the word stored to RAM is appended with a single logic 1 bit and filled in with zeros. A second word, 0x00000000 is then stored. If no bytes remain in the formatter, when capture is stopped, four additional words are stored, 0x00000001 then three words of 0x00000000.

When data is later decompressed it is then possible to determine that a post-amble is present by back tracking the trailing zero data at then end of the trace stream until the last single bit at logic 1 is detected. All data preceding this first logic 1 is then treated as decompressible data. When all data has been stored in the RAM, FtStopped in the Formatter and Flush Status Register is set HIGH.

—— Note ———	_
This mode assumes that the	e source ID is not changing.

Normal

Normal mode has the option of embedding triggers into the data packets.

Formatting information is added to indicate the change of source ID along with the associated wrapping additions, as described in TPIU formatter and FIFO on page 8-36. If any data remains in the formatter when tracing is stopped then the formatter is filled with NULL packets (ID = 0x00) to ensure all data is stored in RAM. When all remaining data has been stored in the RAM, FtStopped in the Formatter and Flush Status Register is set HIGH.

Continuous Continuous mode in the ETB corresponds to normal mode with the embedding of triggers. Unlike continuous mode in the TPIU, no formatter synchronization packets are added because alignment of data to the RAM locations is assumed.

9.6.4 Stopping tracing

The stopping of tracing is indicated by FtStopped HIGH in the Formatter and Flush Status Register. This is set by:

- TraceCaptEn = 0 in the Control Register.
- A trigger event occurring, TRIGIN goes HIGH and the Trigger Counter Register reaches zero, and StopTrig set HIGH in the Formatter and Flush Control Register (0x304).
- A flush completing and StopFl set HIGH in the Formatter and Flush Control Register.

Figure 9-14 on page 9-28 shows a flowchart defining the conditions for stopping trace capture.

Figure 9-14 Conditions for stopping trace capture

StopTrig and StopFl in the Formatter and Flush Control Register can be enabled at the same time. For example, if FOnTrig in the Formatter and Flush Control Register is set to perform a flush on a trigger event, but StopTrig is HIGH, none of the flushed data is stored, because StopTrig is HIGH. If the situation requires that all the flushed data is captured StopTrig must be LOW and StopFl must be HIGH in this situation.

When the formatter stops, ATREADYS is output HIGH to prevent an ATB bus from stalling, which is important when a replicator is present, but the received data is ignored.

9.7 Flush assertion

All three flush generating conditions can be enabled together:

- flush from FLUSHIN
- flush from Trigger
- manually activated flush.

If more flush events are generated while a flush is in progress, the current flush is serviced before the next flush is started. Only one request for each source of flush can be pended. If a subsequent flush request signal is deasserted while the flush is still being serviced or pended, a second flush is not generated.

Flush from **FLUSHIN** takes priority over Flush from Trigger, which in turn is completed before a manually activated flush. The operation of the flush mechanism is defined in the *CoreSight Architecture Specification*.

Figure 9-15 on page 9-31 shows a flowchart defining the conditions for generating a flush on the ATB interface.

Figure 9-15 Generation of flush on FLUSHIN

Figure 9-16 on page 9-32 shows generation of flush from a trigger.

Figure 9-16 Generation of flush from a trigger event

Figure 9-17 on page 9-33 shows generation of flush from manual.

Figure 9-17 Generation of a flush on manual

9.8 Triggers

A trigger event is defined as when the Trigger Counter reaches zero, or when the trigger counter is zero, when **TRIGIN** is HIGH. All trigger indication conditions, TrigEvt, TrigFl, and TrigIn, in the Formatter and Flush Control Register can be enabled simultaneously. This results in multiple triggers appearing in the trace stream.

The trigger counter register controls how many words are written into the Trace RAM after a trigger event. After the formatter is flushed in normal or continuous mode a complete empty frame is generated. This is a data overhead of seven extra words in the worst case. The trigger counter defines the number of 32-bit words remaining to be stored in the ETB Trace RAM. If the formatter is in bypass mode, a maximum of two additional words are stored for the trace capture post-amble. See *Formatter and Flush Control Register*, 0x304 on page 8-17.

Figure 9-18 on page 9-35 shows a flowchart defining the conditions for indicating a trigger in the formatted data. This flowchart only applies for the condition when continuous formatting is enabled (EnFCont HIGH) in the Formatter and Flush Control Register.

Figure 9-18 Generation of a trigger request with continuous formatting enabled

9.9 Write address generation for trace data storage

The RAM Write Pointer is automatically selected for addressing the Trace RAM when trace capture is enabled in the Control Register. Data is written into the Trace RAM when the formatter asserts the DataValid flag on generation of a formatted word. On completion of a write access to the Trace RAM the register is automatically incremented.

The RAM Write Pointer Register must be programmed before trace capture is enabled.

9.10 Trace data storage

Data is received by the ETB ATB Formatter block. When TraceCaptEn is asserted the Formatter starts the process of embedding the source IDs into the data stream, or normal mode, then outputs 32-bit words to be stored in the ETB Trace RAM. When data is ready to be stored in the Trace RAM, data is written to at the address stored in the RAM Write Pointer Register. When the Trigger Counter Register reaches zero, the acquisition complete flag AcqComp is asserted and trace capture is stopped.

9.11 APB configuration and RAM access

This section describes APB configuration and RAM accesses:

- Read access
- Write access.

9.11.1 Read access

When trace capture is disabled (TraceCaptEn=0), the RAM Read Pointer is used to generate the RAM address for reading data stored in the ETB Trace RAM. Updating the RAM Read Pointer automatically triggers a RAM access to ensure all RAM data present in the RAM Read Data Register is up-to-date.

The RAM Read Pointer is updated either by writing directly to it, or performing a read of the RAM Read Data Register, causing the RAM Read Pointer to be incremented. Therefore, a read of the RAM Read Data Register consequentially causes the next memory location to be read and loaded into the RAM Read Data Register.

9.11.2 Write access

When trace capture is disabled (TraceCaptEn=0), the RAM Write Pointer Register is used to generate the RAM address for writing data from the RAM Read Data Register. Compare this with trace capture is enabled, and trace data storage from the ATB interface. The data to be stored in the RAM Write Data Register is derived from an APB write transfer to the APB interface.

Updating the RAM Read Data Register automatically triggers a RAM access to write the register contents into the Trace RAM at the address present in the RAM Write Pointer Register. On completion of the write cycle the RAM Write Pointer Register is automatically incremented.

Note
A write access to the RAM Write Pointer Register does not initiate a write transfer to
the Trace RAM, only a write to the RAM Read Data Register causes a RAM write.

The RAM Write Pointer Register must be programmed before trace capture is re-enabled.

9.12 **Trace RAM**

See the CoreSight Components Implementation Guide for information about Trace RAM and RAM integration.

9.13 Authentication requirements for CoreSight ETBs

CoreSight ETBs do not require any inputs capable of disabling them.

9.14 ETB RAM support

The ETB RAM support is described in:

- Access sizes
- BIST interface
- RAM instantiation.

9.14.1 Access sizes

Byte writable RAMs are not supported. Trace storage is only in word accesses, and APB accesses take place through the RAM Write Data Register, again 32 bits. The APB interface has no concept of data size.

9.14.2 BIST interface

The RAM BIST interface connects though the Trace RAM Interface block to provide test access to the Trace RAM. **MTESTON** enables the memory BIST interface and disables all other accesses to and from the RAM.

9.14.3 RAM instantiation

As shown in Figure 9-19, the CSEtbRam block provides the wrapper in which the RAM simulation model/hardened cell can be instantiated. The active level of Chip Enable, Write Enable can be modified in this block.

Figure 9-19 ETB trace RAM block wrapper

9.15 ETB configuration options

This section describes:

- ETM architecture version no longer required
- RAM options.

9.15.1 ETM architecture version no longer required

ETM architecture version configuration is no longer required on the Formatter input. The ETB is now trace data agnostic, with formatting carried out in a consistent manner, with optional bypass, as defined in the *CoreSight Architecture Specification*.

9.15.2 RAM options

RAM width is 32 bits. This minimizes buffering in the formatter and ensures that the Trace RAM can be used as slow software-accessible memory.

The RAM depth is configurable by setting the address bus width using CSETB_RAM_ADRW, as shown in Table 9-23. Previous implementations of the ETB did not specify a lower and upper range of RAM configurations. ARM currently recommends customers adopt a minimum RAM size of 4KB. The range specified covers both ends of requirements, and meets future trace storage requirements.

Table 9-23 ETB RAM size options

Address range	Words stored	Total storage in KB
[7:0]	256	1
[8:0]	512	2
[9:0]	1024	4
[10:0]	2048	8
[11:0]	4096	16
[12:0]	8192	32
[13:0]	16384	64
[14:0]	32768	128
[15:0]	65536	256
[16:0]	131072	512
[17:0]	262144	1024

9.16 Comparisons with ETB11

Table 9-24 shows the differences and similarities between ETB11 and CoreSight ETB.

Table 9-24 ETB11 and ETB comparison

ETB11 feature	Changes in ETB	Comments	References
JTAG Port	Does not exist	Access is through a single APB bus for memory access and configuration	ATB interface on page 9-3.
Programmers Model	Integration into standard PrimeCell peripheral ID	Existing registers maintain their current location where required	ETB register descriptions on page 9-8.
	register structure	Existing registers are modified to support the peripheral ID register structure where required	ETB register descriptions on page 9-8.
AHB Interface	Port is replaced with an AMBA 3 APB interface	Trace RAM is no longer memory-mapped.	ATB interface on page 9-3.
		Access is through a single APB bus for memory access and configuration	
ETM Trace Interface	Replacement with an ATB-compliant trace input	-	See ETB Trace capture and formatting on page 9-25.
	Replacement of the Data Formatter block with CoreSight-compliant formatter unit	-	_
ETB Trace RAM	Support for 32-bit RAM only	-	-
	Word-width access only required.	-	-
	Direct RAM access removed.	-	-
	Use of read and write register pointers, with auto-incrementing addresses, like the original JTAG access methodology	-	-

Embedded Trace Buffer

Chapter 10 Serial Wire Viewer

This chapter describes the *Serial Wire Viewer* (SWV). It contains the following sections:

- About the Serial Wire Viewer on page 10-2
- SWV interfaces on page 10-3
- Authentication requirements on page 10-5.

10.1 About the Serial Wire Viewer

The *Instrumentation Trace Macrocell* (ITM) and *Serial Wire Output* (SWO) can be used to form a SWV, as shown in Figure 10-1.

Figure 10-1 ITM and SWO as part of a SWV system

When the ITM and SWO are used as part of the SWV:

- if PADDRDBG[12] is set LOW, the ITM registers are accessed
- if PADDRDBG[12] is set HIGH, the SWO registers are accessed.

The **ATIDM** and **AFREADYM** outputs from the ITM are left unconnected. These signals are not required for the connection to SWO. Because of this, it is not necessary to write to the ITM Integration Register, ITATBCTR1, for integration testing against the SWO.

SWV interfaces 10.2

The SWV interfaces are described in:

- Clocks and resets
- Trace interface ports
- APB interface
- Miscellaneous ports on page 10-4.

10.2.1 Clocks and resets

The SWV implements three clock and reset domains:

- **PCLKDBG** for the APB interface
- TRACECLKIN for the trace interface
- **ATCLK** for the internal APB interfaces between ITM and SWO.

Although no ATB interface is provide on SWV, the clock and reset is provided for integration outside of SWV. For standalone applications of SWV, it is recommended to connect ATCLK to TRACECLKIN, ATRESETn to TRESETn, and to tie ATCLKEN to HIGH.

10.2.2 Trace interface ports

Table 10-1 shows the trace interface ports.

Table 10-1 Trace interface ports

Name	Туре	Description
TRACECLKIN	Input	Decoupled clock from ATB to enable easy ramping up of the trace port speed. This is typically from a controllable clock source on the processor, but can be driven by an external clock generator if a high speed pin is used. Data changes on the rising edge only.
TRESETn	Input	Reset for TRACECLKIN registers.
TRACESWO	Output	Trace out port over a single pin. Manchester encoded and UART formats are supported.

10.2.3 APB interface

The SWV has a single eight-byte APB interface that you can use to program the ITM and SWO. For information about the programmers model, see Chapter 12 Instrumentation Trace Macrocell and Chapter 11 Serial Wire Output.

When the ITM and SWO are used as part of the SWV:

- if PADDRDBG[12] is set LOW, the ITM registers are accessed
- if PADDRDBG[12] is set HIGH, the SWO registers are accessed.

10.2.4 Miscellaneous ports

Table 10-2 shows the miscellaneous SWV ports.

Table 10-2 Miscellaneous ports

Name	Туре	Description
TRIGOUT	Output	Indicates a trigger event, that is, a write to a stimulus register that has a trigger enable against it
TRIGOUTACK	Input	Asynchronous TRIGOUT acknowledgement signal

10.3 Authentication requirements

For information about the authentication features of the SWV, see Chapter 12 *Instrumentation Trace Macrocell* and Chapter 11 *Serial Wire Output*.

10.3.1 Authentication interface signals

Table 10-3 shows the authentication interface ports.

Table 10-3 Authentication interface ports

Name	Туре	Description
DBGEN	Input	Invasive Debug Enable, implies non-invasive
NIDEN	Input	Non-Invasive Debug Enable to mask trace generation from a stimulus register
SPIDEN	Input	Secure Invasive Debug Enable, implies secure non-invasive
SPNIDEN	Input	Secure Non-Invasive Debug Enable to mask trace generation from the upper 16 stimulus registers.

Serial Wire Viewer

Chapter 11 Serial Wire Output

This chapter describes the Serial Wire Output (SWO). It contains the following sections:

- *About the Serial Wire Output* on page 11-2
- *SWO ports* on page 11-3
- SWO programmers model on page 11-4
- CoreSight defined registers on page 11-6
- Trace port control registers on page 11-9
- Trigger registers on page 11-11
- EXTCTL registers on page 11-12
- *Test pattern registers* on page 11-13
- Formatter and flush registers on page 11-14
- Integration test registers on page 11-16
- SWO trace port on page 11-18.

11.1 About the Serial Wire Output

The CoreSight SWO is a trace data drain that acts as a bridge between the on-chip trace data to a data stream that is captured by a *Trace Port Analyzer* (TPA). It is a TPIU-like device that supports a limited subset of the full TPIU functionality, to minimize gate count for a simple debug solution.

Compared to the TPIU, the SWO contains:

- no formatter
- no pattern generator
- an 8-bit ATB input
- no synchronous trace output, that is, no TRACEDATA, TRACECTL, or TRACECLK pins
- no support for flush, because this is not required
- no support for triggering
- no external inputs and outputs (EXTCTLIN and EXTCTLOUT are not implemented).

Figure 11-1 shows a block diagram of the SWO.

Figure 11-1 SWO block diagram

The CoreSight SWO is designed to be used as part of either:

- a Serial Wire Viewer (SWV), as described in Chapter 10 Serial Wire Viewer
- a complete CoreSight system, as shown in Figure 1-1 on page 1-5.

11.2 SWO ports

The SWO ports are described in:

- ATB interface
- APB interface
- Trace out ports

11.2.1 ATB interface

The SWO has a single eight-bit ATB slave interface. This interface accepts trace data from a single trace source, the *Instrumentation Trace Macrocell* (ITM).

11.2.2 APB interface

This is the programming interface for the SWO.

11.2.3 Trace out ports

The SWO can output trace data in a number of formats but only one output mechanism is valid at any one time. Table 11-1 shows the trace out ports.

Table 11-1 Trace out ports

Name	Type	Description
TRACECLKIN	Input	Decoupled clock from ATB to enable easy ramping up of the trace port speed. This is typically from a controllable clock source on the processor, but can be driven by an external clock generator if a high speed pin is used. Data changes on the rising edge only.
TRESETn	Input	Reset for TRACECLKIN registers.
TRACESWO	Output	Trace out port over a single pin. Manchester encoded and UART formats are supported.

11.3 SWO programmers model

This section describes all the visible registers that can be accessed from the APB interface. Table 11-2 shows the SWO programmable registers.

Table 11-2 SWO programmable registers

Offset	Type	Width	Reset value	Name	Description
0x000	RO	32	0x00000000	Supported Synchronous Port Sizes	See Trace port control
0x004	RO	32	0x00000000	Current Synchronous Port Size	registers on page 11-9
0x010	R/W	13	0x0000	Current Asynchronous Output Speed Divisors	-
0x0F0	R/W	2	0x1	Selected Pin Protocol	-
0x100	RO	9	0x000	Supported Trigger Modes	See <i>Trigger registers</i> on page 11-11
0x200	RO	18	0x00000	Supported Test Pattern/Modes	See Test pattern registers on page 11-13
0x300	RO	4	0x8	Formatter and Flush Status	See Formatter and flush
0x304	RO	14	0×0000	Formatter and Flush Control	registers on page 11-14
0xEEC	RO	2	0x0	Integration Test ATB Data Register 0	See Integration test registers on page 11-16
0xEF0	WO	1	-	Integration Test ATB Control Register 2	
0xEF8	RO	1	-	Integration Test ATB Control Register 0	-
0xF00	R/W	1	0x0	Integration Mode Control Register	See CoreSight defined
0xFA0	R/W	4	0xF	Claim Tag Set	registers on page 11-6
0xFA4	R/W	4	0x0	Claim Tag Clear	-
0xFB0	WO	32	-	Lock Access	-
0xFB4	RO	3	0x0/0x3	Lock Status	-
0xFB8	RO	8	0x00	Authentication status	-
0xFC8	RO	13	0x0EA0	Device ID	-
0xFCC	RO	8	0x11	Device Type Identifier	-

Table 11-2 SWO programmable registers (continued)

Offset	Туре	Width	Reset value	Name	Description
0xFD0	RO	8	0x04	Peripheral ID4	See CoreSight defined
0xFD4	RO	8	0x00	Peripheral ID5, reserved for future use	registers on page 11-6
0xFD8	RO	8	0x00	Peripheral ID6, reserved for future use	_
0xFDC	RO	8	0x00	Peripheral ID7, reserved for future use	
0xFE0	RO	8	0x14	Peripheral ID0, contains Part Number[7:0]	See CoreSight defined
0xFE4	RO	8	0xB9	Peripheral ID1, contains Part Number[12:8]	registers on page 11-6
0xFE8	RO	8	0x1B	Peripheral ID2	
0xFEC	RO	8	0×00	Peripheral ID3	
0xFF0	RO	8	0x0D	Component ID0	See CoreSight defined
0xFF4	RO	8	0x90	Component ID1	- registers on page 11-6
0xFF8	RO	8	0x05	Component ID2	_
0xFFC	RO	8	0xB1	Component ID3	_

11.4 CoreSight defined registers

These registers are described the *CoreSight Architecture Specification*. This section describes the values that are specific to the SWO:

- Integration Mode Control Register, 0xF00 [0]
- Claim Tag Set and Clear Registers, 0xFA0 [3:0] and 0xFA4 [3:0]
- Lock Access Register, 0xFB0 [31:0]
- Lock Status Register, 0xFB4 [2:0]
- *SWO identification registers* on page 11-7.

11.4.1 Integration Mode Control Register, 0xF00 [0]

This register enables the device to switch from a functional mode, or default behavior, into integration mode where the device inputs and outputs can be directly controlled for the purpose of integration testing/topology solving. For the SWO, it is set to 0x1 to enable Integration mode.

11.4.2 Claim Tag Set and Clear Registers, 0xFA0 [3:0] and 0xFA4 [3:0]

Typically these registers enable the sharing of resources. The SWO has no resources to share, and has a claim tag of 4 bits.

11.4.3 Lock Access Register, 0xFB0 [31:0]

The Lock Access Register is write-only. This register enables write access to component registers. A write of 0xC5ACCE55 enables further write access to this component. An invalid write has the effect of removing write access. This Lock Access Mechanism can be bypassed by setting **PADDRDBG31**, the highest APB Address line, to HIGH. In this case, the entire device can be accessed.

11.4.4 Lock Status Register, 0xFB4 [2:0]

The Lock Status Register indicates the status of the lock control mechanism, and is used in conjunction with the Lock Access Register.

Table 11-3 shows the bit assignments.

Table 11-3 Lock Status Register bit assignments

Bits	Name	Description
[31:3]	-	Reserved RAZ/SBZP.
[2]	8-BIT	Access Lock Register size. This bit reads 0 to indicate a 32-bit register is present.
[1]	STATUS	Lock Status. This bit is HIGH when the device is locked, and LOW when unlocked.
[0]	IMP	Lock mechanism is implemented. This bit always reads 1.

_____Note _____

When **PADDRDBG31** is HIGH, the Lock Access Mechanism is bypassed and the Lock Status Register does not reflect the actual status of the Lock Access, and the register reads zero.

11.4.5 SWO identification registers

The identification register values specific to the SWO are:

Authentication Status Register, 0xFB8 [7:0]

This register reports the required security level for operation, and is set to 0x00 for functionality not implemented.

Device ID, 0xFC8

Table 11-4 shows the SWO Device ID Register bit assignments.

Table 11-4 Device ID Register bit assignments

Bits	Value	Description
[31:12]	0x00000	Reserved RAZ/SBZP.
[11]	1	UART/NRZ Serial Wire Output supported.
[10]	1	Manchester Serial Wire Output supported.
[9]	1	Synchronous trace port (trace clock and data) not supported.

Table 11-4 Device ID Register bit assignments (continued)

Bits	Value	Description
[8:6]	0x2	FIFO Size (Power of 2). A value of 2 gives a FIFO size of 4 (2 ²).
[5]	1	Indicates the relationship between ATCLK and TRACECLKIN . 0x1 indicates asynchronous. The SWO always assumes the relationship is asynchronous, and this bit reads as 1.
[4:0]	0x00	Hidden Level of Input multiplexing. When non-zero this value indicates the type/number of ATB multiplexing present on the input to the ATB. Currently only 0x00 is supported (no multiplexing present). This value is used to assist topology detection of the ATB structure.

Device Type Identifier, 0xFCC

A value of 0x11 identifies this device as a trace sink (0x1) and as a kind of TPIU (0x1).

JEP106 Identity, 0xFD0 [3:0], 0xFE8 [2:0], and 0xFE4 [7:4]

JEP106 continuation code, 4-bits, JEP106 Identity code, 7-bits. ARM designed components take the value 0x4, continuation code, and 0x3B, identity code.

Part Number, 0xFE4 [3:0], 0xFEO [7:4], and 0xFEO [3:0]

A value of 0x914 identifies the part as a Single Wire Output.

Revision, 0xFE8 [7:4]

The value indicates the revision of the component. See Table 1-1 on page 1-4 for the current revision of this component.

Customer Modified, 0xFEC [3:0]

This component has no customer modified RTL and takes the value 0x0.

RevAnd, 0xFEC [7:4]

This is changed from 0x0 if any alterations have to be made to the device during layout.

11.5 Trace port control registers

This section describes the trace port control registers:

- Supported Synchronous Port Size Register, SPR, 0x000
- Current Synchronous Port Size Register, CPR, 0x004
- Current Output Divisor Register, CODR, 0x010
- Selected Pin Protocol Register, SPPR, 0xF0 on page 11-10.

Note	
For more information on the trace port, see SW	O trace port on page 11-18

11.5.1 Supported Synchronous Port Size Register, SPR, 0x000

The SWO does not support synchronous mode, so this register reads as zero.

11.5.2 Current Synchronous Port Size Register, CPR, 0x004

The SWO does not support synchronous mode, so this register reads as zero.

11.5.3 Current Output Divisor Register, CODR, 0x010

With this register is possible to scale the baud rate of the SWO output. It divides **TRACECLKIN**, enabling it when the counter reaches the programmed value, and reducing the baud rate of the **TRACESWO** pin. Its reset value is 0x0000 and the counter is always running. The actual division value for the **TRACECLKIN** frequency is the value of this register plus one.

Whenever this register is reprogrammed, the internal counter is automatically reset, making the baud-rate change instantaneously.

- The SWO does not support stopping. Changing the prescaler while trace is being processed is permitted. However, the moment of change in relation to the trace port is unpredictable. It is recommended that the trace source is disabled, and the trace port idle, before changing this register.
- When the Divisor field has been altered, the capture device must also be adjusted where appropriate to ensure the correct data is captured.

Figure 11-2 on page 11-10 shows the Current Output Divisor Register bit assignments.

Figure 11-2 Current Output Divisor Register bit assignments

Table 11-5 shows the Current Output Divisor Register bit assignments.

Table 11-5 Current Output Divisor Register bit assignments

Bits	Name	Description
[31:13]	-	Reserved RAZ/SBZP.
[12:0]	Prescaler	13 bit counter. Reset value is 0x0000.

11.5.4 Selected Pin Protocol Register, SPPR, 0xF0

This register selects which protocol to use for trace outputting. The register is defined in Table 11-6, and the supported values allowed in the register are determined by bits [11:9] of the Device ID Register, Table 11-4 on page 11-7. When only one protocol is supported on a component, this device is read only and set as the appropriate protocol.

Figure 11-3 shows the Selected Pin Protocol Register bit assignments.

Figure 11-3 Selected Pin Protocol Register bit assignments

Table 11-6 Selected Pin Protocol Register bit assignments

Bits	Name	Description
[31:2]	-	Reserved RAZ/SBZP.
[1:0]	PProtocol	Select the pin protocol where multiple types are supported: 0x1 = Single Wire Output (Manchester). This is the reset value. 0x2 = Single Wire Output (NRZ). The selection of unsupported protocols can result in unpredictable behavior. Values 0x0 and 0x3 are reserved.

11.6 Trigger registers

Triggering is not supported in the SWO. For those trigger registers not present, read attempts return 0x00000000 and writes are ignored.

11.6.1 Supported Trigger Mode Register, STMR, 0x100

This register indicates the implemented Trigger Counter multipliers and other supported features of the trigger system. Because no trigger options are implemented in the SWO, this register reads as zero.

11.7 EXTCTL registers

External control inputs and outputs are not implemented in the SWO. Read attempts to these registers, EXTCTLIN and EXTCTLOUT, return 0x00000000 and writes are ignored.

11.8 Test pattern registers

The test pattern generator is not implemented in the SWO. For those test pattern registers not present, read attempts return 0x00000000 and writes are ignored.

11.8.1 Supported Test Patterns and Modes Register, STPR, 0x200

This register indicates the implemented test patterns and modes in the SWO. It reads as zero because no pattern modes or test patterns are available in the SWO.

11.9 Formatter and flush registers

This section describes the formatter and flush registers:

- Formatter and Flush Status Register, FFSR, 0x300
- Formatter and Flush Control Register, FFCR, 0x304 on page 11-15.

The SWO does not implement the formatter or support flushing. For those formatter and flush registers not present, read attempts return 0x00000000 and writes are ignored.

11.9.1 Formatter and Flush Status Register, FFSR, 0x300

Figure 11-4 shows the Formatter and Flush Status Register bit assignments.

Figure 11-4 Formatter and Flush Status Register bit assignments

Table 11-7 shows the Formatter and Flush Status Register bit assignments.

Table 11-7 Formatter and Flush Status Register bit assignments

Bits	Name	Description			
[31:4]	-	Reserved RAZ/SBZP.			
[3]	FtNonStop	Formatter cannot be stopped. Settings can be altered without the requirement to stop the formatter, therefore this bit remains HIGH.			
[2]	TCPresent	TRACECTL is not present, therefore this bit is tied off to 0.			
[1]	FtStopped	Formatter stopped. Because stopping is not supported, this bit always reads 0.			
[0]	FlInProg	Flush In Progress. Because flushing is not supported, this bit always reads 0.			

11.9.2 Formatter and Flush Control Register, FFCR, 0x304

The FFCR is present to allow configuration of the formatter. In the SWO, the configuration is fixed. This register is read only, and always returns zero.

The SWO implements a configuration with the formatter in bypass with no trigger makers, flush events, or stop events.

Figure 11-5 shows the Formatter and Flush Control Register bit assignments.

Figure 11-5 Formatter and Flush Control Register bit assignments

11.10 Integration test registers

This section describes the integration and topology registers that can be present depending on the component configuration:

- Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC
- Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0 on page 11-16
- Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8 on page 11-17.

____ Note _____

- For a tool to reliably use integration registers for enhanced topology detection, it must be aware of the part number because there is no way to distinguish between inputs being LOW, and reserved locations.
- When the integration test registers have been used, the device must be reset before any more usage.

11.10.1 Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC

Figure 11-6 shows the Integration Test ATB Data Register 0 bit assignments.

Figure 11-6 Integration Test ATB Data Register 0 bit assignments

Table 11-8 shows the Integration Test ATB Data Register 0 bit assignments.

Table 11-8 Integration Test ATB Data Register 0 bit assignments

Bits	Name	Description
[31:2]	-	Reserved RAZ/SBZP.
[1]	ATDATA[7]	Reads the value of ATDATAS[7]
[0]	ATDATA[0]	Reads the value of ATDATAS[0]

11.10.2 Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0

Figure 11-7 shows the Integration Test ATB Control Register 2 bit assignments.

Figure 11-7 Integration Test ATB Control Register 2 bit assignments

Table 11-9 shows the Integration Test ATB Control Register 2 bit assignments.

Table 11-9 Integration Test ATB Control Register 2 bit assignments

Bits	Name	Description
[31:1]	-	Reserved RAZ/SBZP.
[0]	ATREADY	Sets the value of ATREADYS. Topology detection register, always present.

11.10.3 Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8

Figure 11-8 shows the Integration Test ATB Control Register 0 bit assignments.

Figure 11-8 Integration Test ATB Control Register 0 bit assignments

Table 11-10 shows the Integration Test ATB Control Register 0 bit assignments.

Table 11-10 Integration Test ATB Control Register 0 bit assignments

В	its	Name	Description
[3	31:1]	-	Reserved RAZ/SBZP.
[0)]	ATVALID	Reads the value of ATVALIDS . Topology detection register, always present.

11.11 SWO trace port

This section contains additional information about output port sizes and modes:

- Supported port sizes
- Physical pin protocol.

11.11.1 Supported port sizes

Both asynchronous port modes only operate over a single pin, **TRACESWO**, and do not require separate clock or control pins. Although data is output over a single pin, every data packet is in 8-bit multiples (bytes) when either the Manchester or UART pin protocols are selected.

11.11.2 Physical pin protocol

For a trace capture device to correctly interpret trace data from a SWO, it must know how to decode where data exists on the various pin protocols. This section describes how logic is interpreted and any wire protocols that must be decoded to establish the underlying transmit data.

In Table 11-11 on page 11-19 and Table 11-12 on page 11-20, the terms HIGH and LOW are relative terms that describe how the pin can appear electrically:

- LOW is typically 0V
- HIGH is equivalent to the supply voltage.

Two types of encoding are used:

- Manchester encoding
- *UART encoding* on page 11-19.

Manchester encoding

This protocol is supported if bit [10] of the Device ID Register, 0xFC8, is set. It is enabled when bits [1:0] of the Selected Pin Protocol Register, 0x00C, are set to 2'b01. When in Manchester encoding, the SWO outputs up to eight bytes of data between a start and a stop bit.

Figure 11-9 on page 11-19 shows how a sequence of bytes is transmitted using the Manchester bit encoding.

ST	DATA (1 to 8 bytes)	SP
----	---------------------	----

Figure 11-9 SWO Manchester encoded data sequence

Table 11-11 shows the Manchester pin protocol encoding.

Table 11-11 Manchester pin protocol encoding

Pin	Logic '0	'Logic '1	'Idle State (no data)	Valid Data
TRACESW O	LOW-HIGH (01)	HIGH-LOW (10)	LOW (00)	 start bit: HIGH-LOW transition/Logic'1' between 1 and 8 bytes of data. stop bit: output LOW, not a valid Manchester symbol

Figure 11-10 shows an example of Manchester encoding, transmitting a bit pattern of 01100101.

Figure 11-10 Manchester encoding example

UART encoding

This protocol is supported if bit [11] of the Device ID Register, 0xFC8, is set. It is enabled when bits [1:0] of the Selected Pin Protocol Register, 0x00C, are set to 2'b10. Data is sent out in packets of ten bits, with start and stop bits, as shown in Figure 11-11 on page 11-20 and Table 11-12 on page 11-20. Capture devices are expected to operate at the same clocking speed as the **TRACESWO** pin and synchronize by waiting for a start bit.

Figure 11-11 on page 11-20 shows a UART encoded data sequence.

Figure 11-11 UART encoded data sequence

Table 11-12 shows the UART pin protocol encoding.

Table 11-12 UART pin protocol encoding

Pin	Logic '0	'Logic '1	'Idle State (no data)	Valid Data	
TRACESW O	LOW	HIGH	HIGH	10 bit sequence: Logic '0' State of the structure is shown in Figure 11-11.	

Chapter 12 Instrumentation Trace Macrocell

This chapter describes the *Instrumentation Trace Macrocell* (ITM). It contains the following sections:

- About the Instrumentation Trace Macrocell on page 12-2
- *ITM ports* on page 12-9
- *ITM programmers model* on page 12-10
- *CoreSight defined registers* on page 12-12
- Stimulus registers on page 12-14
- Trace registers on page 12-16
- *Control registers* on page 12-18
- *Integration test registers* on page 12-21
- Authentication requirements on page 12-25.

12.1 About the Instrumentation Trace Macrocell

The CoreSight ITM block is a software application driven trace source. Supporting code generates *SoftWare Instrumentation Trace* (SWIT). In addition, the block provides a coarse-grained timestamp functionality. The main uses for this block are to:

- support printf style debugging
- trace OS and application events
- emit diagnostic system information.

Figure 12-1 shows a block diagram of the ITM.

Figure 12-1 ITM block diagram

The ITM contains the following sub-blocks:

Timestamp Generates timestamp packet.

Sync control ITM synchronizer.

Arbiter Arbitrates between synchronous, timestamp, and SWIT packet.

FIFO ATB First In First Out (FIFO).

Emitter ATB registered emitter.

Data is written to the stimulus registers using the APB interface. See *Stimulus registers* on page 12-14. This data is then transmitted on the ATB interface as SWIT packets as described in *SWIT packet* on page 12-7.

The operation of the ITM is described in more detail in:

- ITM ports on page 12-9
- Trace packet format on page 12-3
- Multiple source arbitration on page 12-8

• *ITM FIFO* on page 12-8.

12.1.1 Trace packet format

Trace data from ITM is output in packets with a byte protocol. These packets are 1-5 bytes in size, comprising:

- one byte header
- 0-4 byte payload.

_____ Note _____

Synchronization packets differ slightly, and comprise a unique 6-byte sequence for bit and byte synchronization.

Table 12-1 and Table 12-2 show the trace packet encodings.

Table 12-1 Sync packet encoding

Description	Packet value	Payload	Category	Notes
Synchronization	0x8000000000000	None	Synchronization	{47{1'b0}} followed by 1'b1. Matches ETM protocol.

Table 12-2 Trace packet encoding

Description	Header value	Payload	Category	Notes
Overflow	0b01110000	None	Protocol	Overflow
Timestamp	0bCDDD0000	0-4 bytes	Protocol	D = data (!=000) - time C = continuation
Reserved	0bCxxx0100	0-4 bytes	Reserved	C = continuation
SWIT	0bBBBBB0SS	1, 2, or 4 bytes	Software source (application)	SS = size (!=00) of payload B = SW Source Address

The ITM trace packets are described in:

- Synchronization packet on page 12-4
- Overflow packet on page 12-4
- *Timestamp packet* on page 12-5
- SWIT packet on page 12-7
- Reserved encodings on page 12-7.

Synchronization packet

Synchronization packets are unique patterns in the bit-stream that enable capture hardware to identify bit-to-byte alignment. A synchronization packet is only emitted if the APB interface has been used since the last synchronization packet. Synchronization packets are output by the timestamp packet when the synchronization counter reaches zero. A synchronization packet is forty-seven 1'b0 followed by one 1'b1. Figure 12-2 shows the layout of a synchronization packet.

Figure 12-2 Synchronization packet layout

Overflow packet

– Note –

Overflow packets can precede all packets except synchronization packets. Overflow is tracked by each source, either SWIT or timestamp.

SWIT overflow is against all stimulus ports. This happens when data is written to the Stimulus Registers but the FIFO is full. Timestamp overflows on reaching the value 2097151.

Figure 12-3 shows the layout of an overflow packet.

Figure 12-3 Overflow packet layout

Before disabling the ITM, tools must ensure the FIFO is not full before writing a dummy packet to a Stimulus Register to flush out any overflow information. They must then wait for the ITMBUSY bit to go LOW again, before finally clearing the ITMEn bit.

12.1.2 Timestamp packet

Timestamp packets encode timestamp information, generic control, and synchronization. The compression scheme uses delta timestamps. Emitting a timestamp zeroes the time counter. Timestamp resolution is related to the clock on the ATB interface. To prevent overflow, the timestamp is emitted at 95% of the counter limit.

The CoreSight ITM implementation has a 21-bit counter, emitting up to TS[20:0], and emitting a full timestamp at 2,000,000 (21'h1E847F) cycles. The architecture allows for a 28-bit counter.

Figure 12-4 shows the layout of an timestamp packet.

	MSB ◀							► LSB
Byte 0	С	TC[2]	TC[1]	TC[0]	0	0	0	0
Byte 1	С	TS[6]	TS[5]	TS[4]	TS[3]	TS[2]	TS[1]	TS[0]
Byte 2	С	TS[13]	TS[12]	TS[11]	TS[10]	TS[9]	TS[8]	TS[7]
Byte 3	С	TS[20]	TS[19]	TS[18]	TS[17]	TS[16]	TS[15]	TS[14]
Byte 4	0	TS[27]	TS[26]	TS[25]	TS[24]	TS[23]	TS[22]	TS[21]

Figure 12-4 Timestamp packet layout

In Figure 12-4:

C Continuation bit, a byte follows.

Leading zeroes are implied where C=0, to compress the timestamp packet into the minimum of bytes.

TS [27:0] Byte packing timestamp information.

TC[2:0] Timestamp control where:

Only one byte output (header only) (C == 0 of Byte 0)

Single byte timestamps are optimized encodings for when there is a timestamp of value 1-6 with no skew.

[b000] = Reserved timestamp control.

[b001-b110] = Timestamp emitted synchronous to ITM data.

[b111] = Overflow ITM.

Two+ bytes (header + payload) (C == 1 of Byte 0)

[b000-b011] = Reserved timestamp control.

[b100] = Timestamp emitted synchronous to ITM data.

[b101] = Timestamp emitted delayed to ITM.

[b110] = Packet emitted delayed.

[b111] = Packet and timestamp emitted delayed.

For example, a timestamp value of 7 is transmitted as two bytes. The value of 7 is transmitted in the second byte and delay information in the first byte.

A packet delay marker is emitted when ITM attempts to write to the FIFO but are blocked because of a priority rule, or the FIFO not accepting the data.

A timestamp delay marker is emitted when a timestamp is ready but the FIFO is unable to accept the packet. A delay is not marked if waiting on higher priority transactions, because the timestamp continues to count.

The timestamp counter zeroes on a successful write. Timestamps are appended after the source, SWIT. The exception is if a synchronization packet is transmitted after the SWIT or the timestamp counter has overflowed, so the timestamp is preceded by an OVERFLOW or if a full timestamp reference, two million, is reached and a packet is emitted.

For example, a timestamp is configured to count every ATB clock, with a value of 1001 on the first ITM packet:

```
1000
 idle
1001
 SWIT
 fifo not ready
1002
1003
 fifo not readv
1004
 TS=1004 with TS delay marked (3 Bytes 0xd0, 0xec, 0x07)
 SWIT
1
 SWIT
2
 TS=2 (single byte 0x20)
0
 SWIT
1
 fifo not ready / ITM packet presented but not accepted
2
3
 TS=3 packet delay marked (2 Bytes 0xe0, 0x03)
0
 idle
 idle
1
2
 idle
 idle
1999997
 idle
1999998
1999999
 TS=1999999 (2,000,000 ticks)
 idle
1
 idle
2097146
 fifo not readv
 fifo not ready / ITM packet presented but not accepted
2097147
2097148
 SWIT packet
2097149
 fifo not ready
2097150
 fifo not ready
2097151
 fifo not ready (2^21 limit)
 fifo not ready
```

```
fifo not ready
fifo not ready

VERFLOW marked on TS, TS=3, packet delay marked, TS delay marked
(3 Bytes 0x70, 0xF0, 0x03)
fifo not ready
fifo not ready
```

SWIT packet

Instrumentation trace originates from a software application writing to stimulus ports of ITM. Figure 12-5 shows the layout of an overflow packet.

Figure 12-5 SWIT packet layout

In Figure 12-5:

- S[1:0] = Payload size. b01=8, b10=16, b11=32, b00=invalid
- B[4:0] = 5 bits of address, **PADDRDBG[7:2]**
- Payload[31:0] = Data written from application.

Reserved encodings

Reserved encodings, at packet b0100, are not implemented in the ITM.

12.1.3 Multiple source arbitration

The ITM block outputs trace from two sources, SWIT and timestamp. When multiple sources are trying to emit data, arbitration is performed as shown in Table 12-3. As seen in *Overflow packet* on page 12-4, overflow is caused by SWIT or timestamp and precedes the source. The synchronization packet has the highest priority and is emitted by the timestamp packet when the synchronization counter reaches zero.

Table 12-3 ITM packet priority levels

Packet	Priority
Synchronization	Priority level 0, highest priority
Overflow	Priority level 1
SWIT	Priority level 2
Timestamp	Priority level 3, lowest priority

SWIT has a higher priority than timestamp to ensure that SWIT output is always available and that timestamps are emitted after a run.

12.1.4 ITM FIFO

The ITM FIFO is 10 bytes. Data is output from the FIFO over an 8-bit ATB interface.

12.2 ITM ports

The ITM ports are described in:

- Clocks and resets
- APB interface
- ATB interface
- Miscellaneous ports.

12.2.1 Clocks and resets

The ITM has two clock domains. One is for the APB interface, **PCLKDBG**, the other is for the ATB interface, **ATCLK**.

12.2.2 APB interface

The ITM has an AMBA 3 APB interface that restricts accesses to pure 32-bit transfers. This interface is used both to stimulate trace and to control the ITM. To reduce the data overhead when only writing low values to stimulus registers, the ITM uses leading zero compression on data values.

Stalled transfers are not permitted to registers between 0x000 and 0xDFC. This ensures that any writes to present or future stimulus registers do not decrease system performance.

12.2.3 ATB interface

ATB trace data is 8 bits wide and, therefore, the **ATBYTES** signal is not required. The flush control, **AFVALIDM**, is not implemented in the ITM. The ITM indicates when the FIFO is empty by asserting **AFREADYM** HIGH.

12.2.4 Miscellaneous ports

Table 12-4 shows the miscellaneous ITM ports.

Table 12-4 Miscellaneous ports

Name	Туре	Description		
TRIGOUT	Output	Indicates a trigger event, that is, a write to a stimulus register that has a trigger enable against it		
TRIGOUTACK	Input	Asynchronous TRIGOUT acknowledgement signal		

12.3 ITM programmers model

Table 12-5 shows the ITM programmable registers.

Table 12-5 ITM programmable registers

Offset	Туре	Width	Reset value	Name	Description
0x000- 0x07C	R/W	32	0x00000000	Stimulus Port Register 0 to 31	See Stimulus registers on page 12-14
0xE00	R/W	32	0×00000000	Trace Enable Register	See Trace registers on
0xE20	R/W	32	0×00000000	Trace Trigger Register	page 12-16
0xE80	R/W	32	0x00000004	Control Register	See Control registers
0xE90	R/W	12	0x00000400	Sync Control Register	on page 12-18
0xEE4	RO	1	0x00000000	Integration Test Trigger Out Acknowledge Register	See Integration test registers on page 12-21
0xEE8	WO	1	-	Integration Test Trigger Out Register	_
0xEEC	WO	2	-	Integration Test ATB Data Register 0	_
0xEF0	R0	1	0×00000000	Integration Test ATB Control Register 2	_
0xEF4	WO	7	-	Integration Test ATB Control Register 1	_
0xEF8	WO	2	-	Integration Test ATB Control Register 0	_
0xF00	R/W	1	0x0	Integration Mode Control Register	See CoreSight defined
0xFA0	R/W	4	0xFF	Claim Tag Set	registers on page 12-12
0xFA4	R/W	4	0x00	Claim Tag Clear	_
0xFB0	WO	32	-	Lock Access	_
0xFB4	RO	3	0x0/0x3	Lock Status	_
0xFB8	RO	8	-	Authentication status	_
0xFC8	RO	13	0x20	Device ID	_
0xFCC	RO	8	0x43	Device Type Identifier	_

Table 12-5 ITM programmable registers (continued)

Offset	Type	Width	Reset value	Name	Description
0xFD0	RO	8	0x04	Peripheral ID4	See CoreSight defined
0xFD4	RO	8	0×00	Peripheral ID5, reserved for future use	- registers on page 12-12
0xFD8	RO	8	0×00	Peripheral ID6, reserved for future use	_
0xFDC	RO	8	0×00	Peripheral ID7, reserved for future use	_
0xFE0	RO	8	0x14	Peripheral ID0, contains Part Number[7:0]	_
0xFE4	RO	8	0xB9	Peripheral ID1, contains Part Number[12:8]	_
0xFE8	RO	8	0x1B	Peripheral ID2	_
0xFEC	RO	8	0×00	Peripheral ID3	_
0xFF0	RO	8	0x0D	Component ID0	_
0xFF4	RO	8	0x90	Component ID1	_
0xFF8	RO	8	0x05	Component ID2	_
0xFFC	RO	8	0xB1	Component ID3	_

12.4 CoreSight defined registers

These registers are described in the *CoreSight Architecture Specification*. This section describes the values that are specific to the ITM.

12.4.1 Integration Mode Control Register, 0xF00

This register enables the component to switch from a functional mode, the default behavior, to integration mode. The ITM must be disabled and be in the idle state before setting the Integration Mode.

12.4.2 Claim Tag Set Register, 0xFA0, and Claim Tag Clear Register, 0xFA4

The ITM implements an 8-bit claim tag.

12.4.3 Lock Access Register, 0xFB0, and Lock Status Register, 0xFB4

When **PADDRDBG31** is LOW, the Lock Status Register reads as 0x3 from the reset indicating that a 32-bit Lock Access Register is present. The lock access mechanism is not present for any access to stimulus registers (offsets 0x000 to 0x07C) and is also not present when **PADDRDBG31** is HIGH.

12.4.4 Authentication Status Register, 0xFB8

Authentication Status Register == 8'b1S001N00 where S is secure non-invasive debug state and N is non-secure, non-invasive debug.

12.4.5 Device Configuration Register, 0xFC8

This register specifies the number of stimulus registers implemented, and reads as 0x20 indicating that 32 stimulus are available.

12.4.6 Device Type Identifier Register, 0xFCC

This register reads as 0x43 indicating that the device is a Trace Source (0x3) and the stimulus is derived from bus activity (0x4)

12.4.7 Peripheral ID Registers, 0xFDC-0xFE0

The ITM has the designer identity of ARM (0x38) with continuation code 0x4 and a part number of 0x913. This device uses only 4KB of memory.

12.4.8 Component ID Registers (0xFFC to 0xFF0)

The component class reads as 0x9 indicating that the ITM is a CoreSight component.

12.5 Stimulus registers

Each of the 32 stimulus ports is represented by a virtual address, creating 32 stimulus registers. A write to one of these locations causes data to be written into the FIFO if the corresponding bit in the Trace Enable Register is set and ITM is enabled. Reading from any of the stimulus ports returns the FIFO status (notFull(1) / Full(0)) only if the ITM is enabled. This enables more efficient core register allocation because the stimulus address has already been generated.

The ITM transmits SWIT packets using leading zero compression. Packets can be 8, 16, or 32 bits. See *SWIT packet* on page 12-7.

The bank of 32 registers is split into a low-16 (0 to 15) and a high-16 (16 to 31). Writes to the high-16 are discarded by the ITM whenever secure non-invasive trace is disabled, regardless of how the Trace Enable Register bits [31:16] are set. Both the high-16 and low-16 are be disabled when non-invasive trace is disabled. When an input is disabled it must not alter the interface response and must always return an OK without stalling.

Note	

Any instrumented secure code must use the upper 16 (16-31) register locations that are masked against secure non-invasive enable. You must enable both secure and non-secure transactions to the ITM.

The APB interface does not provide an atomic *Read Modify Write* (RMW), so an exclusive monitor must be used if a polled printf is used concurrently with ITM usage by interrupts or other threads. The following polled code guarantees stimulus is not lost by polled access to the ITM:

```
; R0 = FIFO-full/exclusive status
; R1 = base of ITM stimulus ports
; R2 = value to write
retry
  LDREX R0,[R1,#??] ; read FIFO status and request excl lock
  CZBEQ R0,retry ; FIFO not ready, try again
  STREX R0,R2,[R1,#??] ; store if FIFO !Full and excl lock
  CZBNE R0,retry ; excl lock failed, try again
```

If multiple writes are performed to the ITM when the FIFO is full, the transaction is discarded although no error or stall is generated on the interface.

These registers are not blocked by the Lock Access Register.

Writes to registers to 0x080-0xDFC result in no SWIT packet being transmitted. Reads from these registers return a 0x0. This address space is reserved for future stimulus registers.

Note
The DEVID specifies how many stimulus registers are implemented

12.6 Trace registers

This section describes the trace registers:

- Trace Enable Register, TER, 0xE00
- Trace Trigger Register, TTR, 0xE20.

12.6.1 Trace Enable Register, TER, 0xE00

Each bit location corresponds to a virtual stimulus register; when a bit is set, a write to the appropriate stimulus location results in a packet being generated, except when the FIFO is full. Reset to disable all locations is 0x00000000.

The setting of the bits [31:16] is ignored if secure trace is disabled. Stimulus ports 16-31 are disabled when the ability to perform secure non-invasive debug is removed.

The setting of the bits [31:0] is ignored if non-secure trace is disabled. Stimulus ports 0-31 are disabled when the ability to perform non-secure non-invasive debug is removed.

Table 12-6 shows the Trace Enable Register bit assignments.

Table 12-6 Trace Enable Register bit assignments

Bits	Name	Description
[31:0]	Trace Enable Register	Bit mask to enable tracing on ITM stimulus ports.

12.6.2 Trace Trigger Register, TTR, 0xE20

Each bit in the register represents one of the virtual stimulus registers. When the bit is set, a pulse is sent on **TRIGOUT** when writing to the corresponding Stimulus Register. The pulse is held until **TRIGOUTACK** is returned, which can result in masking of multiple triggers with one acknowledgement. Triggers are not generated if trace is disabled. When secure non-invasive debug, or secure trace, is disabled, no triggers are generated for Stimulus Registers 16 to 31. If non-secure non-invasive debug, or trace, is disabled, no triggers are generated. The register is zero on reset, and the default is no triggers generated.

Table 12-7 shows the Trace Trigger Register bit assignments.

Table 12-7 Trace Trigger Register bit assignments

Bits	Name	Description
[31:0]	Trigger Mask	Bit mask to enable trigger generation, TRIGOUT, on selected writes to the Stimulus Registers

Figure 12-6 shows two writes to the stimulus port. It shows the timing for generating **TRIGOUT** and deasserting **TRIGOUT** with **TRIGOUTACK**. **PENABLE** and **PREADY** show when a write happens to the Stimulus Register.

Figure 12-6 TRIGOUT and TRIGOUTACK operation

The write at T0-T2 causes the **TRIGOUT**. This is acknowledged at T5. A write at T2-T4 generates another **TRIGOUT**. If the **TRIGOUTACK** stays HIGH beyond T6, this **TRIGOUT** is also acknowledged at T6. In the example **TRIGOUTACK** goes LOW before T6, so another **TRIGOUTACK** is required.

12.7 Control registers

This section describes the control registers:

- Control Register, CR, 0xE80
- Synchronization Control Register, SCR, 0xE90 on page 12-19.

12.7.1 Control Register, CR, 0xE80

This is the control word used to configure and control transfers through the APB interface.

Figure 12-7 shows the Control Register bit assignments.

Figure 12-7 Control Register bit assignments

Table 12-8 shows the Control Register bit assignments.

Table 12-8 Control Register bit assignments

Bits	Name	Description	
[31:24]	-	Reserved RAZ/SBZP	
[23]	ITMBusy	ITM is transmitting trace and FIFO is not empty	
[22:16]	TraceID	ATIDM[6:0] value	
[15:10]	-	Reserved RAZ/SBZP	
[9:8]	TSPrescalea	Timestamp Prescaler, 0b00=/1, 0b01=/4, 0b10=/16, 0b11=/64	
[7:4]	-	Reserved RAZ/SBZP	
[3]	DWTEnb	Enable DWT input port	

Table 12-8 Control Register	r bit assignments	(continued)
-----------------------------	-------------------	-------------

Bits	Name	Description
[2]	SYNCEnc	Enable sync packets
[1]	TSSEn	Enable timestamps, delta
[0]	ITMEn ^d	Enable ITM stimulus, also acts as a global enable

- a. The TSPrescale bit is reset to 0x0. This means that the timestamp counts on every ATCLK tick. However, you can program the TSPrescale bit so that the timestamp counts once every 4, 16, or 64 ATCLK ticks.
- b. Data Watchpoint and Trace (DWT) is not used in the CoreSight ITM, so the DWTEn bit is always 0x0.
- c. The SYNCEn bit is always 0x1 and is enabled.
- d. It is recommended that the ITMEn bit is cleared and waits for the ITMBusy bit to be cleared, before changing any fields in the Control Register, otherwise the behavior can be unpredictable. See *Overflow packet* on page 12-4 for information about disabling the ITM overflow packets.

12.7.2 Synchronization Control Register, SCR, 0xE90

Synchronization packets must be output on a regular basis to provide decompression tools markers in the trace stream. The first synchronization packet is output when the ITM is enabled by setting bit [0] in the Control Register. Subsequent packets are output when the counter reaches zero, that is, decrement on data entered into the FIFO. The Synchronization Control Register represents the reloaded count value when the counter reaches zero, not the current count. This register must only be changed when the ITM is disabled.

A value of 0x000 written to the Synchronization Control Register causes unpredictable results. This value must only be used when a synchronization counter is not implemented. This register always reads as zero if no synchronization counter is implemented. A counter can be detected by attempting to write a non-zero value to the register and reading it back. The default value is 0x400.

Figure 12-8 shows the Synchronization Control Register bit assignments.

Figure 12-8 Synchronization Control Register bit assignments

Table 12-9 shows the Synchronization Control Register bit assignments.

Table 12-9 Synchronization Control Register bit assignments

Bits	Name	Description	
[31:12]	-	Reserved RAZ/SBZP	
[11:0]	Sync Count	Counter value for time between synchronization markers	

12.8 Integration test registers

This section describes the integration test registers:

- Integration Test Trigger Out Acknowledge Register, ITTRIGOUTACK, 0xEE4
- Integration Test Trigger Out Register, ITTRIGOUT, 0xEE8
- Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC on page 12-22
- Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0 on page 12-22
- Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4 on page 12-23
- Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8 on page 12-23

_____ Note _____

Reading the integration test registers when not in integration mode can cause unpredictable behavior.

12.8.1 Integration Test Trigger Out Acknowledge Register, ITTRIGOUTACK, 0xEE4

Figure 12-9 shows the Integration Test Trigger Out Acknowledge Register bit assignments.

Figure 12-9 Integration Test Trigger Out Acknowledge Register bit assignments

Table 12-10 shows the Integration Test Trigger Out Acknowledge Register bit assignments.

Table 12-10 Integration Test Trigger Out Acknowledge Register bit assignments

Bits	Name	Description
[31:1]	-	Reserved RAZ/SBZP
[0]	ITTRIGOUTACK	Read the value of TRIGOUTACK

12.8.2 Integration Test Trigger Out Register, ITTRIGOUT, 0xEE8

Figure 12-10 on page 12-22 shows the Integration Test Trigger Out Register bit assignments.

Figure 12-10 Integration Test Trigger Out Register bit assignments

Table 12-11 shows the Integration Test Trigger Out Register bit assignments.

Table 12-11 Integration Test Trigger Out Register bit assignments

Bits	Name	Description
[31:1]	-	Reserved RAZ/SBZP
[0]	ITTRIGOUT	Set the value of TRIGOUT

12.8.3 Integration Test ATB Data Register 0, ITATBDATA0, 0xEEC

Figure 12-11 shows the Integration Test ATB Data Register 0 bit assignments.

Figure 12-11 Integration Test ATB Data Register 0 bit assignments

Table 12-12 shows the Integration Test ATB Data Register 0 bit assignments.

Table 12-12 Integration Test ATB Data Register 0 bit assignments

Bits	Name	Description
[31:2]	-	Reserved RAZ/SBZP
[1]	ITATDATAM7	Set the value of ATDATAM[7]
[0]	ITATDATAM0	Set the value of ATDATAM[0]

12.8.4 Integration Test ATB Control Register 2, ITATBCTR2, 0xEF0

Figure 12-12 shows the Integration Test ATB Control Register 2 bit assignments.

Figure 12-12 Integration Test ATB Control Register 2 bit assignments

Table 12-13 shows the Integration Test ATB Control Register 2 bit assignments.

Table 12-13 Integration Test ATB Control Register 2 bit assignments

Bits	Name	Description
[31:1]	-	Reserved RAZ/SBZP
[0]	ITATREADYM	Read the value of ATREADYM

12.8.5 Integration Test ATB Control Register 1, ITATBCTR1, 0xEF4

Figure 12-13 shows the Integration Test ATB Control Register 1 bit assignments.

Figure 12-13 Integration Test ATB Control Register 1 bit assignments

Table 12-14 shows the Integration Test ATB Control Register 1 bit assignments.

Table 12-14 Integration Test ATB Control Register 1 bit assignments

Bits	Name	Description
[31:7]	-	Reserved RAZ/SBZP
[6:0]	ITATIDM	Set the value of ATIDM[6:0]

12.8.6 Integration Test ATB Control Register 0, ITATBCTR0, 0xEF8

Figure 12-14 shows the Integration Test ATB Control Register 0 bit assignments.

Figure 12-14 Integration Test ATB Control Register 0 bit assignments

Table 12-15 shows the Integration Test ATB Control Register 0 bit assignments.

Table 12-15 Integration Test ATB Control Register 0 bit assignments

Bits	Name	Description
[31:2]	-	Reserved RAZ/SBZP
[1]	ITAFREADYM	Set the value of AFREADYM
[0]	ITATVALIDM	Set the value of ATVALIDM

12.9 Authentication requirements

The ITM implements a complete authentication interface. The upper 16 stimulus registers in offsets 0x040 to 0x07C can be used by secure software to generate trace. These upper locations only generate trace packets if secure non-invasive debug is enabled.

All stimulus registers are disabled when non-invasive debug is disabled.

Whether non-invasive debug is enabled or disabled has no effect on the behavior of stimulus registers.

12.9.1 Authentication interface signals

Table 12-16 shows the authentication interface ports.

Table 12-16 Authentication interface ports

Name	Туре	Description
DBGEN	Input	Invasive Debug Enable, implies non-invasive
NIDEN	Input	Non-Invasive Debug Enable to mask trace generation from a stimulus register
SPIDEN	Input	Secure Invasive Debug Enable, implies secure non-invasive
SPNIDEN	Input	Secure Non-Invasive Debug Enable to mask trace generation from the upper 16 stimulus registers.

Instrumentation Trace Macrocell

Appendix A CoreSight Port List

This appendix describes the CoreSight port and interface signals. It contains the following sections:

- *Clock domains* on page A-2
- CoreSight DAP signals on page A-3
- CoreSight ECT signals on page A-9
- CoreSight replicator signals on page A-12
- CoreSight synchronous bridge signals on page A-14
- CoreSight trace funnel signals on page A-15
- CoreSight TPIU signals on page A-19
- CoreSight ETB signals on page A-21
- CoreSight SWO signals on page A-23
- CoreSight ITM signals on page A-24.

A.1 Clock domains

In addition to the names of clock domains there are the following entries in the port lists:

- N/A, not applicable. This is used for the clock signals.
- None. This signal is an asynchronous input. This input can be from any clock domain because the block has internal synchronizers for this signal.
- xx/None. This signal can be from clock domain 'xx' or it can be asynchronous.
 The signal has bypassable synchronizers. It depends on which configuration the designer chooses.

A.2 CoreSight DAP signals

Table A-1 shows the CoreSight Debug Access Port (DAP) signals.

Table A-1 CoreSight DAP signals

Name	Type	Description	Clock domain
CDBGPWRUPACK	Input	Debug Power Domain power-up acknowledge SWJ-DP	None
CDBGPWRUPREQ	Output	Debug Power Domain power-up request SWJ-DP	None
CDBGRSTACK	Input	Debug reset acknowledge from reset controller SWJ-DP	None
CDBGRSTREQ	Output	Debug reset request to reset controller SWJ-DP	None
CSRTCK[7:0]	Input	Return DBGCLK from JTAG slaves JTAG-AP	None
CSTCK[7:0]	Output	DBGCLK to JTAG slaves JTAG-AP	PCLKDBG
CSTDI[7:0]	Output	TDI to JTAG slaves JTAG-AP	PCLKDBG
CSTDO[7:0]	Input	TDO from JTAG slaves JTAG-AP	PCLKDBG
CSTMS[7:0]	Output	TMS to JTAG slaves JTAG-AP	PCLKDBG
CSYSPWRUPACK	Input	System Power Domain power-up acknowledge SWJ-DP	None
CSYSPWRUPREQ	Output	System Power Domain power-up request SWJ-DP	None
DAPABORT	Output	DAP Abort, to support Cortex-M3 processor DAPBUS exported interface	DAPCLK
DAPADDR[31:0]	Output	DAP Address, to support Cortex-M3 processor DAPBUS exported interface	DAPCLK

Table A-1 CoreSight DAP signals (continued)

Name	Туре	Description	Clock domain	
DAPENABLE	Output	DAP Enable Transaction, to support Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DAPRDATACM3[31:0]	Input	DAP Read Data from Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DAPREADYCM3	Input	DAP Data Bus Ready from Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DAPSELCM3	Output	DAP transaction select to Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DAPSLVERRCM3	Input	AP slave error response from Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DAPWDATA[31:0]	Output	DAP Write Data, to support Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DAPWRITE	Output	DAP Bus Write, to support Cortex-M3 processor DAPBUS exported interface	DAPCLK	
DBGEN	Input	Invasive Debug enable, enables AHB transfers AHB-AP	None	
DEVICEEN	Input	Enable access to Debug APB from the DAP APB-AP	None	
HADDRM[31:0]	Output	AHB master address AHB-AP	HCLK	
HBSTRBM[3:0]	Output	AHB master byte lane strobes AHB-AP	HCLK	
HBURSTM[2:0]	Output	AHB master burst type, always SINGLE AHB-AP	HCLK	
HCLK	Input	AHB clock AHB-AP	N/A	
HCLKEN	Input	AHB clock enable term AHB-AP	HCLK	
HLOCKM	Output	AHB master requires locked access to the bus, always zero AHB-AP	HCLK	

Table A-1 CoreSight DAP signals (continued)

Name	ne Type Description		Clock domain	
HPROTM[6:0]	Output	AHB master privilege information AHB-AP	HCLK	
HRDATAM[31:0]	Input	AHB master read data AHB-AP	HCLK	
HREADYM	Input	AHB ready response to master port AHB-AP	HCLK	
HRESETn	Input	AHB reset AHB-AP	HCLK	
HRESPM[1:0]	Input	AHB transfer response to master port AHB-AP	HCLK	
HSIZEM[2:0]	Output	AHB master transfer size AHB-AP	HCLK	
HTRANSM[1:0]	Output	AHB master transfer type, IDLE or NONSEQ AHB-AP	HCLK	
HWDATAM[31:0]	Output	AHB master write data AHB-AP	HCLK	
HWRITEM	Output	AHB master transfer direction AHB-AP	HCLK	
INSTANCEID[3:0]	Input	Distinguishes between multiple instances of the same part, see <i>Instance ID</i> on page 2-23 SWJ-DP	SWCLKTCK	
JTAGNSW	Output	HIGH if JTAG selected, LOW if SWD selected	SWCLKTCK	
JTAGTOP	Output	JTAG state machine is in one of the top four modes: Test-Logic-Reset Run-Test/Idle Select-DR-Scan Select-IR-Scan.	SWCLKTCK	
nCDBGPWRDN	Input	Debug infrastructure power-down control	None	
nCSOCPWRDN	Input	External system, SOC domain, power-down control	None	
nCSTRST[7:0]	Output	nTRST to JTAG slaves JTAG-AP	PCLKDBG	

Table A-1 CoreSight DAP signals (continued)

Name	Туре	Description	Clock domain
nPOTRST	Input	Power-on reset SWJ-DP	SWCLKTCK
nSRSTOUT[7:0]	Output	Subsystem reset to JTAG slaves JTAG-AP	PCLKDBG
nTDOEN	Output	TAP Data Out Enable SWJ-DP	SWCLKTCK
nTRST	Input	TAP Reset, Asynchronous SWJ-DP	SWCLKTCK
PADDRDBG[31:2]	Output	Debug APB address bus APB-Mux	PCLKDBG
PADDRSYS[30:2]	Input	System APB address bus APB-Mux	PCLKSYS
PCLKDBG	Input	Debug APB clock	N/A
PCLKENDBG	Input	Debug APB clock enable	PCLKDBG
PCLKENSYS	Input	System APB clock enable APB-Mux	PCLKSYS
PCLKSYS	Input	System APB clock, typically HCLK APB-Mux	PCLKSYS
PENABLEDBG	Output	Debug APB enable signal, indicates second and subsequent cycles APB-Mux	PCLKDBG
PENABLESYS	Input	System APB enable signal, indicates second and subsequent cycles APB-Mux	PCLKSYS
PORTCONNECTED[7:0]	Input	JTAG ports are connected, static signals JTAG-AP	PCLKDBG
PORTENABLED[7:0]	Input	JTAG ports are active JTAG-AP	PCLKDBG
PRDATADBG[31:0]	Input	Debug APB read data bus	PCLKDBG

Table A-1 CoreSight DAP signals (continued)

Name	Type	Description	Clock domain
PRDATASYS[31:0]	Output	System APB read data bus APB-Mux	PCLKSYS
PREADYDBG	Input	Debug APB ready signal	PCLKDBG
PREADYSYS	Output	System APB ready signal APB-Mux	PCLKSYS
PRESETDBGn	Input	Debug APB reset	PCLKDBG
PRESETSYSn	Input	System APB reset APB-Mux	PCLKSYS
PSELDBG	Output	Debug APB select. LOW when accessing the DAP ROM APB-Mux	PCLKDBG
PSELSYS	Input	System APB select APB-Mux	PCLKSYS
PSLVERRDBG	Input	Debug APB transfer error signal	PCLKDBG
PSLVERRSYS	Output	System APB transfer error signal APB-Mux	PCLKSYS
PWDATADBG[31:0]	Output	Debug APB write data bus APB-Mux	PCLKDBG
PWDATASYS[31:0]	Input	System APB Write data bus APB-Mux	PCLKSYS
PWRITEDBG	Output	Debug APB write transfer APB-Mux	PCLKDBG
PWRITESYS	Input	System APB write transfer APB-Mux	PCLKSYS
SE	Input	Scan Enable	None
SPIDEN	Input	Enables secure/privileged debug, TrustZone enable AHB-AP	None
SRSTCONNECTED[7:0]	Input	JTAG ports support Subsystem Reset, static value JTAG-AP	PCLKDBG

Table A-1 CoreSight DAP signals (continued)

Name	Туре	Description	Clock domain
SWCLKTCK	Input	Serial Wire Clock and TAP Clock SWJ-DP	N/A
SWDITMS	Input	Serial Wire Data Input and TAP Test Mode Select SWJ-DP	SWCLKTCK
SWDO	Output	Serial Wire Data Output SWJ-DP	SWCLKTCK
SWDOEN	Output	Serial Wire Data Output Enable SWJ-DP	SWCLKTCK
TARGETID[31:0]	Input	Uniquely identifies the part, see <i>Target ID</i> on page 2-22 SWJ-DP	SWCLKTCK
TDI	Input	TAP Data In SWJ-DP	SWCLKTCK
TDO	Output	TAP Data Out SWJ-DP	SWCLKTCK

A.3 CoreSight ECT signals

This section describes the CoreSight Embedded Cross Trigger (ECT) signals in the following sections:

- CoreSight CTI signals
- CoreSight CTM signals on page A-10.

A.3.1 **CoreSight CTI signals**

Table A-2 shows the CoreSight Cross Trigger Interface (CTI) signals.

Table A-2 CoreSight CTI signals

Name	Type	Description	Clock domain
CIHSBYPASS[3:0]	Input	Channel interface H/S bypass	CTICLK
CISBYPASS	Input	Channel interface sync bypass	CTICLK
CTIAPBSBYPASS	Input	Between APB and CTI clock	CTICLK
CTICHIN[3:0]	Input	Channel In	CTICLK/None
CTICHOUTACK[3:0]	Input	Channel Out acknowledge	CTICLK/None
CTICLK	Input	CTI Clock	N/A
CTICLKEN	Input	CTI Clock Enable	CTICLK
CTITRIGIN[7:0]	Input	Trigger In	CTICLK/None
CTITRIGOUTACK[7:0]	Input	Trigger Out acknowledge	CTICLK/None
DBGEN	Input	Invasive Debug enable	None
nCTIRESET	Input	Reset	CTICLK
NIDEN	Input	Noninvasive debug enable	None
PADDRDBG[11:2]	Input	Debug APB address bus	PCLKDBG
PADDRDBG31	Input	Debug APB programming origin, HIGH for off-chip	PCLKDBG
PCLKDBG	Input	Debug APB clock	N/A
PCLKENDBG	Input	Debug APB clock enable	PCLKDBG
PENABLEDBG	Input	Debug APB enable signal, indicates second and subsequent cycles	PCLKDBG
PRESETDBGn	Input	Debug APB reset	PCLKDBG

Table A-2 CoreSight CTI signals (continued)

Name	Туре	Description	Clock domain
PSELDBG	Input	Debug APB component select	PCLKDBG
PWDATADBG[31:0]	Input	Debug APB write data bus	PCLKDBG
PWRITEDBG	Input	Debug APB write transfer	PCLKDBG
SE	Input	Scan Enable	None
TIHSBYPASS[7:0]	Input	Trigger interface H/S bypass, static value	CTICLK
TINIDENSEL[3:0]	Input	Mask when NIDEN is LOW, static value	CTICLK
TISBYPASSACK[7:0]	Input	Trigger Out ACK Sync bypass, static value	CTICLK
TISBYPASSIN[7:0]	Input	Trigger In Sync bypass, static value	CTICLK
TODBGENSEL[3:0]	Input	Mask when DBGEN is LOW, static value	CTICLK
ASICCTL[7:0]	Output	External multiplexor control	CTICLK
CTICHINACK[3:0]	Output	Channel In acknowledge	CTICLK
CTICHOUT[3:0]	Output	Channel Out	CTICLK
CTITRIGINACK[7:0]	Output	Trigger In acknowledge	CTICLK
CTITRIGOUT[7:0]	Output	Trigger Out	CTICLK
PRDATADBG[31:0]	Output	Debug APB read data bus	PCLKDBG
PREADYDBG	Output	Debug APB Ready signal	PCLKDBG

A.3.2 CoreSight CTM signals

Table A-3 shows the CoreSight Cross Trigger Matrix (CTM) signals.

Table A-3 CoreSight CTM signals

Name	Туре	Description	Clock domain
CIHSBYPASS0[3:0]	Input	Handshaking bypass port 0	CTMCLK
CIHSBYPASS1[3:0]	Input	Handshaking bypass port 1	CTMCLK
CIHSBYPASS2[3:0]	Input	Handshaking bypass port 2	CTMCLK
CIHSBYPASS3[3:0]	Input	Handshaking bypass port 3	CTMCLK

Table A-3 CoreSight CTM signals (continued)

Name	Type	Description	Clock domain
CISBYPASS0	Input	Sync bypass for port 0	CTMCLK
CISBYPASS1	Input	Sync bypass for port 1	CTMCLK
CISBYPASS2	Input	Sync bypass for port 2	CTMCLK
CISBYPASS3	Input	Sync bypass for port 3	CTMCLK
CTMCHIN0[3:0]	Input	Channel In port 0	CTMCLK
CTMCHIN1[3:0]	Input	Channel In port 1	CTMCLK/None
CTMCHIN2[3:0]	Input	Channel In port 2	CTMCLK/None
CTMCHIN3[3:0]	Input	Channel In port 3	CTMCLK/None
CTMCHOUTACK0[3:0]	Input	Channel Out ACK port 0	CTMCLK/None
CTMCHOUTACK1[3:0]	Input	Channel Out ACK port 1	CTMCLK/None
CTMCHOUTACK2[3:0]	Input	Channel Out ACK port 2	CTMCLK/None
CTMCHOUTACK3[3:0]	Input	Channel Out ACK port 3	CTMCLK/None
CTMCLK	Input	Clock	N/A
CTMCLKEN	Input	Clock Enable	CTMCLK
nCTMRESET	Input	Reset	CTMCLK
SE	Input	Scan Enable	None
CTMCHINACK0[3:0]	Output	Channel IN ACK port 0	CTMCLK
CTMCHINACK1[3:0]	Output	Channel IN ACK port 1	CTMCLK
CTMCHINACK2[3:0]	Output	Channel IN ACK port 2	CTMCLK
CTMCHINACK3[3:0]	Output	Channel IN ACK port 3	CTMCLK
CTMCHOUT0[3:0]	Output	Channel OUT port 0	CTMCLK
CTMCHOUT1[3:0]	Output	Channel OUT port 1	CTMCLK
CTMCHOUT2[3:0]	Output	Channel OUT port 2	CTMCLK
CTMCHOUT3[3:0]	Output	Channel OUT port 3	CTMCLK

A.4 CoreSight replicator signals

Table A-4 shows the CoreSight replicator signals.

Table A-4 CoreSight replicator signals

Name	Туре	Description	Clock domain
AFREADYS	Input	ATB Data flush complete for the master port	ATCLK
AFVALIDM0	Input	ATB Data flush request for the master port 0	ATCLK
AFVALIDM1	Input	ATB Data flush request for the master port 1	ATCLK
ATBYTESS[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port	ATCLK
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAS[31:0]	Input	ATB Trace data on the slave port	ATCLK
ATIDS[6:0]	Input	ATB ID for current trace data on slave port	ATCLK
ATREADYM0	Input	ATB transfer ready on master port 0	ATCLK
ATREADYM1	Input	ATB transfer ready on master port 1	ATCLK
ATRESETn	Input	ATB Reset for the ATCLK domain	ATCLK
ATVALIDS	Input	ATB Valid signals present on slave port	ATCLK
SE	Input	Scan Enable	None
AFREADYM0	Output	ATB Data flush complete for the master port 0	ATCLK
AFREADYM1	Output	ATB Data flush complete for the master port 1	ATCLK
AFVALIDS	Output	ATB Data flush request for the master port	ATCLK
ATBYTESM0[1:0]	Output	ATB Number of valid bytes, LSB aligned, on the master port	ATCLK
ATBYTESM1[1:0]	Output	ATB Number of valid bytes, LSB aligned, on the master port	ATCLK
ATDATAM0[31:0]	Output	ATB Trace data on the master port 0	ATCLK
ATDATAM1[31:0]	Output	ATB Trace data on the master port 1	ATCLK
ATIDM0[6:0]	Output	ATB ID for current trace data on master port 0	ATCLK
ATIDM1[6:0]	Output	ATB ID for current trace data on master port 1	ATCLK

Table A-4 CoreSight replicator signals (continued)

Name	Туре	Description	Clock domain
ATREADYS	Output	ATB transfer ready on slave port	ATCLK
ATVALIDM0	Output	ATB Valid signals present on master port 0	ATCLK
ATVALIDM1	Output	ATB Valid signals present on master port 1	ATCLK

A.5 CoreSight synchronous bridge signals

Table A-5 shows the CoreSight synchronous bridge signals.

Table A-5 CoreSight synchronous bridge signals

Name	Туре	Description	Clock domain
AFREADYS	Input	ATB data flush complete for the master port	ATCLK
AFVALIDM	Input	ATB data flush request for the master port	ATCLK
ATBYTESS[1:0]	Input	ATB number of valid bytes, LSB aligned, on the slave port	ATCLK
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAS[31:0]	Input	ATB trace data on the slave port	ATCLK
ATIDS[6:0]	Input	ATB ID for current trace data on slave port	ATCLK
ATREADYM	Input	ATB transfer ready on master port	ATCLK
ATRESETn	Input	ATB reset for the ATCLK domain	ATCLK
ATVALIDS	Input	ATB valid signals present on slave port	ATCLK
SE	Input	Scan Enable	None
AFREADYM	Output	ATB data flush complete for the master port	ATCLK
AFVALIDS	Output	ATB data flush request for the master port	ATCLK
ATBYTESM[1:0]	Output	ATB number of valid bytes, LSB aligned, on the master port	ATCLK
ATDATAM[31:0]	Output	ATB trace data on the master port	ATCLK
ATIDM[6:0]	Output	ATB ID for current trace data on master port	ATCLK
ATREADYS	Output	ATB transfer ready on slave port	ATCLK
ATVALIDM	Output	ATB valid signals present on master port	ATCLK

A.6 CoreSight trace funnel signals

Table A-6 shows the CoreSight trace funnel signals.

Table A-6 CoreSight trace funnel signals

Name	Type	Description	Clock domain
AFREADYS0	Input	ATB Data flush complete for the slave port 0	ATCLK
AFREADYS1	Input	ATB Data flush complete for the slave port 1	ATCLK
AFREADYS2	Input	ATB Data flush complete for the slave port 2	ATCLK
AFREADYS3	Input	ATB Data flush complete for the slave port 3	ATCLK
AFREADYS4	Input	ATB Data flush complete for the slave port 4	ATCLK
AFREADYS5	Input	ATB Data flush complete for the slave port 5	ATCLK
AFREADYS6	Input	ATB Data flush complete for the slave port 6	ATCLK
AFREADYS7	Input	ATB Data flush complete for the slave port 7	ATCLK
AFVALIDM	Input	ATB Data flush request for the master port	ATCLK
ATBYTESS0[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 0	ATCLK
ATBYTESS1[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 1	ATCLK
ATBYTESS2[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 2	ATCLK
ATBYTESS3[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 3	ATCLK
ATBYTESS4[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 4	ATCLK
ATBYTESS5[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 5	ATCLK
ATBYTESS6[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 6	ATCLK
ATBYTESS7[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port 7	ATCLK
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAS0[31:0]	Input	ATB Trace data on the slave port 0	ATCLK
ATDATAS1[31:0]	Input	ATB Trace data on the slave port 1	ATCLK
ATDATAS2[31:0]	Input	ATB Trace data on the slave port 2	ATCLK
ATDATAS3[31:0]	Input	ATB Trace data on the slave port 3	ATCLK

Table A-6 CoreSight trace funnel signals (continued)

Name	Туре	Description	Clock domain
ATDATAS4[31:0]	Input	ATB Trace data on the slave port 4	ATCLK
ATDATAS5[31:0]	Input	ATB Trace data on the slave port 5	ATCLK
ATDATAS6[31:0]	Input	ATB Trace data on the slave port 6	ATCLK
ATDATAS7[31:0]	Input	ATB Trace data on the slave port 7	ATCLK
ATIDS0[6:0]	Input	ATB ID for current trace data on slave port 0	ATCLK
ATIDS1[6:0]	Input	ATB ID for current trace data on slave port 1	ATCLK
ATIDS2[6:0]	Input	ATB ID for current trace data on slave port 2	ATCLK
ATIDS3[6:0]	Input	ATB ID for current trace data on slave port 3	ATCLK
ATIDS4[6:0]	Input	ATB ID for current trace data on slave port 4	ATCLK
ATIDS5[6:0]	Input	ATB ID for current trace data on slave port 5	ATCLK
ATIDS6[6:0]	Input	ATB ID for current trace data on slave port 6	ATCLK
ATIDS7[6:0]	Input	ATB ID for current trace data on slave port 7	ATCLK
ATREADYM	Input	ATB transfer ready on master port	ATCLK
ATRESETn	Input	ATB Reset for the ATCLK domain	ATCLK
ATVALIDS0	Input	ATB Valid signals present on slave port 0	ATCLK
ATVALIDS1	Input	ATB Valid signals present on slave port 1	ATCLK
ATVALIDS2	Input	ATB Valid signals present on slave port 2	ATCLK
ATVALIDS3	Input	ATB Valid signals present on slave port 3	ATCLK
ATVALIDS4	Input	ATB Valid signals present on slave port 4	ATCLK
ATVALIDS5	Input	ATB Valid signals present on slave port 5	ATCLK
ATVALIDS6	Input	ATB Valid signals present on slave port 6	ATCLK
ATVALIDS7	Input	ATB Valid signals present on slave port 7	ATCLK
PADDRDBG[11:2]	Input	Debug APB address bus	PCLKDBG
PADDRDBG31	Input	Debug APB programming origin, HIGH for off-chip	PCLKDBG
PCLKDBG	Input	Debug APB clock	N/A

Table A-6 CoreSight trace funnel signals (continued)

Name	Туре	Description	Clock domain
PCLKENDBG	Input	Debug APB clock enable	PCLKDBG
PENABLEDBG	Input	Debug APB enable signal, indicates second and subsequent cycles	PCLKDBG
PRESETDBGn	Input	Debug APB reset	PCLKDBG
PSELDBG	Input	Debug APB component select	PCLKDBG
PWDATADBG[31:0]	Input	Debug APB write data bus	PCLKDBG
PWRITEDBG	Input	Debug APB write transfer	PCLKDBG
SE	Input	Scan Enable	None
AFREADYM	Output	ATB Data flush complete for the master port	ATCLK
AFVALIDS0	Output	ATB Data flush request for the slave port 0	ATCLK
AFVALIDS1	Output	ATB Data flush request for the slave port 1	ATCLK
AFVALIDS2	Output	ATB Data flush request for the slave port 2	ATCLK
AFVALIDS3	Output	ATB Data flush request for the slave port 3	ATCLK
AFVALIDS4	Output	ATB Data flush request for the slave port 4	ATCLK
AFVALIDS5	Output	ATB Data flush request for the slave port 5	ATCLK
AFVALIDS6	Output	ATB Data flush request for the slave port 6	ATCLK
AFVALIDS7	Output	ATB Data flush request for the slave port 7	ATCLK
ATBYTESM[1:0]	Output	ATB Number of valid bytes, LSB aligned, on the master port	ATCLK
ATDATAM[31:0]	Output	ATB Trace data on the master port	ATCLK
ATIDM[6:0]	Output	ATB ID for current trace data on master port	ATCLK
ATREADYS0	Output	ATB transfer ready on slave port 0	ATCLK
ATREADYS1	Output	ATB transfer ready on slave port 1	ATCLK
ATREADYS2	Output	ATB transfer ready on slave port 2	ATCLK
ATREADYS3	Output	ATB transfer ready on slave port 3	ATCLK
ATREADYS4	Output	ATB transfer ready on slave port 4	ATCLK

Table A-6 CoreSight trace funnel signals (continued)

Name	Туре	Description	Clock domain
ATREADYS5	Output	ATB transfer ready on slave port 5	ATCLK
ATREADYS6	Output	ATB transfer ready on slave port 6	ATCLK
ATREADYS7	Output	ATB transfer ready on slave port 7	ATCLK
ATVALIDM	Output	ATB Valid signals present on master port	ATCLK
PRDATADBG[31:0]	Output	Debug APB read data bus	PCLKDBG
PREADYDBG	Output	Debug APB Ready signal	PCLKDBG

A.7 CoreSight TPIU signals

Table A-7 shows the CoreSight Trace Port Interface Unit (TPIU) signals.

Table A-7 CoreSight TPIU signals

Name	Type	Description	Clock domain
AFREADYS	Input	ATB Data flush complete for the master port	ATCLK
ATBYTESS[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port	ATCLK
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAS[31:0]	Input	ATB Trace data on the slave port	ATCLK
ATIDS[6:0]	Input	ATB ID for current trace data on slave port	ATCLK
ATRESETn	Input	ATB Reset for the ATCLK domain	ATCLK
ATVALIDS	Input	ATB Valid signals present on slave port	ATCLK
EXTCTLIN[7:0]	Input	External control input	ATCLK
FLUSHIN	Input	Flush input from the CTI	ATCLK/None
PADDRDBG[11:0]	Input	Debug APB address bus	PCLKDBG
PADDRDBG31	Input	Debug APB programming origin, HIGH for off-chip	PCLKDBG
PCLKDBG	Input	Debug APB clock	N/A
PCLKENDBG	Input	Debug APB clock enable	PCLKDBG
PENABLEDBG	Input	Debug APB enable signal, indicates second and subsequent cycles	PCLKDBG
PRESETDBGn	Input	Debug APB reset	PCLKDBG
PSELDBG	Input	Debug APB component select	PCLKDBG
PWDATADBG[31:0]	Input	Debug APB write data bus	PCLKDBG
PWRITEDBG	Input	Debug APB write transfer	PCLKDBG
SE	Input	Scan Enable	None
TPCTL	Input	Tie-off to report presence of TRACECTL, static value	ATCLK
TPMAXDATASIZE[4:0	Input	Tie-off to report maximum number of pins on TRACEDATA , static value	ATCLK

Table A-7 CoreSight TPIU signals (continued)

Name	Туре	Description	Clock domain
TRACECLKIN	Input	Trace clock	N/A
TRESETn	Input	Trace clock reset	TRACECLKIN
TRIGIN	Input	Trigger input from the CTI	ATCLK/None
AFVALIDS	Output	ATB Data flush request for the master port	ATCLK
ATREADYS	Output	ATB transfer ready on slave port	ATCLK
EXTCTLOUT[7:0]	Output	External control output	ATCLK
FLUSHINACK	Output	Flush input acknowledgement	ATCLK
PRDATADBG[31:0]	Output	Debug APB read data bus	PCLKDBG
PREADYDBG	Output	Debug APB Ready signal	PCLKDBG
TRACECLK	Output	Exported Trace Port Clock, TRACECLKIN divided by 2	TRACECLKIN
TRACECTL	Output	Trace Port Control	TRACECLKIN
TRACEDATA[31:0]	Output	Trace Port Data	TRACECLKIN
TRIGINACK	Output	Trigger input acknowledgement	ATCLK

A.8 CoreSight ETB signals

Table A-8 shows the CoreSight Embedded Trace Bus (ETB) signals.

Table A-8 CoreSight ETB signals

Name	Type	Description	Clock domain
AFREADYS	Input	ATB Data flush complete for the master port	ATCLK
ATBYTESS[1:0]	Input	ATB Number of valid bytes, LSB aligned, on the slave port	ATCLK
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAS[31:0]	Input	ATB Trace data on the slave port	ATCLK
ATIDS[6:0]	Input	ATB ID for current trace data on slave port	ATCLK
ATRESETn	Input	ATB Reset for the ATCLK domain	ATCLK
ATVALIDS	Input	ATB Valid signals present on slave port	ATCLK
FLUSHIN	Input	Flush input from the CTI	ATCLK/None
MBISTADDR[CSETB_RAM_ADRW-1:0]	Input	Memory BIST address	ATCLK
MBISTCE	Input	Memory BIST chip enable	ATCLK
MBISTDIN[31:0]	Input	Memory BIST data in	ATCLK
MBISTWE	Input	Memory BIST write enable	ATCLK
MTESTON	Input	Memory BIST test is enabled	ATCLK
PADDRDBG[11:2]	Input	Debug APB address bus	PCLKDBG
PADDRDBG31	Input	Debug APB programming origin, HIGH for off-chip	PCLKDBG
PCLKDBG	Input	Debug APB clock	N/A
PCLKENDBG	Input	Debug APB clock enable	PCLKDBG
PENABLEDBG	Input	Debug APB enable signal, indicates second and subsequent cycles	PCLKDBG
PRESETDBGn	Input	Debug APB reset	PCLKDBG

Table A-8 CoreSight ETB signals (continued)

Name	Туре	Description	Clock domain
PSELDBG	Input	Debug APB component select	PCLKDBG
PWDATADBG[31:0]	Input	Debug APB write data bus	PCLKDBG
PWRITEDBG	Input	Debug APB write transfer	PCLKDBG
SE	Input	Scan Enable	
TRIGIN	Input	Trigger input from the CTI	ATCLK/None
ACQCOMP	Output	Trace acquisition complete	ATCLK
AFVALIDS	Output	ATB Data flush request for the master port	ATCLK
ATREADYS	Output	ATB transfer ready on slave port	ATCLK
FLUSHINACK	Output	Flush input acknowledgement	ATCLK
FULL	Output	CSETB RAM overflow or wrapped around	ATCLK
MBISTDOUT[31:0]	Output	Memory BIST data out	ATCLK
PRDATADBG[31:0]	Output	Debug APB read data bus	PCLKDBG
PREADYDBG	Output	Debug APB Ready signal	PCLKDBG
TRIGINACK	Output	Trigger input acknowledgement	ATCLK

A.9 CoreSight SWO signals

Table A-9 shows the CoreSight Serial Wire Output (SWO) signals.

Table A-9 CoreSight SWO signals

Name	Туре	Description	Clock domain
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAS[7:0]	Input	ATB data	ATCLK
ATREADYS	Output	ATB ready signal	ATCLK
ATRESETn	Input	ATB asychronous reset active low	ATCLK
ATVALIDS	Input	ATB valid signal	ATCLK
PADDRDBG[11:2]	Input	APB address bus	PCLKDBG
PADDRDBG31	Input	Debug APB programming origin, HIGH for off-chip	PCLKDBG
PCLKDBG	Input	APB clock	N/A
PCLKENDBG	Input	APB clock enable	PCLKDBG
PENABLEDBG	Input	APB enable	PCLKDBG
PRDATADBG[31:0]	Output	APB read data bus	PCLKDBG
PREADYDBG	Output	APB ready acknowledgement	PCLKDBG
PRESETDBGn	Input	APB asychronous reset active low	PCLKDBG
PSELDBG	Input	APB slave select	PCLKDBG
PWDATADBG[31:0	Input	APB write data bus	PCLKDBG
PWRITEDBG	Input	APB write or read	PCLKDBG
SE	Input	Scan enable	None
TRACECLKIN	Input	TRACEIN clock	N/A
TRACESWO	Output	Serial wire output	TRACECLKIN
TRESETn	Input	TRACECLKIN asychronous reset active LOW	TRACECLKIN

A.10 CoreSight ITM signals

Table A-10 shows the CoreSight Instrumentation Trace Macrocell (ITM) signals.

Table A-10 CoreSight ITM signals

Name	Туре	Description	Clock domain
AFREADYM	Output	ATB flush acknowledge	ATCLK
ATCLK	Input	ATB clock	N/A
ATCLKEN	Input	ATB clock enable	ATCLK
ATDATAM[7:0]	Output	ATB Data - ITM	ATCLK
ATIDM[6:0]	Output	ITM ID	ATCLK
ATREADYM	Input	ATB Ready - ITM	ATCLK
ATRESETn	Input	ATB reset	ATCLK
ATVALIDM	Output	ATB Valid - ITM	ATCLK
DBGEN	Input	Invasive Debug Enable	None
NIDEN	Input	Non-Invasive Debug Enable	None
PADDRDBG[11:2]	Input	APB address	PCLKDBG
PADDRDBG31	Input	Debug APB programming origin, HIGH for off-chip	PCLKDBG
PCLKDBG	Input	APB clock	N/A
PCLKENDBG	Input	APB clock enable	PCLKDBG
PENABLEDBG	Input	APB enable	PCLKDBG
PRDATADBG[31:0]	Output	APB read data	PCLKDBG
PREADYDBG	Output	APB ready	PCLKDBG
PRESETDBGn	Input	APB reset	PCLKDBG
PSELDBG	Input	APB select	PCLKDBG
PWDATADBG[31:0	Input	APB write data	PCLKDBG
PWRITEDBG	Input	APB write	PCLKDBG
SE	Input	Scan enable	None

Table A-10 CoreSight ITM signals (continued)

Name	Туре	Description	Clock domain
SPIDEN	Input	Secure Invasive Debug Enable	None
SPNIDEN	Input	Secure Non-Invasive Debug Enable	None
TRIGOUT	Output	Indicates a trigger event	ATCLK
TRIGOUTACK	Input	TRIGOUT acknowledgement	ATCLK

CoreSight Port List

Appendix B CoreSight Components and Clock Domains

This appendix lists CoreSight components and their clock domains. It contains the following section:

• CoreSight components and clock domains on page B-2.

B.1 CoreSight components and clock domains

Table B-1 shows the components and clock domains.

Table B-1 CoreSight components and clock domains

CoreSight component	Clock domains	Comments		
Debug Access Port (DAP)				
SWJ-DP	DAPCLK	Debug Access Port clock. Always equivalent to PCLKDBG		
	SWCLKTCK	JTAG-DP and SW-DP external interface.		
JTAG-AP	DAPCLK	Debug Access Port clock. Always equivalent to PCLKDBG.		
AHB-AP	DAPCLK	Debug Access Port clock. Always equivalent to PCLKDBG		
	HCLK	System AHB clock.		
APB-AP	DAPCLK	Debug Access Port clock. Always equivalent to PCLKDBG . APB-AP requires DAPCLK = PCLKDBG .		
	PCLKDBG	CoreSight Debug APB clock.		
APB-Mux	PCLKSYS	System bus clock, HCLK for example.		
	PCLKDBG	CoreSight Debug APB clock.		
ROM table	-	-		
Embedded Cross Trigger				
CTI	CTICLK	Cross Trigger Interface clock.		
	PCLKDBG	CoreSight Debug APB clock.		
CTM	CTMCLK	Cross Trigger Matrix clock.		
CoreSight Sources				
AHB Trace Macrocell (HTM)	Separate document HTMCLK	ation, see Further reading on page xxiv.		
	PCLKDBG	CoreSight Debug APB clock.		
	ATCLK	AMBA trace bus clock.		

Table B-1 CoreSight components and clock domains (continued)

CoreSight component	Clock domains	Comments
ETMs for processor trace: CoreSight ETM9	Separate documentation, see <i>Further reading</i> on page xxiv. ETMCLK	
CoreSight ETM11	PCLKDBG	CoreSight Debug APB clock.
	ATCLK	AMBA trace bus clock.
One-to-one ATB bridge	ATCLK	AMBA trace bus clock.
Replicator	ATCLK	AMBA trace bus clock.
Trace Funnel	ATCLK	Always synchronous, and greater than or equal to PCLKDBG.
	PCLKDBG	CoreSight Debug APB clock.
Trace Port Interface Unit	PCLKDBG	CoreSight Debug APB clock.
	ATCLK	Always synchronous, and greater than or equal to PCLKDBG.
	TRACECLKIN	CoreSight Trace Port Interface Unit off-chip trace data clock.
Embedded Trace Buffer	PCLKDBG	CoreSight Debug APB clock.
	ATCLK	CoreSight AMBA Trace Bus clock. Always synchronous, and greater than or equal to PCLKDBG.
Instrumentation Trace	PCLKDBG	CoreSight debug APB clock
Macrocell	ATCLK	CoreSight AMBA Trace Bus clock. Always synchronous and greater than or equal to PCLKDBG .
Serial Wire Output	PCLKDBG	CoreSight debug APB clock
	ATCLK	CoreSight AMBA Trace Bus clock. Always synchronous and greater than or equal to PCLKDBG .
	TRACECLKIN	Serial Wire trace port data clock.

CoreSight Components and Clock Domains

Appendix C Serial Wire Debug and JTAG Trace Connector

This appendix describes the SWD and JTAG trace connector. It contains the following sections:

- *About the SWD and JTAG trace connector* on page C-2
- *Pinout details* on page C-3
- Signal definitions on page C-8.

C.1 About the SWD and JTAG trace connector

The SWD and JTAG trace connector is used for debug targets requiring JTAG, SWD, SWO, and low bandwidth trace connectivity.

This appendix describes 10-way and 20-way connectors that are mounted on debug target boards. These are specified as 0.050 inch pitch two-row pin headers, Samtec FTSH or equivalent. See www.samtec.com.

The connectors are grouped into compatible sets according to the functions supported. Some targets support communication by both SWD and JTAG using the SWJ-DP block to switch between protocols.

C.2 Pinout details

The connector pin layouts are described in:

- Combined pin names
- 10-way connector pinouts on page C-5
- 20-way connector pinouts including trace on page C-6.

N	ote —	

The equivalent pin numbers on a CoreSight-compatible Mictor connector pinout are shown in the tables. This enables you to build a target where the debug communication signals are brought in parallel to both connectors so that the target can be debugged using either physical connector.

C.2.1 Combined pin names

Table C-1 shows a summary of the pin names.

Pin number Combined pin name Pin number Combined pin name 1 VTref Gnd/TgtPwr+Cap 11 2 TMS/SWDIO 12 TraceClk/RTCK 3 13 **GND** Gnd/TgtPwr+Cap TCK/SWCLK 4 14 TraceD0/SWO 5 **GND** 15 **GND** 6 TDO/SWO/EXTa/TraceCtl 16 TraceD1/nTRST 7 Key 17 **GND** 8 TDI/EXTb/TraceCtl 18 TraceD2/TrigIn 9 **GNDDetect** 19 **GND** 10 TraceCtl/nRESET 20 TraceD3/TrigOut

Table C-1 Summary of pin names

See Table C-4 on page C-8 for a generic description of the pins.

The following sections describe the use of pins 6, 8, 11, and 13:

- EXTa and EXTb pins on page C-4
- GND/TgtPwr+Cap pins on page C-4.

EXTa and EXTb pins

Some pins on the connector have functions that are only used for certain connection layouts. Where a pin is not required for a particular debug communication protocol, it can be reused for a user-defined target function. These pins are labeled **EXTa** and **EXTb** in the tables in this appendix. You must select any alternate functions carefully, and also consider the effects of connecting debug equipment capable of communicating using multiple protocols.

GND/TgtPwr+Cap pins

There are two usage options for these pins:

Target boards

Standard target boards can connect these two pins directly to signal ground, GND.

Some special target boards, typically those for evaluation or demonstration purposes, can use these pins to supply power to the target board. In this case, the target board must include capacitors between each of the pins and signal ground. The capacitors must be situated extremely close to the connector so that they maintain an effective AC ground, that is, high frequency signal return path. Typical values for the capacitors are 10nF.

Debug equipment

Debug communication equipment designed to work with special valuation or demonstration target boards provides operating current, typically up to 100mA, at a target-specific supply voltage, for example, 3.3V, 5V, or 9V. ARM recommends that the debug equipment includes some protection if you connect it to standard target boards that have connected these pins directly to GND, for example, a current limiting circuit. This debug equipment must include capacitors between each of these power pins and signal ground. The capacitors must be situated extremely close to the connector so that they maintain an effective AC ground, that is, high frequency signal return path. Typical values for the capacitors are 10nF.

Standard debug communication equipment can connect these pins directly to GND. It is also possible for these pins to have only a high frequency signal return path to ground, using 10nF capacitors. This option is also compatible in the unlikely case where a target board has a connection between the debug connector **TgtPwr** pins, but is powered from another source.

C.2.2 10-way connector pinouts

There are two types of the pinout for a 10-pin connector, one supporting communication using SWD, and one using JTAG, and these are arranged to facilitate dynamic switching between the protocols.

SWD is the preferred protocol for debugging because it provides more data bandwidth over fewer pins, therefore freeing some for use by application functions. JTAG can be used where the target is communicating with a tool chain that does not support SWD, or with test tools performing board-level boundary scan testing, where it might be acceptable to sacrifice the functional pins multiplexed with JTAG.

Table C-2 shows the 10-way header for targets using SWD or JTAG for debug communication, and includes an optional *Serial Wire Output* (SWO) signal for conveying application and instrumentation trace.

Table C-2 10-way connector for SWD or JTAG systems

Pin name for SWD	Pin number		Dia nama fan ITAO	Pin number	
	10-way	Mictor	Pin name for JTAG	10-way	Mictor
VTref	1	12	VTref	1	12
SWDIO	2	17	TMS	2	17
GND	3	-	GND	3	-
SWCLK	4	15	тск	4	15
GND	5	-	GND	5	-
SWO	6	11	TDO	6	11
Key	7	-	Key	7	-
NC/EXTb	8	19	TDI	8	19
GNDDetect	9	-	GNDDetect	9	-
nRESET	10	9	nRESET	10	9

The SWD layout is typically used in a CoreSight system that uses a SWJ-DP operating in SWD mode.

The JTAG layout is typically used in a CoreSight system including a JTAG-DP, or one with a SWJ-DP operating JTAG mode, possibly because it is cascaded with other JTAG TAPs.

----- Note ----

- A target board can use this connector for performing board-level boundary scan but then switch its SWJ-DP into SWD mode for debugging according to the layout shown in Table C-2 on page C-5. This frees up pins 6 and 8 for either application functions or SWO.
- You do not have to choose the switching mode at the time of chip or board development. The connector can be switched and the target board operated in either SWD or JTAG mode.

C.2.3 20-way connector pinouts including trace

20-way connectors include support for a narrow trace port, up to four data bits, operating at moderate speed, up to 100 MSamples/sec. They are described in:

Table C-3 shows the 20-way header for targets using SWD or JTAG for debug communication, and includes an optional **SWO** signal for conveying application/instrumentation trace. Alternatively, a target trace port operating in CoreSight normal or bypass modes might convey the **TraceCtl** signal on pin 6.

Both pin 6 and pin 8 in the SWD layout are shown with alternative extra signals, **EXTa** and **EXTb**. This enables flexibility to communicate other signals on these pins. For example, future target systems and trace equipment might convey two more trace data signals on these pins.

Table C-3 20-way connector for future SWD or JTAG systems

Pin name for SWD	Pin number		Pin name for JTAG	Pin number	
	20-way	Mictor	Fill flame for JTAG	20-way	Mictor
VTref	1	12	VTref	1	12
SWDIO	2	17	TMS	2	17
GND	3	-	GND	3	-
SWCLK	4	15	TCK	4	15
GND	5	-	GND	5	-
SWO/EXTa/TraceCtl	6	11	TDO	6	11
Key	7	-	Key	7	-
NC/EXTb	8	(19)	TDI	8	19

Table C-3 20-way connector for future SWD or JTAG systems (continued)

Pin name for SWD	Pin number		Pin name for JTAG	Pin number	
Fill flame for SWD	20-way	Mictor	Pin name for JTAG	20-way	Mictor
GNDDetect	9	-	GNDDetect	9	-
nRESET	10	9	nRESET	10	9
Gnd/TgtPwr+Cap	11	-	Gnd/TgtPwr+Cap	11	-
TraceClk	12	6	TraceClk	12	6
Gnd/TgtPwr+Cap	13	-	Gnd/TgtPwr+Cap	13	-
TraceD0	14	38	TraceD0	14	38
GND	15	-	GND	15	-
TraceD1	16	28	TraceD1	16	28
GND	17	-	GND	17	-
TraceD2	18	26	TraceD2	18	26
GND	19	-	GND	19	-
TraceD3	20	24	TraceD3	20	24

The SWD layout is typically used in a CoreSight system that uses a SWJ-DP operating in SWD mode.

The JTAG layout is typically used in a CoreSight system including a JTAG-DP, or one with a SWJ-DP operating JTAG mode, possibly because it is cascaded with other JTAG TAPs. This layout s the recommended debug connection for a processor built with support for instruction trace, that is, including an ETM.

— Note -

- A target board can use this layout for performing board-level boundary scan but then switch its SWJ-DP into SWD mode for debugging according to the layout shown in Table C-3 on page C-6. This frees up pins 6 and 8 for either application functions or SWO.
- You do not have to choose the switching mode at the time of chip or board development. The connector can be switched and the target board operated in either SWD or JTAG mode.

C.3 Signal definitions

Table C-4 shows the generic trace connector signal definitions.

Table C-4 Generic signal definitions

Signal	Туре	Description
VTref	Output	Debug and trace port reference voltage.
TMS	Input	Standard JTAG pin.
TCK	Input	Standard JTAG pin.
TDO	Output	User-definable JTAG pin.
Key	-	Key pin. Removed from target connector, or physically blocked on debug connector.
TDI	Input	User-definable JTAG pin.
GndDetect	-	Can be used by target system for debugger presence detection.
nRESET	-	Target reset signal.
TraceClk	Output	Clock trace pin.
TraceD[n]	Output	Trace data pins.

_____Note _____

See $\it Combined\ pin\ names$ on page C-3 for information on how these signals are used in the SWD and JTAG trace connector.

Appendix D **Deprecated SWJ-DP Switching Sequences**

This appendix describes the switching sequences used in earlier versions of the *Serial Wire JTAG Debug Port* (SWJ-DP). It contains the following section:

• About the deprecated SWJ-DP switching sequences on page D-2.

D.1 About the deprecated SWJ-DP switching sequences

An earlier version of the SWJ-DP uses different select sequences for switching between JTAG and SWD, and between SWD and JTAG.

The earlier version can be identified as follows:

- the Version field in the DeviceID code of JTAG-DP is 0x1
- the Version field in the DeviceID code of SW-DP being 0x0.

Table D-1 shows the deprecated switching sequences.

Table D-1 Deprecated switching sequences

Deprecated switching sequence	MSB first	LSB first
JTAG to SWD	01101101101101111 or 16'h6DB7	16'hEDB6
SWD to JTAG	01110101011110101 or 16'h7575	16'hAEAE

Appendix E **Revisions**

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

Table E-1 Differences between issue E and issue F

Change	Location
Block versions and revisions updated for:	Table 1-1 on page 1-4
Cross Trigger Interface	
Cross Trigger Matrix	
Embedded Trace Buffer	
• Instrumentation Trace Macrocell	
Serial Wire Output	
Trace Port Interface Unit	
AHB Access Port	
APB Multiplexor	
• Serial Wire and JTAG Debug Port.	
JTAG-DP and SW-DP version fields and ARM value updated.	Table 2-8 on page 2-28
AHB-AP revision field updated.	Table 2-25 on page 2-47
Debug ROM Address Register offset and reset value updated.	Table 2-28 on page 2-52

Table E-1 Differences between issue E and issue F (continued)

Change	Location
AFVALIDS timing updated.	Figure 6-2 on page 6-4
Reset values updated for: Formatter and Flush Status Register	Table 8-3 on page 8-6
 Claim Tag Set Register Claim Tag Clear Register. 	
Modifying of register values clarified.	Current Port Size Register, 0x004 on page 8-12
Changing of Trace Port width clarified.	Formatter and Flush Control Register, 0x304 on page 8-17
Reset values updated for: RAM Depth Register ETB Status Register ETB Formatter and Flush Status Register.	Table 9-4 on page 9-5
Changed TPIU to ETB.	Table 9-12 on page 9-12
Flush assertion clarified.	Flush assertion on page 9-30
RSTBYPASS signal deleted.	Table A-1 on page A-3
TIHSBYPASS[7:0] description updated.	Table A-2 on page A-9
CTMCLKEN signal added.	Table A-3 on page A-10

Table E-2 Differences between issue F and issue G

Change	Location
References to ADIv5 updated to ADIv5.1.	Throughout book
SW-DP block version and revision updated.	Table 1-1 on page 1-4 and Table 2-8 on page 2-28
External debug access updated.	About the Debug Access Port on page 2-2
SWJ-DP compliance added.	About the Debug Access Port on page 2-2
SWD and JTAG selection mechanism updated.	SWD and JTAG selection mechanism on page 2-12
SW-DP multi-drop support added.	SW-DP multi-drop support on page 2-21
Value of APnDP bit changed to 0.	Throughout Implementation specific registers on page 2-26
ROUTESEL deleted. TARGETID and DLPIDR added.	Table 2-6 on page 2-26

Table E-2 Differences between issue F and issue G (continued)

Change	Location
AP Abort Register added.	AP Abort Register, ABORT on page 2-26
TRNCNT bit width updated.	Table 2-10 on page 2-30
Bits [3:0] in AP Select Register updated.	AP Select Register, SELECT on page 2-31
Target Identification Register added.	Target Identification Register, TARGETID (SW-DP only) on page 2-36
Data Link Protocol Identification Register added.	Data Link Protocol Identification Register, DLPIDR (SW-DP only) on page 2-36
Multiplexors changed to OR gates.	Figure 4-15 on page 4-21
TODBGENGSELx[7:0] changed to TODBGENSELx[7:0].	Table 4-32 on page 4-36
ATREADY changed to AFREADYM.	Table 12-15 on page 12-24
INSTANCEID[3:0] and TARGETID[31:0] added.	Table A-1 on page A-3
JTAG-DP changed to SWJ-DP. Clock domains and comments revised.	Table B-1 on page B-2

Table E-3 Differences between issue G and issue H

Change	Location
SW-DP PARTNO value updated.	Table 2-8 on page 2-28

Revisions

Glossary

This glossary describes some of the terms used in ARM manuals. Where terms can have several meanings, the meaning presented here is intended.

Abort

A mechanism that indicates to a core that it must halt execution of an attempted illegal memory access. An abort can be caused by the external or internal memory system as a result of attempting to access invalid instruction or data memory. An abort is classified as either a Prefetch or Data Abort, and an internal or External Abort.

See also Data Abort, External Abort and Prefetch Abort.

Advanced eXtensible Interface (AXI)

This is a bus protocol that supports separate address/control and data phases, unaligned data transfers using byte strobes, burst-based transactions with only start address issued, separate read and write data channels to enable low-cost DMA, ability to issue multiple outstanding addresses, out-of-order transaction completion, and easy addition of register stages to provide timing closure. The AXI protocol also includes optional extensions to cover signaling for low-power operation.

AXI is targeted at high performance, high clock frequency system designs and includes a number of features that make it very suitable for high speed sub-micron interconnect.

Advanced High-performance Bus (AHB)

The AMBA Advanced High-performance Bus system connects embedded processors such as an ARM core to high-performance peripherals, DMA controllers, on-chip memory, and interfaces. It is a high-speed, high-bandwidth bus that supports multi-master bus management to maximize system performance.

See also Advanced Microcontroller Bus Architecture and AHB-Lite.

Advanced Microcontroller Bus Architecture (AMBA)

AMBA is the ARM open standard for multi-master on-chip buses, capable of running with multiple masters and slaves. It is an on-chip bus specification that details a strategy for the interconnection and management of functional blocks that make up a System-on-Chip (SoC). It aids in the development of embedded processors with one or more CPUs or signal processors and multiple peripherals. AMBA complements a reusable design methodology by defining a common backbone for SoC modules. AHB conforms to this standard.

Advanced Peripheral Bus (APB)

The AMBA Advanced Peripheral Bus is a simpler bus protocol than AHB. It is designed for use with ancillary or general-purpose peripherals such as timers, interrupt controllers, UARTs, and I/O ports. Connection to the main system bus is through a system-to-peripheral bus bridge that helps to reduce system power consumption.

See also Advanced High-performance Bus.

AHB See Advanced High-performance Bus.

AHB Access Port (AHB-AP)

An optional component of the DAP that provides an AHB interface to an SoC.

AHB-AP See AHB Access Port.

AHB-Lite is a subset of the full AHB specification. It is intended for use in designs

where only a single AHB master is used. This can be a simple single AHB master system or a multi-layer AHB system where there is only one AHB master on a layer.

AMBA See Advanced Microcontroller Bus Architecture.

AMBA Trace Bus (ATB)

A bus used by trace devices to share CoreSight capture resources.

APB See Advanced Peripheral Bus.

Application Specific Integrated Circuit (ASIC)

An integrated circuit that has been designed to perform a specific application function. It can be custom-built or mass-produced.

Architecture The organization of hardware and/or software that characterizes a processor and its

> attached components, and enables devices with similar characteristics to be grouped together when describing their behavior, for example, Harvard architecture, instruction

set architecture. ARMv6 architecture.

ASIC See Application Specific Integrated Circuit.

ATB See AMBA Trace Bus.

ATB bridge A synchronous ATB bridge provides a register slice to facilitate timing closure through

the addition of a pipeline stage. It also provides a unidirectional link between two

synchronous ATB domains.

An asynchronous ATB bridge provides a unidirectional link between two ATB domains with asynchronous clocks. It is intended to support connection of components with ATB

ports residing in different clock domains.

ATPG See Automatic Test Pattern Generation.

Automatic Test Pattern Generation (ATPG)

The process of automatically generating manufacturing test vectors for an ASIC design,

using a specialized software tool.

AXI See Advanced eXstensible Interface.

Banked registers Those physical registers whose use is defined by the current processor mode. The

banked registers are r8 to r14.

Beat Alternative word for an individual transfer within a burst. For example, an INCR4 burst

comprises four beats.

See also Burst.

Boundary scan chain

A boundary scan chain is made up of serially-connected devices that implement boundary scan technology using a standard JTAG TAP interface. Each device contains at least one TAP controller containing shift registers that form the chain connected between TDI and TDO, through which test data is shifted. Processors can contain

several shift registers to enable you to access selected parts of the device.

Breakpoint A breakpoint is a mechanism provided by debuggers to identify an instruction at which

program execution is to be halted. Breakpoints are inserted by the programmer to enable inspection of register contents, memory locations, variable values at fixed points in the program execution to test that the program is operating correctly. Breakpoints are

removed after the program is successfully tested.

See also Watchpoint.

Burst A group of transfers to consecutive addresses. Because the addresses are consecutive,

there is no requirement to supply an address for any of the transfers after the first one. This increases the speed at which the group of transfers can occur. Bursts over AHB buses are controlled using the **HBURST** signals to specify if transfers are single, four-beat, eight-beat, or 16-beat bursts, and to specify how the addresses are

incremented.

See also Beat.

Byte An 8-bit data item.

Byte lane strobe An AHB signal, HBSTRB, that is used for unaligned or mixed-endian data accesses to

determine which byte lanes are active in a transfer. One bit of HBSTRB corresponds to

eight bits of the data bus.

Clock gating Gating a clock signal for a macrocell with a control signal and using the modified clock

that results to control the operating state of the macrocell.

Cold reset Also known as power-on reset. Starting the processor by turning power on. Turning

power off and then back on again clears main memory and many internal settings. Some program failures can lock up the processor and require a cold reset to enable the system

to be used again. In other cases, only a warm reset is required.

See also Warm reset.

Coprocessor A processor that supplements the main processor. It carries out additional functions that

the main processor cannot perform. Usually used for floating-point math calculations,

signal processing, or memory management.

Core A core is that part of a processor that contains the ALU, the datapath, the

general-purpose registers, the Program Counter, and the instruction decode and control

circuitry.

Core reset See Warm reset.

Cross Trigger Interface (CTI)

Part of an Embedded Cross Trigger device. The CTI provides the interface between a

core/ETM and the CTM within an ECT.

Cross Trigger Matrix (CTM)

The CTM combines the trigger requests generated from CTIs and broadcasts them to

all CTIs as channel triggers within an Embedded Cross Trigger device.

CTI See Cross Trigger Interface.

CTM See Cross Trigger Matrix.

CoreSight The infrastructure for monitoring, tracing, and debugging a complete system on chip.

DBGTAP

See Debug Test Access Port.

Debug Access Port (DAP)

A TAP block that acts as an AMBA (AHB or AHB-Lite) master for access to a system bus. The DAP is the term used to encompass a set of modular blocks that support system wide debug. The DAP is a modular component, intended to be extendable to support optional access to multiple systems such as memory mapped AHB and CoreSight APB through a single debug interface.

Debugger

A debugging system that includes a program, used to detect, locate, and correct software faults, together with custom hardware that supports software debugging.

Debug Test Access Port (DBGTAP)

The collection of four mandatory and one optional terminals that form the input/output and control interface to a JTAG boundary-scan architecture. The mandatory terminals are **DBGTDI**, **DBGTDO**, **DBGTMS**, and **TCK**. The optional terminal is **TRST**. This signal is mandatory in ARM cores because it is used to reset the debug logic.

FCT

See Embedded Cross Trigger.

Embedded Cross Trigger (ECT)

The ECT is a modular component to support the interaction and synchronization of multiple triggering events with an SoC.

EmbeddedICE logic

An on-chip logic block that provides TAP-based debug support for ARM processor cores. It is accessed through the TAP controller on the ARM core using the JTAG interface.

EmbeddedICE-RT

The JTAG-based hardware provided by debuggable ARM processors to aid debugging in real-time.

Embedded Trace Buffer

The ETB provides on-chip storage of trace data using a configurable sized RAM.

Embedded Trace Macrocell (ETM)

A hardware macrocell that, when connected to a processor core, outputs instruction and data trace information on a trace port. The ETM provides processor driven trace through a trace port compliant to the ATB protocol.

ETB See Embedded Trace Buffer.

ETM See Embedded Trace Macrocell.

Event 1 (Simple) An observable condition that can be used by an ETM to control aspects of a

trace.

2 (Complex) A boolean combination of simple events that is used by an ETM to control

aspects of a trace.

External Abort

An indication from an external memory system to a core that it must halt execution of an attempted illegal memory access. An External Abort is caused by the external memory system as a result of attempting to access invalid memory.

See also Abort, Data Abort and Prefetch Abort.

Formatter

The formatter is an internal input block in the ETB and TPIU that embeds the trace source ID within the data to create a single trace stream.

Half-rate clocking (ETM)

Dividing the trace clock by two so that the TPA can sample trace data signals on both the rising and falling edges of the trace clock. The primary purpose of half-rate clocking is to reduce the signal transition rate on the trace clock of an ASIC for very high-speed systems.

Halfword A 16-bit data item.

Host A computer that provides data and other services to another computer. Especially, a

computer providing debugging services to a target being debugged.

IEM See Intelligent Energy Management.

Illegal instruction An instruction that is architecturally Undefined.

Implementation-defined

Means that the behavior is not architecturally defined, but should be defined and documented by individual implementations.

Implementation-specific

Means that the behavior is not architecturally defined, and does not have to be documented by individual implementations. Used when there are a number of implementation options available and the option chosen does not affect software compatibility.

Imprecise tracing

A filtering configuration where instruction or data tracing can start or finish earlier or later than expected. Most cases cause tracing to start or finish later than expected.

For example, if **TraceEnable** is configured to use a counter so that tracing begins after the fourth write to a location in memory, the instruction that caused the fourth write is not traced, although subsequent instructions are. This is because the use of a counter in the **TraceEnable** configuration always results in imprecise tracing.

Intelligent Energy Management (IEM)

A technology that enables dynamic voltage scaling and clock frequency variation to be used to reduce power consumption in a device.

Internal scan chain

A series of registers connected together to form a path through a device, used during production testing to import test patterns into internal nodes of the device and export the resulting values.

Joint Test Action Group (JTAG)

The name of the organization that developed standard IEEE 1149.1. This standard defines a boundary-scan architecture used for in-circuit testing of integrated circuit devices. It is commonly known by the initials JTAG.

JTAG See Joint Test Action Group.

JTAG Access Port (JTAG-AP)

An optional component of the DAP that provides JTAG access to on-chip components, operating as a JTAG master port to drive JTAG chains throughout a SoC.

See JTAG Access Port. JTAG-AP

JTAG Debug Port (JTAG-DP)

An optional external interface for the DAP that provides a standard JTAG interface for debug access.

JTAG-DP See JTAG Debug Port.

Macrocell A complex logic block with a defined interface and behavior. A typical VLSI system

comprises several macrocells (such as a processor, an ETM, and a memory block) plus

application-specific logic.

Microprocessor See Processor.

Monitor debug-mode

One of two mutually exclusive debug modes. In Monitor debug-mode the processor enables a software abort handler provided by the debug monitor or operating system debug task. When a breakpoint or watchpoint is encountered, this enables vital system interrupts to continue to be serviced while normal program execution is suspended.

See also Halt mode.

Multi-ICE A JTAG-based tool for debugging embedded systems.

Multi-layered An AMBA scheme to break a bus into segments that are controlled in access. This

enables local masters to reduce lock overhead.

Multi master An AMBA bus sharing scheme (not in AMBA Lite) where different masters can gain a

bus lock (Grant) to access the bus in an interleaved fashion.

Power-on reset See Cold reset. Prefetch Abort

An indication from a memory system to a core that it must halt execution of an attempted illegal memory access. A Prefetch Abort can be caused by the external or internal memory system as a result of attempting to access invalid instruction memory.

See also Data Abort, External Abort and Abort.

Processor

A processor is the circuitry in a computer system required to process data using the computer instructions. It is an abbreviation of microprocessor. A clock source, power supplies, and main memory are also required to create a minimum complete working computer system.

Read

Reads are defined as memory operations that have the semantics of a load. That is, the ARM instructions LDM, LDRD, LDC, LDR, LDRT, LDRSH, LDRH, LDRSB, LDRB, LDRBT, LDREX, RFE, STREX, SWP, and SWPB, and the Thumb instructions LDM, LDR, LDRSH, LDRH, LDRSB, LDRB, and POP. Java instructions that are accelerated by hardware can cause a number of reads to occur, according to the state of the Java stack and the implementation of the Java hardware acceleration.

RealView ICE

A system for debugging embedded processor cores using a JTAG interface.

Replicator

A replicator enables two trace sinks to be wired together and to operate independently on the same incoming trace stream. The input trace stream is output onto two (independent) ATB ports.

Reserved

A field in a control register or instruction format is reserved if the field is to be defined by the implementation, or produces Unpredictable results if the contents of the field are not zero. These fields are reserved for use in future extensions of the architecture or are implementation-specific. All reserved bits not used by the implementation must be written as 0 and read as 0.

SBO See Should Be One.
SBZ See Should Be Zero.

SBZP See Should Be Zero or Preserved.

Scan chain

A scan chain is made up of serially-connected devices that implement boundary scan technology using a standard JTAG TAP interface. Each device contains at least one TAP controller containing shift registers that form the chain connected between **TDI** and **TDO**, through which test data is shifted. Processors can contain several shift registers to enable you to access selected parts of the device.

to chable you to access selected parts of the device.

SCREG The currently selected scan chain number in an ARM TAP controller.

Serial Wire Debug Port

An optional external interface for the DAP that provides a serial-wire bidirectional debug interface.

Should Be One (SBO)

Should be written as 1 (or all 1s for bit fields) by software. Writing a 0 produces Unpredictable results.

Should Be Zero (SBZ)

Should be written as 0 (or all 0s for bit fields) by software. Writing a 1 produces Unpredictable results.

Should Be Zero or Preserved (SBZP)

Should be written as 0 (or all 0s for bit fields) by software, or preserved by writing the same value back that has been previously read from the same field on the same processor.

SW-DP *See* Serial Wire Debug Port.

TAP See Test access port.

TCD See Trace Capture Device.

Test Access Port (TAP)

The collection of four mandatory and one optional terminals that form the input/output and control interface to a JTAG boundary-scan architecture. The mandatory terminals are **TDI**, **TDO**, **TMS**, and **TCK**. The optional terminal is **TRST**. This signal is mandatory in ARM cores because it is used to reset the debug logic.

TPA See Trace Port Analyzer.

TPIU See Trace Port Interface Unit.

Trace Capture Device (TCD)

A generic term to describe Trace Port Analyzers, logic analyzers, and on-chip trace buffers

Trace driver A Remote Debug Interface target that controls a piece of trace hardware. That is, the

trigger macrocell, trace macrocell, and trace capture tool.

Trace funnel A device that combines multiple trace sources onto a single bus.

Trace hardware A term for a device that contains an Embedded Trace Macrocell.

Trace port A port on a device, such as a processor or ASIC, used to output trace information.

Trace Port Analyzer (TPA)

A hardware device that captures trace information output on a trace port. This can be a low-cost product designed specifically for trace acquisition, or a logic analyzer.

Trace Port Interface Unit (TPIU)

The TPIU is used to drain trace data and acts as a bridge between the on-chip trace data and the data stream captured by a TPA.

Undefined Indicates an instruction that generates an Undefined instruction trap. See the ARM

Architecture Reference Manual for more details on ARM exceptions.

UNP *See* Unpredictable.

Unpredictable Means that the behavior of the ETM cannot be relied upon. Such conditions have not

been validated. When applied to the programming of an event resource, only the output of that event resource is Unpredictable. Unpredictable behavior can affect the behavior of the entire system, because the ETM is capable of causing the core to enter debug

state, and external outputs may be used for other purposes.

Unpredictable For reads, the data returned when reading from this location is unpredictable. It can have

any value. For writes, writing to this location causes unpredictable behavior, or an unpredictable change in device configuration. Unpredictable instructions must not halt

or hang the processor, or any part of the system.

Warm reset Also known as a core reset. Initializes the majority of the processor excluding the debug

controller and debug logic. This type of reset is useful if you are using the debugging

features of a processor.

Watchpoint A watchpoint is a mechanism provided by debuggers to halt program execution when

the data contained by a particular memory address is changed. Watchpoints are inserted by the programmer to allow inspection of register contents, memory locations, and variable values when memory is written to test that the program is operating correctly.

Watchpoints are removed after the program is successfully tested.

See also Breakpoint.

Word A 32-bit data item.

Write Writes are defined as operations that have the semantics of a store. That is, the ARM

instructions SRS, STM, STRD, STC, STRT, STRH, STRB, STRBT, STREX, SWP, and SWPB, and the Thumb instructions STM, STR, STRH, STRB, and PUSH. Java instructions that are accelerated by hardware can cause a number of writes to occur, according to the state of the Java stack and the implementation of the Java hardware

acceleration.

Write buffer A block of high-speed memory, arranged as a FIFO buffer, between the data cache and

main memory, whose purpose is to optimize stores to main memory.