

Cyclone V Hard IP for PCI Express

User Guide

101 Innovation Drive
San Jose, CA 95134
www.altera.com

UG-01110-1.2

Document last updated for Altera Complete Design Suite version:
Document publication date:

12.01
June 2012

Feedback

Subscribe

© 2012 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

Chapter 1. Datasheet

Features	1-1
Release Information	1-4
Device Family Support	1-4
Configurations	1-4
Debug Features	1-5
IP Core Verification	1-6
Performance and Resource Utilization	1-6
Recommended Speed Grades	1-6

Chapter 2. Getting Started with the Cyclone V Hard IP for PCI Express

MegaWizard Plug-In Manager Design Flow	2-3
Creating a Quartus II Project	2-3
Customizing the Endpoint in the MegaWizard Plug-In Manager Design Flow	2-4
Understanding the Files Generated	2-7
Qsys Design Flow	2-10
Customizing the Endpoint in Qsys	2-10
Specifying the Parameters for the Cyclone V Hard IP for PCI Express	2-11
Specifying the Parameters for the Example Design	2-13
Completing the Qsys System	2-14
Generating the Testbench	2-17
Simulating the Example Design	2-18
.....	2-21
.....	2-21
Understanding Channel Placement Guidelines	2-22
Quartus II Compilation	2-22
Compiling the Design in the MegaWizard Plug-In Manager Design Flow	2-22
Compiling the Design in the Qsys Design Flow	2-22
Modifying the Example Design	2-24

Chapter 3. Getting Started with the Avalon-MM Cyclone V Hard IP for PCI Express

Creating a Quartus II Project	3-3
Running Qsys	3-4
Customizing the Avalon-MM Cyclone V Hard IP for PCI Express IP Core	3-4
Adding the Remaining Components to the Qsys System	3-7
Completing the Connections in Qsys	3-10
Specifying Clocks and Address Assignments	3-11
Specifying Exported Interfaces	3-11
Specifying Address Assignments	3-11
Specifying Output Directories	3-13
Simulating the Qsys System	3-13
Understanding Channel Placement Guidelines	3-13
Compiling the Design	3-13
Programming a Device	3-14
Modifying the Example Design	3-15

Chapter 4. Parameter Settings for the Cyclone V Hard IP for PCI Express

System Settings	4-1
Port Functions	4-3
Parameters Shared Across All Port Functions	4-3
Device	4-4
Error Reporting	4-5
Link	4-6
Slot	4-6
Power Management	4-7
Parameters Defined Separately for All Port Functions	4-7
Base Address Registers for Function <n>	4-8
Base and Limit Registers for Root Port Func <n>	4-8
Device ID Registers for Function <n>	4-9
PCI Express/PCI Capabilities for Func <n>	4-9

Chapter 5. Parameter Settings for the Avalon-MM Cyclone V Hard IP for PCI Express

System Settings	5-1
Base Address Registers	5-2
Device Identification Registers	5-3
PCI Express/PCI Capabilities	5-3
Device	5-4
Error Reporting	5-5
Link	5-5
Power Management	5-6
Avalon Memory-Mapped System Settings	5-7
Avalon to PCIe Address Translation Settings	5-7

Chapter 6. IP Core Architecture

Key Interfaces	6-2
Avalon-ST Interface	6-2
RX Datapath	6-2
TX Datapath	6-2
Avalon-MM Interface	6-3
Clocks and Reset	6-3
Local Management Interface (LMI Interface)	6-3
Transceiver Reconfiguration	6-4
Interrupts	6-4
Protocol Layers	6-4
Transaction Layer	6-4
Configuration Space	6-6
Data Link Layer	6-6
Physical Layer	6-8
Multi-Function Support	6-11
PCI Express Avalon-MM Bridge	6-11
Avalon-MM-to-PCI Express Write Requests	6-13
Avalon-MM-to-PCI Express Upstream Read Requests	6-14
PCI Express-to-Avalon-MM Read Completions	6-14
PCI Express-to-Avalon-MM Downstream Write Requests	6-14
PCI Express-to-Avalon-MM Downstream Read Requests	6-15
Avalon-MM-to-PCI Express Read Completions	6-15
PCI Express-to-Avalon-MM Address Translation	6-15
Avalon-MM-to-PCI Express Address Translation	6-17
Single DWord Completer Endpoint	6-19

RX Block	6-19
Avalon-MM RX Master Block	6-20
TX Block	6-20
Interrupt Handler Block	6-20

Chapter 7. IP Core Interfaces

Cyclone V Hard IP for PCI Express	7-3
Avalon-ST Packets to PCI Express TLPs	7-5
Avalon-ST RX Interface	7-6
Data Alignment and Timing for the 64-Bit Avalon-ST RX Interface	7-9
Data Alignment and Timing for the 128-Bit Avalon-ST RX Interface	7-12
Avalon-ST TX Interface	7-16
Data Alignment and Timing for the 64-Bit Avalon-ST TX Interface	7-19
Data Alignment and Timing for the 128-Bit Avalon-ST TX Interface	7-21
Root Port Mode Configuration Requests	7-23
ECRC Forwarding	7-24
Clock Signals	7-24
Reset Signals	7-24
ECC Error Signals	7-27
Interrupts for Endpoints	7-27
Interrupts for Root Ports	7-28
Completion Side Band Signals	7-28
Transaction Layer Configuration Space Signals	7-30
Configuration Space Register Access Timing	7-33
Configuration Space Register Access	7-34
LMI Signals	7-38
LMI Read Operation	7-39
LMI Write Operation	7-39
Power Management Signals	7-40
Avalon-MM Hard IP for PCI Express	7-42
32-Bit Non-Bursting Avalon-MM Control Register Access (CRA) Slave Signals	7-44
RX Avalon-MM Master Signals	7-45
64- or 128-Bit Bursting TX Avalon-MM Slave Signals	7-45
Physical Layer Interface Signals	7-46
Transceiver Reconfiguration	7-47
Serial Interface Signals	7-47
PIPE Interface Signals	7-49
Test Signals	7-52

Chapter 8. Register Descriptions

Configuration Space Register Content	8-1
PCI Express Avalon-MM Bridge Control Register Content	8-5
Avalon-MM to PCI Express Interrupt Registers	8-6
PCI Express Mailbox Registers	8-7
Avalon-MM-to-PCI Express Address Translation Table	8-8
PCI Express to Avalon-MM Interrupt Status and Enable Registers	8-9
Avalon-MM Mailbox Registers	8-10
Correspondence between Configuration Space Registers and the PCIe Spec 2.1	8-11

Chapter 9. Reset and Clocks

Reset	9-1
Clocks	9-5
p_clk	9-6
coreclkout_hip	9-7
pld_clk	9-7
Transceiver Clock Signals	9-7

Chapter 10. Transaction Layer Protocol (TLP) Details

Supported Message Types	10-1
Transaction Layer Routing Rules	10-3
Receive Buffer Reordering	10-4

Chapter 11. Interrupts

Interrupts for Endpoints Using the Avalon-ST Application Interface	11-1
MSI Interrupts	11-1
MSI-X	11-3
Legacy Interrupts	11-4
Interrupts for Root Ports Using the Avalon-ST Interface to the Application Layer	11-4
Interrupts for Endpoints Using the Avalon-MM Interface to the Application Layer	11-5
Enabling MSI or Legacy Interrupts	11-7
Generation of Avalon-MM Interrupts	11-7

Chapter 12. Optional Features

ECRC	12-1
ECRC on the RX Path	12-1
ECRC on the TX Path	12-2
Lane Initialization and Reversal	12-2

Chapter 13. Flow Control

Throughput of Posted Writes	13-1
Throughput of Non-Posted Reads	13-3

Chapter 14. Error Handling

Physical Layer Errors	14-2
Data Link Layer Errors	14-2
Transaction Layer Errors	14-3
Error Reporting and Data Poisoning	14-5
Uncorrectable and Correctable Error Status Bits	14-6

Chapter 15. Transceiver PHY IP Reconfiguration

Chapter 16. Testbench and Design Example

Endpoint Testbench	16-2
Root Port Testbench	16-4
Chaining DMA Design Examples	16-4
Design Example BAR/ Address Map	16-9
Chaining DMA Control and Status Registers	16-10
Chaining DMA Descriptor Tables	16-12
Test Driver Module	16-14
DMA Write Cycles	16-15
DMA Read Cycles	16-17

Root Port Design Example	16-18
Root Port BFM	16-20
BFM Memory Map	16-22
Configuration Space Bus and Device Numbering	16-22
Configuration of Root Port and Endpoint	16-22
Issuing Read and Write Transactions to the Application Layer	16-27
BFM Procedures and Functions	16-28
BFM Read and Write Procedures	16-28
ebfm_barwr Procedure	16-28
ebfm_barwr_imm Procedure	16-29
ebfm_barrd_wait Procedure	16-30
ebfm_barrd_nowt Procedure	16-30
ebfm_cfgwr_imm_wait Procedure	16-31
ebfm_cfgwr_imm_nowt Procedure	16-32
ebfm_cfgprd_wait Procedure	16-33
ebfm_cfgprd_nowt Procedure	16-33
BFM Configuration Procedures	16-34
ebfm_cfg_rp_ep Procedure	16-34
ebfm_cfg_decode_bar Procedure	16-35
BFM Shared Memory Access Procedures	16-35
Shared Memory Constants	16-35
shmem_write	16-36
shmem_read Function	16-36
shmem_display Verilog HDL Function	16-36
shmem_fill Procedure	16-37
shmem_chk_ok Function	16-37
BFM Log and Message Procedures	16-37
ebfm_display Verilog HDL Function	16-39
ebfm_log_stop_sim Verilog HDL Function	16-39
ebfm_log_set_suppressed_msg_mask Verilog HDL Function	16-39
ebfm_log_set_stop_on_msg_mask Verilog HDL Function	16-40
ebfm_log_open Verilog HDL Function	16-40
ebfm_log_close Verilog HDL Function	16-40
Verilog HDL Formatting Functions	16-40
himage1	16-41
himage2	16-41
himage4	16-41
himage8	16-41
himage16	16-42
dimage1	16-42
dimage2	16-42
dimage3	16-43
dimage4	16-43
dimage5	16-43
dimage6	16-43
dimage7	16-44
Procedures and Functions Specific to the Chaining DMA Design Example	16-44
chained_dma_test Procedure	16-44
dma_rd_test Procedure	16-45
dma_wr_test Procedure	16-45
dma_set_rd_desc_data Procedure	16-45
dma_set_wr_desc_data Procedure	16-45
dma_set_header Procedure	16-46
rc_mempoll Procedure	16-46

msi_poll Procedure	16-47
dma_set_msi Procedure	16-47
find_mem_bar Procedure	16-48
dma_set_rclast Procedure	16-48
ebfm_display_verb Procedure	16-48

Chapter 17. Debugging

Hardware Bring-Up Issues	17-1
Link Training	17-1
Link Hangs in L0 Due To Deassertion of tx_st_ready	17-4
Check PIPE Interface	17-5
Use Third-Party PCIe Analyzer	17-8
BIOS Enumeration Issues	17-8

Chapter A. Transaction Layer Packet (TLP) Header Formats

TLP Packet Format without Data Payload	A-1
TLP Packet Format with Data Payload	A-3

Additional Information

Revision History	Info-1
How to Contact Altera	Info-2
Typographic Conventions	Info-2

This document describes the Altera® Cyclone® V Hard IP for PCI Express®. PCI Express is a high-performance interconnect protocol for use in a variety of applications including network adapters, storage area networks, embedded controllers, graphic accelerator boards, and audio-video products. The PCI Express protocol is software backwards-compatible with the earlier PCI and PCI-X protocols, but is significantly different from its predecessors. It is a packet-based, serial, point-to-point interconnect between two devices. The performance is scalable based on the number of lanes and the generation that is implemented. Altera offers a configurable hard IP block in Cyclone V devices for both Endpoints and Root Ports that complies with the *PCI Express Base Specification 2.1*. Using a configurable hard IP block, rather than programmable logic, saves significant FPGA resources. The hard IP block is available in ×1 and ×4 configurations. shows the aggregate bandwidth of a PCI Express link for the available configurations. The protocol specifies 2.5 gigatransfers per second for Gen1. provides bandwidths for a single transmit (TX) or receive (RX) channel, so that the numbers double for duplex operation. Because the PCI Express protocol uses 8B/10B encoding, there is a 20% overhead which is included in the figures in [Table 1–1](#).Cyclone

Table 1–1. PCI Express Bandwidth

	Link Width ⁽¹⁾	
	×1	×4
PCI Express Gen1 Gbps (1.x compliant)	2.5	10
PCI Express Gen2 Gbps (2.1 compliant)	5	20

Note to Table 1–1:

(1) You can create a ×2 variant by specifying a ×4 variant and down configuring to ×2.

Refer to the *PCI Express High Performance Reference Design* for more information about calculating bandwidth for the hard IP implementation of PCI Express in many Altera FPGAs.

Features

Altera's Cyclone V Hard IP for PCI Express IP supports the following key features:

- Complete protocol stack including the Transaction, Data Link, and Physical Layers is hardened in the device.
- Multi-function support for up to eight Endpoint functions.
-
- Support of ×1 and ×4 Gen1 and Gen2 configurations for Root Ports and Endpoints.
- Dedicated 6 KByte receive buffer
- Dedicated hard reset controller

- MegaWizard Plug-In Manager and Qsys support using the Avalon® Streaming (Avalon-ST) with a 64- or 128-bit interface to the Application Layer.
- Qsys support using the Avalon Memory-Mapped (Avalon-MM) with a 64- or 128-bit interface to the Application Layer
- Extended credit allocation settings to better optimize the RX buffer space based on application type.
- Qsys walkthrough demonstrating parameterization, design modules and connectivity.
- Optional end-to-end cyclic redundancy code (ECRC) generation and checking and advanced error reporting (AER) for high reliability applications.
- Easy to use:
 - Easy parameterization.
 - Substantial on-chip resource savings and guaranteed timing closure.
 - Easy adoption with no license requirement.
- New features in the 12.0 release
 - ×1, ×4, and ×8 Gen1 support for Endpoints using the Avalon-MM interface
 - ×1 and ×4 Gen2 support for Endpoints using the Avalon-MM interface
 - Support for dynamic reconfiguration of transceiver settings

Table 1–1 summarizes the IP core’s features.

The Cyclone V Hard IP for PCI Express offers different features for the variants that use the Avalon-ST interface to the Application Layer and the variants that use an Avalon-MM interface to the Application Layer. Variants using the Avalon-ST interface are available in both the MegaWizard Plug-In Manager and the Qsys design flows. Variants using the Avalon-MM interface are only available in the Qsys design flow. Variants using the Avalon-ST interfaces offer a richer feature set; however, if you are not familiar with the PCI Express protocol, variants using the Avalon-MM interface may be easier to understand. A PCI Express to Avalon-MM bridge translates the PCI Express read, write and completion TLPs into standard Avalon-MM read and write commands typically used by master and slave interfaces. Table 1–1 outlines these differences in features between variants with Avalon-ST and Avalon-MM interfaces to the Application Layer.

Table 1–1. Differences in Features Available Using the Avalon-MM and Avalon-ST Interfaces (Part 1 of 2)

Feature	Avalon-ST Interface	Avalon-MM Interface
Gen1	×1, ×4	×1, ×4
Gen2 (1)	×1, ×4	×1, ×4

Table 1–1. Differences in Features Available Using the Avalon-MM and Avalon-ST Interfaces (Part 2 of 2)

Feature	Avalon-ST Interface	Avalon-MM Interface
Transaction Layer Packet Types (TLP) (2)	<ul style="list-style-type: none"> ■ Memory Read Request ■ Memory Read Request-Locked ■ Memory Write Request ■ I/O Read Request ■ I/O Write Request ■ Configuration Read Request (Root Port) ■ Configuration Write Request (Root Port) ■ Message Request ■ Message Request with Data Payload ■ Completion without Data ■ Completion with data ■ Completion for Locked Read without Data 	<ul style="list-style-type: none"> ■ Memory Read Request ■ Memory Write Request ■ Completion without Data ■ Completion with Data
Endpoint	Supported	Supported
Root Port	Supported	Not Supported
Maximum payload size	128–512 bytes	128–256 bytes
Number of tags supported for non-posted requests	32 or 64	8
Multi-function	Supports up to 8 functions	Supports single function only
ECRC forwarding on RX and TX	Supported	Not supported
MSI-X	Supported	Not supported
Expansion ROM	Supported	Not supported

Notes to Table 1–1:

- (1) ×2 is supported by down training from ×4 or ×8 lanes.
- (2) Refer to [Appendix A, Transaction Layer Packet \(TLP\) Header Formats](#) for the layout of TLP headers.

 The purpose of the *Cyclone V Hard IP for PCI Express User Guide* is to explain how to use the Cyclone V Hard IP for PCI Express and not to explain the PCI Express protocol. Although there is inevitable overlap between these two purposes, this document should be used in conjunction with an understanding of the following PCI Express specifications: *PHY Interface for the PCI Express Architecture PCI Express 2.0* and *PCI Express Base Specification 2.1*.

Release Information

Table 1–2 provides information about this release of the PCI Express Compiler.

Table 1–2. PCI Express Compiler Release Information

Item	Description
Version	12.0
Release Date	June 2012
Ordering Codes	No ordering code is required
Product IDs	There are no encrypted files for the Cyclone V Hard IP for PCI Express. The Product ID and Vendor ID are not required because this IP core does not require a license.
Vendor ID	

Altera verifies that the current version of the Quartus® II software compiles the previous version of each IP core. Any exceptions to this verification are reported in the *MegaCore IP Library Release Notes and Errata*. Altera does not verify compilation with IP core versions older than one release.

Device Family Support

Table 1–3 shows the level of support offered by the Cyclone V Hard IP for PCI Express.

Table 1–3. Device Family Support

Device Family	Support
Cyclone V	Preliminary. The IP core is verified with preliminary timing models. The IP core meets all functional requirements, but is still undergoing characterization. It can be used in production designs with caution.
Other device families	Refer to the following user guides for other device families: <ul style="list-style-type: none"> ■ <i>IP Compiler for PCI Express User Guide</i> ■ <i>Stratix V Hard IP for PCI Express User Guide</i> ■ <i>Cyclone V Hard IP for PCI Express User Guide</i>

Configurations

The Cyclone V Hard IP for PCI Express includes a full hard IP implementation of the PCI Express stack including the following layers:

- Physical (PHY)
- Physical Media Attachment (PMA)
- Physical Coding Sublayer (PCS)
- Media Access Control (MAC)
- Data Link Layer (DLL)
- Transaction Layer (TL)

Optimized for Altera devices, the Cyclone V Hard IP for PCI Express supports all memory, I/O, configuration, and message transactions. It has a highly optimized Application Layer interface to achieve maximum effective throughput. You can customize the Hard IP to meet your design requirements using either the MegaWizard Plug-In Manager or the Qsys design flow.

Figure 1-1 shows a PCI Express link between two Cyclone V FPGAs. One is configured as a Root Port and the other as an Endpoint.

Figure 1-1. PCI Express Application with a Single Root Port and Endpoint

Figure 1-2 shows a PCI Express link between two Altera FPGAs. One is configured as a Root Port and the other as a multi-function Endpoint. The FPGA serves as a custom I/O hub for the host CPU. In the Cyclone V FPGA, each peripheral is treated as a function with its own set of Configuration Space registers. Eight multiplexed functions operate using a single PCI Express link.

Figure 1-2. PCI Express Application with an Endpoint Using the Multi-Function Capability

Debug Features

The Cyclone V Hard IP for PCI Express includes debug features that allow observation and control of the Hard IP for faster debugging of system-level problems. For more information about debugging refer to [Chapter 16, Debugging](#).

IP Core Verification

To ensure compliance with the PCI Express specification, Altera performs extensive validation of the Cyclone V Hard IP Core for PCI Express.

Altera's simulation environment uses multiple testbenches that consist of industry-standard BFM's driving the PCI Express link interface. A custom BFM connects to the application-side interface.

Altera performs the following tests in the simulation environment:

- Directed and pseudo random stimuli are applied to test the Application Layer interface, Configuration space, and all types and sizes of TLPs.
- Error injection tests that inject errors in the link, TLPs, and Data Link Layer Packets (DLLPs), and check for the proper responses
- PCI-SIG® Compliance Checklist tests that specifically test the items in the checklist
- Random tests that test a wide range of traffic patterns

Performance and Resource Utilization

Because the IP core is implemented in hardened logic, it uses less than 1% of Cyclone V resources.

Depending on the speed of the variant, soft calibration logic may be required, with additional logic required for more lanes. The amount of additional logic for calibration for the transceiver modules is pending characterization of the Cyclone V device.

Recommended Speed Grades

Table 1–4 lists the recommended speed grades for the supported link widths and Application Layer clock frequencies. The speed grades listed are the only speed grades that close timing. Altera recommends setting the Quartus II Analysis & Synthesis Settings **Optimization Technique** to **Speed**.

❓ Refer to “*Setting Up and Running Analysis and Synthesis*” in Quartus II Help for information about optimizing synthesis.

🔧 Refer to *Area and Timing Optimization* in volume 2 of the *Quartus II Handbook* for more information about how to effect the **Optimization Technique** setting.

Table 1–4. Device Family Link Width Application Frequency Recommended Speed Grades (Part 1 of 2)

Link Speed	Link Width	Application Clock Frequency (MHz)	Recommended Speed Grades
Gen1–2.5 Gbps	×1	62.5 ⁽¹⁾	–6, –7, –8 ⁽²⁾
	×1	125	–6, –7, –8
	×4	125	–6, –7, –8

Table 1–4. Device Family Link Width Application Frequency Recommended Speed Grades (Part 2 of 2)

Link Speed	Link Width	Application Clock Frequency (MHz)	Recommended Speed Grades
Gen2–5.0 Gbps	×1	62.5 ⁽¹⁾	, -6, -7 ⁽²⁾
	×1	125	-6, -7, ⁽²⁾
	×4	125	-6, -7, ⁽²⁾

Notes to Table 1–4:

- (1) This is a power-saving mode of operation.
- (2) Final results pending characterization by Altera. Refer to the **fit.rpt** file generated by the Quartus II software.

For details on installation, refer to the *Altera Software Installation and Licensing Manual*.

This section provides step-by-step instructions to help you quickly customize, simulate, and compile the Cyclone V Hard IP for PCI Express using either the MegaWizard Plug-In Manager or Qsys design flow. When you install the Quartus II software you also install the IP Library. This installation includes the following example designs for the Cyclone V Hard IP for PCI Express in `<install_dir>/ip/altera/altera_pcie/altera_pcie_hip_ast_ed/example_design/cv` directory.

- Gen1 x4 Endpoint with a 64-bit Avalon-ST interface to the Application Layer
- Gen1 x4 Root Port with a 64-bit AvalonT interface to the Application Layer

This walkthrough uses the Gen1 x4 Endpoint. [Figure 2-1](#) illustrates the top-level modules of the testbench in which the DUT, a Gen1 x4 Endpoint, connects to a chaining DMA engine, labeled APPS in [Figure 2-1](#), and a Root Port model. Simulation can use a PIPE or serial interface.

Figure 2-1. Testbench for an Endpoint

For a detailed explanation of this example design, refer to [Chapter 16, Testbench and Design Example](#). If you choose the parameters specified in this chapter, you can run all of the tests included in [Chapter 16](#).

The Cyclone V Hard IP for PCI Express offers exactly the same feature set in both the MegaWizard and Qsys design flows. Consequently, your choice of design flow depends on whether you want to integrate the Cyclone V Hard IP for PCI Express using RTL instantiation or using Qsys, which is a system integration tool available in the Quartus II software.

For more information about Qsys, refer to [System Design with Qsys](#) in the *Quartus II Handbook*.

❓ For more information about the Qsys GUI, refer to [About Qsys](#) in Quartus II Help.

Figure 2-2 illustrates the steps necessary to customize the Cyclone V Hard IP for PCI Express and run the example design.

Figure 2-2. MegaWizard Plug-In Manager and Qsys Design Flows

The following sections provide step-by-step instructions for both design flows. Steps 1 to 3 are different for each design flow and are described separately. Step 4 is identical for both flows and is described once. You can also skip Step 4 and proceed directly to Quartus II compilation. Step 5 and 6 are different for the two design flows and are described separately. Step 7 is the same for both flows and is described once.

You can begin by selecting one of these two design flows:

- [MegaWizard Plug-In Manager Design Flow](#)
- [Qsys Design Flow](#)

MegaWizard Plug-In Manager Design Flow

This section guides you through the steps necessary to customize the Cyclone V Hard IP for PCI Express and run the example testbench, starting with the creation of a Quartus II project. It includes the following steps:

- Creating a Quartus II Project
- Customizing the Endpoint in the MegaWizard Plug-In Manager Design Flow
- Understanding the Files Generated
- Simulating the Example Design
- Understanding Channel Placement Guidelines
- Compiling the Design in the MegaWizard Plug-In Manager Design Flow
- Modifying the Example Design

Creating a Quartus II Project

Follow these steps to copy the example design files and create a Quartus II project.

1. Choose **Programs > Altera > Quartus II <version>** (Windows Start menu) to run the Quartus II software.
2. On the Quartus II File menu, click **New**, then **New Quartus II Project**, then **OK**.
3. Click **Next** in the **New Project Wizard: Introduction** (The introduction does not display if you previously turned it off.)
4. On the **Directory, Name, Top-Level Entity** page, enter the following information:
 - a. The working directory for your project. This design example uses `<working_dir>/example_design`
 - b. The name of the project. This design example uses `pcie_de_gen1_x4_ast64`

The Quartus II software specifies a top-level design entity that has the same name as the project automatically. Do not change this name.

5. Click **Next** to display the **Add Files** page.
6. Click **Yes**, if prompted, to create a new directory.
7. Click **Next** to display the **Family & Device Settings** page.
8. On the **Device** page, choose the following target device family and options:
 - a.
 - a. In the **Family** list, select **Cyclone V**.
 - b. In the **Devices** list, select **Cyclone V GX Extended Features**.
 - c. In the **Available devices** list, select **5CGXFC7D6F31C7**.
9. Click **Next** to close this page and display the **EDA Tool Settings** page.
10. From the **Simulation** list, select **ModelSim®**. From the **Format** list, select the HDL language you intend to use for simulation.
11. Click **Next** to display the **Summary** page.

12. Check the **Summary** page to ensure that you have entered all the information correctly.
13. Click **Finish** to create the Quartus II project.

Customizing the Endpoint in the MegaWizard Plug-In Manager Design Flow

This section guides you through the process of customizing the Endpoint in the MegaWizard Plug-In Manager design flow. It specifies the same options that are chosen in [Chapter 16, Testbench and Design Example](#).

For further information about the parameter settings, refer to [Chapter 4, Parameter Settings for the Cyclone V Hard IP for PCI Express](#).

Follow these steps to customize your variant in the MegaWizard Plug-In Manager:

1. On the Tools menu, click **MegaWizard Plug-In Manager**. The MegaWizard Plug-In Manager appears.
2. Select **Create a new custom megafunction variation** and click **Next**.
3. In **Which device family will you be using?** Select the **Cyclone V** device family.
4. Expand the **Interfaces** directory under **Installed Plug-Ins** by clicking the + icon left of the directory name, expand **PCI Express**, then click **Cyclone V Hard IP for PCI Express <version_number>**
5. Select the output file type for your design. This walkthrough supports VHDL and Verilog HDL. For this example, select **Verilog HDL**.
6. Specify a variation name for output files `<working_dir>/example_design/<variation name>`. For this walkthrough, specify `<working_dir>/example_design/gen1_x4`.
7. Click **Next** to open the parameter editor for the **Cyclone V Hard IP for PCI Express**.
8. Specify the **System Settings** values listed in [Table 2-1](#).

Table 2-1. System Settings Parameters

Parameter	Value
Number of Lanes	x4
Lane Rate	Gen 1 (2.5 Gbps)
Port type	Native endpoint
Application Layer interface	Avalon-ST 64-bit
RX buffer credit allocation - performance for received requests	Low
Reference clock frequency	100 MHz
Use 62.5 MHz Application Layer clock for x1	Leave this option off
Use deprecated RX Avalon-ST data byte enable port (rx_st_be)	Leave this option off
Number of functions	1

Each function shares the parameter settings on the **Device**, **Error Reporting**, **Link**, **Slot**, and **Power Management** tabs. Each function has separate parameter settings for the **Base Address Registers**, **Base and Limit Registers for Root Ports**, **Device Identification Registers**, and the **PCI Express/PCI Capabilities** parameters. When you click on a **Func<n>** tab under the **Port Functions** heading, the tabs automatically reflect the **Func<n>** tab selected.

9. Specify the **Device** parameters listed in [Table 2-2](#).

Table 2-2. Device

Parameter	Value
Maximum payload size	128 bytes
Number of tags supported	32
Completion timeout range	ABCD
Implement completion timeout disable	On

10. On the **Error Reporting** tab, leave all options off.

11. Specify the **Link** settings listed in [Table 2-7](#).

Table 2-3. Link Tab

Parameter	Value
Link port number	1
Slot clock configuration	On

12. On the **Slot Capabilities** tab, leave the **Slot register** turned off.

13. Specify the **Power Management** parameters listed in [Table 2-4](#).

Table 2-4. Power Management Parameters

Parameter	Value
Endpoint L0s acceptable exit latency	Maximum of 64 ns
Endpoint L1 acceptable latency	Maximum of 1 μ s

14. Specify the **BAR** settings for **Func0** listed in [Table 2-5](#).

Table 2-5. Base Address Registers for Func0

Parameter	Value
BAR0 Type	64-bit prefetchable memory
BAR0 Size	256 MBytes - 28 bits
BAR1 Type	Disabled
BAR1 Size	N/A
BAR2 Type	32-bit non-prefetchable memory
BAR2 Size	1 KByte - 10 bits

15. You can leave **Func0 BAR3** through **Func0 BAR5** and the **Func0 Expansion ROM** Disabled.

16. Under the **Base and Limit Registers** heading, disable both the **Input/Output** and **Prefetchable memory** options. (These options are for Root Ports.)
17. Specify the **Device ID Registers for Func0** listed in [Table 2-6](#).

Table 2-6. Device ID Registers for Func0

Register Name	Value
Vendor ID	0x00000000
Device ID	0x00000001
Revision ID	0x00000001
Class Code	0x00000000
Subsystem Vendor ID	0x00000000
Subsystem Device ID	0x00000000

18. On the **Func 0 Device** tab, under **PCI Express/PCI Capabilities for Func 0** turn **Function Level Reset (FLR)** Off.
19. [Table 2-7](#) lists settings for the **Func0 Link** tab.

Table 2-7. Link Capabilities

Parameter	Value
Data link layer active reporting	Off
Surprise down reporting	Off

20. On the **Func0 MSI** tab, for **Number of MSI messages requested**, select **4**.
21. On the **Func0 MSI-X** tab, turn **Implement MSI-X** off.
22. On the **Func0 Legacy Interrupt** tab, select **INTA**.
23. Click **Finish**. The Generation dialog box appears.
24. Turn on **Generate Example Design** to generate the Endpoint, testbench, and supporting files.
25. Click **Exit**.
26. Click **Yes** if you are prompted to add the Quartus II IP File (**.qip**) to the project.

The **.qip** is a file generated by the parameter editor contains all of the necessary assignments and information required to process the IP core in the Quartus II compiler. Generally, a single **.qip** file is generated for each IP core.

Understanding the Files Generated

Figure 2-3 illustrates the directory structure created for this design after you generate the Cyclone V Hard IP for PCI Express. Generation creates three directories:

- `<working_dir>/<variant_name>` includes the files for synthesis.
- `<working_dir>/<variant_name>_sim/altera_pcie_cv_hip_ast` includes the simulation files.
- `<working_dir>/<variant_name>_example_design/altera_pcie_cv_hip_ast` contains a Qsys system that connects the Endpoint variant to a chaining DMA design example for verification.

Figure 2-3 illustrates this directory structure.

Figure 2-3. Directory Structure for Cyclone V Hard IP for PCI Express IP Simulation Model and Design Example

Follow these steps to generate the chaining DMA testbench from the Qsys system design example.

1. On the Quartus II File menu, click **Open**.
2. Navigate to the Qsys system in the `altera_pcie_cv_hip_ast` subdirectory.

- Click **pcie_de_gen1_x4_ast64.qsys** to bring up the Qsys design. **Figure 2-4** illustrates this Qsys system.

Figure 2-4. Qsys System Connecting the Endpoint Variant and Chaining DMA Testbench

4. To display the parameters of the **APPS** component shown in [Figure 2-4](#), click on it and then select **Edit** from the right-mouse menu. [Figure 2-5](#) illustrates this component. Note that the values for the following parameters match those set in the DUT component:

- Targeted Device Family
- Lanes
- Lane Rate
- Application Clock Rate
- Port type
- Application interface
- Tags supported
- Maximum payload size
- Number of Functions

Figure 2-5. Qsys Component Representing the Chaining DMA Design Example

 You can use this Qsys APPS component to test any Endpoint variant with compatible values for these parameters.

5. To close the **APPS** component, click the **X** in the upper right-hand corner of the parameter editor.

Go to [“Simulating the Example Design”](#) on [page 2-18](#) for instructions on system simulation.

Qsys Design Flow

This section guides you through the steps necessary to customize the Cyclone V Hard IP for PCI Express and run the example testbench in Qsys. It includes the following steps:

- Customizing the Endpoint in Qsys
- Understanding the Files Generated
- Simulating the Example Design
- Understanding Channel Placement Guidelines
- Compiling the Design in the Qsys Design Flow

Customizing the Endpoint in Qsys

This section begins with the steps necessary to customize the Cyclone V Hard IP for PCI Express. This section also guides you through steps to connect the chaining DMA component testbench described in [Chapter 16, Testbench and Design Example](#) to the Endpoint variant.

For further details about the parameter settings, refer to [Chapter 4, Parameter Settings for the Cyclone V Hard IP for PCI Express](#).

Follow these steps to instantiate the Cyclone V Hard IP for PCI Express and chaining DMA example design using the Qsys design flow:

1. Create a directory for your project. This example uses `<working_dir>/pcie_qsys`.
2. To start Qsys from the Quartus II software, on the File menu click **New**.
3. In the **New** dialog box, click **Qsys System File**, then click **OK**. Qsys appears.
4. On the Project Settings tab specify the settings listed in [Table 2-8](#)

Table 2-8. Project Settings Parameters

Parameter	Value
Device family	Cyclone V
Clock crossing adapter type	Handshake
Limit interconnect pipeline stages to ⁽¹⁾	0
Generation ID	0

Note to [Table 2-8](#):

(1) This setting applies to designs that include Avalon-MM interfaces.

5. On the **Component Library** tab, type the following text string in the search box:

PCI Ex ↵

Qsys filters the component library and shows all components matching the text string you entered.

6. Click on **Cyclone V Hard IP for PCI Express** and then click the **+Add** button. The parameter editor appears.

The following sections provide step-by-step instructions to create the example design in Qsys. If you prefer, you can copy the completed system from the Quartus II software installation, and then go to “[Simulating the Example Design](#)” on page 2-18. The completed Qsys systems are located in the following directory:
<install_dir>/ip/altera/altera_pcie/altera_pcie_hip_ast_ed/example_design/cv.

Specifying the Parameters for the Cyclone V Hard IP for PCI Express

This section guides you through the process of specifying parameters for the Cyclone V Hard IP for PCI Express to create a Gen1 x4 Endpoint.

1. Specify the **System Settings** parameters listed in [Table 2-9](#).

Table 2-9. System Settings Parameters

Parameter	Value
Number of Lanes	x4
Lane Rate	Gen 1 (2.5 Gbps)
Port type	Native endpoint
Application interface	Avalon-ST 64-bit
RX buffer credit allocation - performance for received requests	Low
Reference clock frequency	100 MHz
Use 62.5 MHz Application Layer clock for x1	Leave this option Off
Use deprecated RX Avalon-ST data byte enable port (rx_st_be)	Leave this option On .
Number of functions	1

Each function shares the parameter settings on the **Device**, **Error Reporting**, **Link**, **Slot**, and **Power Management** tabs. Each function has separate parameter settings for the **Base Address Registers**, **Base and Limit Registers for Root Ports**, **Device Identification Registers**, and the **PCI Express/PCI Capabilities** parameters. When you click on a **Func<n>** tab under the **Port Functions** heading, the tabs automatically reflect the **Func<n>** tab selected.

2. Specify the **Device** parameters listed in [Table 2-10](#).

Table 2-10. Device

Parameter	Value
Maximum payload size	128 bytes
Number of tags supported	32
Completion timeout range	ABCD
Implement completion timeout disable	On

3. On the **Error Reporting** tab, leave all options off.

4. Specify the **Link** settings listed in [Table 2-11](#).

Table 2-11. Link Tab

Parameter	Value
Link port number	1
Slot clock configuration	Enabled

5. Specify the **Slot** settings listed in [Table 2-12](#).

Table 2-12. Slot Tab

Parameter	Value
Use slot register	Leave this option off.
Data link layer active reporting	0
Surprise down reporting	0
Slot clock configuration	0

6. Specify the **Power Management** settings listed in [Table 2-13](#).

Table 2-13. Power Management Parameters

Parameter	Value
Endpoint L0s acceptable exit latency	Maximum of 64 ns
Endpoint L1 acceptable latency	Maximum of 1 μ s

7. Specify the **BAR** settings for **Func0** listed in [Table 2-14](#).

Table 2-14. Base Address Registers for Func0

Parameter	Value
BAR0 Type	64-bit prefetchable memory
BAR0 Size	256 MBytes - 28 bits
BAR1 Type	Disabled
BAR1 Size	N/A
BAR2 Type	32-bit non-prefetchable memory
BAR2 Size	1 KByte - 10 bits

8. You can leave **Func0 BAR3** through **Func0 BAR5** and the **Func0 Expansion ROM** Disabled.
9. Under the **Base and Limit Registers** heading, disable both the **Input/Output** and **Prefetchable memory** options. (These options are for Root Ports.)
10. Specify the **Device ID Registers** for **Func0** listed in [Table 2-15](#).

Table 2-15. Device Identification Registers for Func0 (Part 1 of 2)

Register Name	Value
Vendor ID	0x00000000
Device ID	0x00000001
Revision ID	0x00000001

Table 2-15. Device Identification Registers for Func0 (Part 2 of 2)

Class Code	0x00000000
Subsystem Vendor ID	0x00000000
Subsystem Device ID	0x00000000

11. On the **Func 0 Device** tab, under **PCI Express/PCI Capabilities for Func 0** turn **Function Level Reset (FLR)** On.
12. Specify the **Link** settings listed in [Table 2-16](#).

Table 2-16. Link Capabilities

Parameter	Value
Data link layer active reporting	Off
Surprise down reporting	Off

13. On the **Func0 MSI** tab, for **Number of MSI messages requested**, select **4**.
14. On the **Func0 MSI-X** tab, turn **Implement MSI-X** turned off.
15. On the **Func0 Legacy Interrupt** tab, keep the default option **INTA** for **Legacy Interrupt (INTx)**.
16. Click the **Finish** button.
17. To rename the **Cyclone V hard IP for PCI Express**, in the **Name** column of the **System Contents** tab, right-click on the component name, select **Rename**, and type DUT ↩

Specifying the Parameters for the Example Design

Follow these steps to add the Example design for Avalon-Streaming Hard IP for PCI Express component to your Qsys system.

1. On the **Component Library** tab, click **Example design for Avalon-Streaming Hard IP for PCI Express** and then click **Add**. The parameter editor appears.
2. Change the parameters to match those of the Gen1 ×4 Endpoint variant by selecting the parameter values shown in [Table 2-17](#).

Table 2-17. Parameters for the Example Design

Parameter	Value
Targeted device family	Cyclone V
Lanes	×4
Lane rate	Gen1 (2.5 Gbps)
Application Clock Rate	125 MHz
Port type	Native Endpoint
Application interface	Avalon-ST 64-bit
Tags supported	32
Maximum payload size	256
Number of functions	1

3. Click **Finish**.

4. To rename the Example design for Avalon-Streaming Cyclone V hard IP for PCI Express component, right-click on the component name, select **Rename**, and type APPS ←

Completing the Qsys System

The APPS component interfaces connect to the Endpoint variant interfaces with matching names. Most of these interfaces are of the Avalon Conduit type, which is a point-to-point interface type that accommodates individual signals or groups of signals that do not fit into any of the other Avalon types. You can connect conduit interfaces to each other inside a Qsys system or export them to make connections to other modules in the design or to FPGA pins.

For more information about Avalon interfaces, refer to the [Avalon Interface Specifications](#).

Follow these steps to export Avalon Conduit interfaces that connect outside the Qsys system.

1. To export the interface which is a power-on reset pin for the FPGA, click in the **Export** column and type `dut_npor` which is the name of the exported interface. Note that the **Connections** column now shows that the `npwr` interface is no longer available for internal connections in Qsys.
2. Export the following interfaces, using the same name in the **Export** Column that is shown in the **Name** column of Qsys.

- `dut_hip_ctrl`
- `dut_refclk`
- `dut_hip_serial`
- `dut_hip_pipe`
- `reconfig_xcvr_clk` (This interface is part of the APPS component)

You can select **Undo Export Interface** on the Edit menu if you accidentally export an interface.

In this example design the Avalon-ST source interface of the **DUT** connects to the Avalon-ST sink interface of the **APPS** component, and the Avalon-ST sink interface of the **DUT**, connects to the Avalon-ST source interface of the **APPS** component. Follow these steps to connect the Avalon-ST source and sink interfaces of these two components:

1. To connect the Avalon-ST `rx_st` source interface of the DUT component to the Avalon-ST `rx_st` sink interface of the APPS, in the **Name** column, right-click on the `rx_st` interface and select and select **Apps.rx_st** from the **DUT.rx_st Connections** list.

Figure 2-6 illustrates this procedure.

Figure 2-6. Connecting Signals Using the Right-Mouse Connections Menu

2. To connect the Avalon-ST tx_st source interface of the APPS component to the tx_st sink interface of the DUT component, repeat the technique explained in Step 1.

For conduit interface types, the **APPS** component interfaces connect to the **DUT** interfaces with *matching* names.

The Avalon Conduit interface type is a point-to-point interface type that accommodates individual signals or groups of signals that do not fit into any of the other Avalon types. You can connect conduit interfaces to each other inside a Qsys system or export them to make connections to other modules in the design or to FPGA pins.

For more information about Avalon interfaces, refer to the [Avalon Interface Specifications](#).

3. Connect the following Avalon Conduit interfaces using the technique described in Step 1.
 - lmi
 - config_tl
 - power_mgmt
 - hip_status
 - rx_bar_be
 - tx_fifo
 - tx_cred
 - hip_rst
 - reconfig_to_xcvr
 - reconfig_from_xcvr
 - int_msi
4. Follow these steps to connect the clocks:
 - a. In the **Clock** column right-click on the DUT `pld_clk` interface and select **APPS.pld_clk_hip** from the **DUT.pld_clk Connections** list.
 - b. To connect the APPS `pld_clk_hip` interface to the DUT `pld_clk` interface, right-click on **APPS.pld_clk_hip** and select **DUT.pld_clk** from the **APPS.pld_clk_hip Connections** list.
 - c. To connect the DUT `coreclkout_hip` interface to the APPS `coreclkout_hip` interface, right-click on **DUT.coreclkout_hip** and select **DUT.coreclkout_hip** from the **DUT.coreclkout_hip Connections** list. CHECK
 - d. To connect the DUT `coreclkout_hip` interface to the APPS `coreclkout_hip` interface, right-click on **DUT.coreclkout_hip** and select **APPS.coreclkout_hip** from the **DUT.coreclkout_hip Connections** list.
5. To remove the default clock, on the **System Contents** tab, click `clk_0` and then click the **X** button.
6. To save your Qsys system, on the File menu select **Save**. Type `pcie_qsys` in the Save dialog box.

Figure 2-7 illustrates the complete Qsys system.

Figure 2-7. Complete Gen1 x4 Endpoint (DUT) Connected to Example Design (APPS)

Generating the Testbench

Follow these steps to generate chaining DMA testbench:

1. On the Qsys **Generation** tab, specify the parameters listed in Table 2-18.

Table 2-18. Parameters to Specify on the Generation Tab in Qsys (Part 1 of 2)

Parameter	Value
Simulation	
Create simulation model	Verilog
Create testbench Qsys system	Standard, BFM for standard Avalon interfaces
Create testbench simulation model	Verilog
Synthesis	
Create HDL design files for synthesis	Turn this option on
Create block symbol file (.bsf)	Turn this option on

Table 2–18. Parameters to Specify on the Generation Tab in Qsys (Part 2 of 2)

Parameter	Value
Output Directory	
Path	<code>pcie_qsys/gen1_x8_example_design</code>
Simulation	Leave this option blank
Testbench ⁽¹⁾	<code>pcie_qsys/gen1_x8_example_design/testbench</code>
Synthesis ⁽²⁾	<code>pcie_qsys/gen1_x8_example_design/synthesis</code>

Note to Table 2–18:

(1) Qsys automatically creates this path by appending **testbench** to the output directory/.

(2) Qsys automatically creates this path by appending **synthesis** to the output directory/.

- Click the **Generate** button at the bottom of the **Generation** tab to create the chaining DMA testbench.

Simulating the Example Design

Follow these steps to compile the testbench for simulation and run the chaining DMA testbench.

- Start your simulation tool. This example uses the ModelSim® software.
- From the ModelSim transcript window, in the testbench directory, type the following commands:
 - `source msim_setup.tcl`
 - `h` (This is the ModelSim help command.)
 - `ld` (This command compiles all design files and elaborates the top-level design.)
 - `run -all`

Example 2–1 shows the a partial transcript from a successful simulation. As this transcript illustrates, the simulation includes the following stages:

- Link training
- Configuration
- DMA reads and writes
- Root Port to Endpoint memory reads and writes

Example 2-1. Excerpts from Transcript of Successful Simulation Run

```
Time: 56000 Instance: top_chaining_testbench.ep.epmap.pll_250mhz_to_500mhz.
# Time: 0 Instance:
pcie_de_gen1_x8_ast128_tb.dut_pcie_tb.genblk1.genblk1.altpcieth_bfm_top_rp.rp.rp.nl000
0i.Cycloneii_pll.pll1
# Note : Cyclone II PLL locked to incoming clock
# Time: 25000000 Instance:
pcie_de_gen1_x8_ast128_tb.dut_pcie_tb.genblk1.genblk1.altpcieth_bfm_top_rp.rp.rp.nl000
0i.Cycloneii_pll.pll1
# INFO: 464 ns Completed initial configuration of Root Port.
# INFO: 3661 ns RP LTSSM State: DETECT.ACTIVE
# INFO: 3693 ns RP LTSSM State: POLLING.ACTIVE
# INFO: 3905 ns EP LTSSM State: DETECT.ACTIVE
# INFO: 4065 ns EP LTSSM State: POLLING.ACTIVE
# INFO: 6369 ns EP LTSSM State: POLLING.CONFIG
# INFO: 6461 ns RP LTSSM State: POLLING.CONFIG
# INFO: 7741 ns RP LTSSM State: CONFIG.LINKWIDTH.START
# INFO: 7969 ns EP LTSSM State: CONFIG.LINKWIDTH.START
# INFO: 8353 ns EP LTSSM State: CONFIG.LINKWIDTH.ACCEPT
# INFO: 8781 ns RP LTSSM State: CONFIG.LINKWIDTH.ACCEPT
# INFO: 8973 ns RP LTSSM State: CONFIG.LANENUM.WAIT
# INFO: 9537 ns EP LTSSM State: CONFIG.LANENUM.WAIT
# INFO: 9857 ns EP LTSSM State: CONFIG.LANENUM.ACCEPT
# INFO: 9933 ns RP LTSSM State: CONFIG.LANENUM.ACCEPT
# INFO: 10189 ns RP LTSSM State: CONFIG.COMPLETE
# INFO: 10689 ns EP LTSSM State: CONFIG.COMPLETE
# INFO: 12109 ns RP LTSSM State: CONFIG.IDLE
# INFO: 13697 ns EP LTSSM State: CONFIG.IDLE
# INFO: 13889 ns EP LTSSM State: L0
# INFO: 13981 ns RP LTSSM State: L0
# INFO: 17800 ns Configuring Bus 001, Device 001, Function 00
# INFO: 17800 ns EP Read Only Configuration Registers:
# INFO: 17800 ns Vendor ID: 1172
# INFO: 17800 ns Device ID: E001
# INFO: 17800 ns Revision ID: 01
# INFO: 17800 ns Class Code: FF0000
# INFO: 17800 ns Subsystem Vendor ID: 1172
# INFO: 17800 ns Subsystem ID: E001
# INFO: 17800 ns Interrupt Pin: INTA# used
# INFO: 17800 ns
# INFO: 20040 ns PCI MSI Capability Register:
# INFO: 20040 ns 64-Bit Address Capable: Supported
# INFO: 20040 ns Messages Requested: 4
# INFO: 20040 ns
#
```

Example 2-1 continued

```


INFO: 31208 ns  EP PCI Express Link Status Register (1081):
# INFO: 31208 ns Negotiated Link Width: x8
# INFO: 31208 ns Slot Clock Config: System Reference Clock Used
# INFO: 33481 ns  RP LTSSM State: RECOVERY.RCVRLock
# INFO: 34321 ns  EP LTSSM State: RECOVERY.RCVRLock
# INFO: 34961 ns  EP LTSSM State: RECOVERY.RCVRCFG
# INFO: 35161 ns  RP LTSSM State: RECOVERY.RCVRCFG
# INFO: 36377 ns  RP LTSSM State: RECOVERY.IDLE
# INFO: 37457 ns  EP LTSSM State: RECOVERY.IDLE
# INFO: 37649 ns  EP LTSSM State: L0
# INFO: 37737 ns  RP LTSSM State: L0
# INFO: 39944 ns Current Link Speed: 2.5GT/s
# INFO: 58904 ns Completed configuration of Endpoint BARs.
# INFO: 61288 ns -----
# INFO: 61288 ns TASK:chained_dma_test
# INFO: 61288 ns DMA: Read
# INFO: 61288 ns -----
# INFO: 61288 ns TASK:dma_rd_test
# INFO: 61288 ns -----
# INFO: 61288 ns TASK:dma_set_rd_desc_data
# INFO: 61288 ns -----
# INFO: 61288 ns TASK:dma_set_msi READ
# INFO: 61288 ns Message Signaled Interrupt Configuration
# INFO: 61288 ns  msi_address (RC memory)= 0x07F0
# INFO: 63512 ns  msi_control_register = 0x0084
# INFO: 72440 ns  msi_expected = 0xB0FC
# INFO: 72440 ns  msi_capabilities address = 0x0050
# INFO: 72440 ns  multi_message_enable = 0x0002
# INFO: 72440 ns  msi_number = 0000
# INFO: 72440 ns  msi_traffic_class = 0000
# INFO: 72440 ns -----
# INFO: 72440 ns TASK:dma_set_header READ
# INFO: 72440 ns Writing Descriptor header
# INFO: 72480 ns data content of the DT header
# INFO: 72480 ns
# INFO: 72480 ns Shared Memory Data Display:
# INFO: 72480 ns Address  Data
# INFO: 72480 ns -----  ----
# INFO: 72480 ns 00000900 00000003 00000000 00000900 CAFEFAD
# INFO: 72480 ns -----
# INFO: 72480 ns TASK:dma_set_rclast
# INFO: 72480 ns Start READ DMA : RC issues MWr (RCLast=0002)
# INFO: 72496 ns -----
# INFO: 72509 ns TASK:msi_poll Polling MSI Address:07F0---> Data:FADE.....
# INFO: 72693 ns TASK:rcmem_poll Polling RC Address0000090C current data
(0000FADE) expected data (00000002)
# INFO: 80693 ns TASK:rcmem_poll Polling RC Address0000090C current data
(00000000) expected data (00000002)
# INFO: 84749 ns TASK:msi_poll Received DMA Read MSI(0000) : B0FC
# INFO: 84893 ns TASK:rcmem_poll Polling RC Address0000090C current data
(00000002) expected data (00000002)
# INFO: 84893 ns TASK:rcmem_poll ---> Received Expected Data (00000002)
# INFO: 84901 ns -----
# INFO: 84901 ns Completed DMA Read

```

Example 2-1 continued

```
# INFO: 84901 ns TASK:chained_dma_test
# INFO: 84901 ns DMA: Write
# INFO: 84901 ns -----
# INFO: 84901 ns TASK:dma_wr_test
# INFO: 84901 ns DMA: Write
# INFO: 84901 ns -----
# INFO: 84901 ns TASK:dma_set_wr_desc_data
# INFO: 84901 ns -----
# INFO: 84901 ns TASK:dma_set_msi WRITE
# INFO: 84901 ns Message Signaled Interrupt Configuration
# INFO: 84901 ns msi_address (RC memory)= 0x07F0
# INFO: 87109 ns msi_control_register = 0x00A5
# INFO: 96005 ns msi_expected = 0xB0FD
# INFO: 96005 ns msi_capabilities address = 0x0050
# INFO: 96005 ns multi_message_enable = 0x0002
# INFO: 96005 ns msi_number = 0001
# INFO: 96005 ns msi_traffic_class = 0000
# INFO: 96005 ns -----
# INFO: 96005 ns TASK:dma_set_header WRITE
# INFO: 96005 ns Writing Descriptor header
# INFO: 96045 ns data content of the DT header
# INFO: 96045 ns
# INFO: 96045 ns Shared Memory Data Display:
# INFO: 96045 ns Address  Data
# INFO: 96045 ns -----  ----
# INFO: 96045 ns 00000800 10100003 00000000 00000800 CAFEFAD
# INFO: 96045 ns -----
# INFO: 96045 ns TASK:dma_set_rclast
# INFO: 96045 ns Start WRITE DMA : RC issues MWr (RCLast=0002)
# INFO: 96061 ns -----
# INFO: 96073 ns TASK:msi_poll Polling MSI Address:07F0--->Data:FADE.....
# INFO: 96257 ns TASK:rcmem_poll Polling RC Address0000080C current data
(0000FADE) expected data (00000002)
# INFO: 101457 ns TASK:rcmem_poll Polling RC Address0000080C current data
(00000000) expected data (00000002)
# INFO: 105177 ns TASK:msi_poll Received DMA Write MSI(0000) : B0FD
# INFO: 105257 ns TASK:rcmem_poll Polling RC Address0000080C current data
(00000002) expected data (00000002)
# INFO: 105257 ns TASK:rcmem_poll ---> Received Expected Data (00000002)
# INFO: 105265 ns -----
# INFO: 105265 ns Completed DMA Write
# INFO: 105265 ns -----
# INFO: 105265 ns TASK:check_dma_data
# INFO: 105265 ns Passed : 0644 identical dwords.
# INFO: 105265 ns -----
# INFO: 105265 ns TASK:downstream_loop
# INFO: 107897 ns Passed: 0004 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 110409 ns Passed: 0008 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 113033 ns Passed: 0012 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 115665 ns Passed: 0016 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 118305 ns Passed: 0020 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 120937 ns Passed: 0024 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 123577 ns Passed: 0028 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 126241 ns Passed: 0032 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 128897 ns Passed: 0036 same bytes in BFMmem addr 0x00000040 and 0x00000840
# INFO: 131545 ns Passed: 0040 same bytes in BFMmem addr 0x00000040 and 0x00000840
# SUCCESS: Simulation stopped due to successful completion!
```

Understanding Channel Placement Guidelines

- Refer to “Channel Placement for x1 Variants” on page 7–48 for more information about channel placement for x1 and x4 variants.
- For more information about Cyclone V transceivers refer to the “PCIe Supported Configurations and Placement Guides” section in the *Transceiver Protocol Configurations in Cyclone V Devices*.

Quartus II Compilation

This section provides step-by-step instructions for Quartus II compilation. To compile your Endpoint and design example, complete the instructions in one of the following two sections:

- [Compiling the Design in the MegaWizard Plug-In Manager Design Flow](#)
- [Compiling the Design in the Qsys Design Flow](#)

Compiling the Design in the MegaWizard Plug-In Manager Design Flow

Following these steps to compile your design:

1. Before compiling your design, you should define the `refclk` input to the Hard IP for PCI Express IP Core in your top-level Synopsys Design Constraints File (`.sdc`). [Example 2–1](#) provides the required constraint.

Example 2–1.

```
create_clock -period "100 MHz" -name {refclk_pci_express} {*refclk_*}  
derive_pll_clocks  
derive_clock_uncertainty
```

2. To compile your design, on the Processing menu, select **Start Compilation**.

Before compiling the complete example design in the Quartus II software, you must add the example design files that you generated in Qsys to your Quartus II project. Follow these steps to add the Quartus II IP File (`.qip`) to the project:

1. On the Project menu, select **Add/Remove Files in Project**.
2. Click the browse button next the **File name** box and browse to the `gen1_x8_example_design/altera_pcie_sv_hip_ast/pcie_de_gen1_x8_ast128/synthesis/` directory.
3. In the **Files of type** list, select **IP Variation Files (*.qip)**.
4. Click `pcie_de_ge1_x8_ast128.qip` and then click **Open**.
5. On the **Add Files** page, click **Add**, then click **OK**.
6. On the Processing menu, select **Start Compilation**.

Compiling the Design in the Qsys Design Flow

To compile the Qsys design example in the Quartus II software, you must create a Quartus II project and add your Qsys files to that project.

Complete the following steps to create your Quartus II project:

1. Choose **Programs > Altera > Quartus II <version>** (Windows Start menu) to run the Quartus II software.
2. Change to the directory that includes your Qsys project, *<working_dir>\pcie_qsys*.
3. On the Quartus II File menu, click **New**, then **New Quartus II Project**, then **OK**.
4. Click **Next** in the **New Project Wizard: Introduction** (The introduction does not display if you previously turned it off.)
5. On the **Directory, Name, Top-Level Entity** page, enter the following information:
 - a. The working directory for your project. This design example uses *<working_dir>/pcie_qsys*
 - b. The name of the project. Type the same name as your Qsys design *pcie_de_gen1_x4_ast64* ←

If the top-level design entity and Qsys system names are identical, the Quartus II software treats the Qsys system as the top-level design entity.

6. Click **Next** to display the **Add Files** page.
7. Perform the following steps to add the Quartus II IP File (**.qip**) to the project:
 - a. Click the browse button next the **File name** box and browse to *pcie_de_gen1_x4_ast64/synthesis/* directory.
 - b. In the **Files of type** list, select **IP Variation Files (*.qip)**.
 - c. Click *pcie_de_gen1_x4_ast64.qip* and then click **Open**.
 - d. On the **Add Files** page, click **Add**, then click **OK**.

Click **Yes**, if prompted, to create a new directory.

8. Click **Next** to display the **Device** page.
9. On the **Family & Device Settings** page, choose the following target device family and options:
 - a. In the **Family** list, select **Cyclone V**.
 - b. In the **Devices** list, select **Cyclone V GX PCIe**.
 - c. In the **Available devices** list, select **5CGXFC7D6F31C7**.
10. Click **Next** to close this page and display the **EDA Tool Settings** page.
11. Click **Next** to display the **Summary** page.
12. Check the **Summary** page to ensure that you have entered all the information correctly.
13. Click **Finish** to create the Quartus II project.

14. Add the Synopsys Design Constraint (SDC) shown in [Example 2-2](#), to the top-level design file for your Quartus II project.

Example 2-2. Synopsys Design Constraint


```
create_clock -period "100 MHz" -name {refclk_pci_express} {*refclk_*}
derive_pll_clocks
derive_clock_uncertainty
```

15. To compile your design using the Quartus II software, on the Processing menu, click **Start Compilation**. The Quartus II software then performs all the steps necessary to compile your design.

Modifying the Example Design

To use this example design as the basis of your own design, replace the Chaining DMA Example shown in [Figure 2-8](#) with your own Application Layer design. Then modify the Root Port BFM driver to generate the transactions needed to test your Application Layer.

Figure 2-8. Testbench for PCI Express

The Qsys design example provides detailed step-by-step instructions to generate a Qsys system. When you install the Quartus II software you also install the IP Library. This installation includes the following example designs for the Avalon-MM Cyclone V Hard IP for PCI Express in the `<install_dir>/ip/altera/altera_pcie/altera_pcie_cv_hip_avmm/example_designs/` directory:

- Gen1 ×1 Endpoint with a 64-bit Avalon-MM interface to the Application Layer
- Gen1 ×4 Endpoint with a 64-bit Avalon-MM interface to the Application Layer

This example contains the following components:

- Avalon-MM Cyclone V Hard IP for PCI Express ×4 IP core
- On-Chip memory
- DMA controller
- Transceiver reconfiguration controller

In the Qsys design flow you select the Avalon-MM Cyclone V Hard IP for PCI Express as a component. This component supports PCI Express ×1, ×2, ×4, or ×8 Endpoint applications with bridging logic to convert PCI Express packets to Avalon-MM transactions and vice versa. The design example included in this chapter illustrates the use of an endpoint with an embedded transceiver.

[Figure 3–1 on page 3–2](#) provides a high-level block diagram of the design example included in this release.

As this figure illustrates, this design example transfers data between an on-chip memory buffer located on the Avalon-MM side and a PCI Express memory buffer located on the root complex side. The data transfer uses the DMA component which is programmed by the PCI Express software application running on the root complex processor. The example design also includes the transceiver reconfiguration controller which allows you to dynamically reconfigure transceiver settings. This component is necessary for high performance transceiver designs.

Figure 3–1. Qsys Generated Endpoint

This design example consists of the following steps:

1. [Creating a Quartus II Project](#)
2. [Running Qsys](#)
3. [Customizing the Avalon-MM Cyclone V Hard IP for PCI Express IP Core](#)
4. [Adding the Remaining Components to the Qsys System](#)
5. [Completing the Connections in Qsys](#)
6. [Specifying Clocks and Address Assignments](#)
7. [Specifying Exported Interfaces](#)
8. [Specifying Output Directories](#)
9. [Simulating the Qsys System](#)
10. [Understanding Channel Placement Guidelines](#)
11. [Compiling the Design](#)
12. [Programming a Device](#)

Creating a Quartus II Project

You can create a new Quartus II project with the New Project Wizard, which helps you specify the working directory for the project, assign the project name, and designate the name of the top-level design entity. To create a new project follow these steps:

1. Choose **Programs > Altera > Quartus II><version_number>** (Windows Start menu) to run the Quartus II software. Alternatively, you can also use the Quartus II Web Edition software.
2. On the Quartus II File menu, click **New Project Wizard**.
3. Click **Next** in the **New Project Wizard: Introduction** (The introduction is not displayed if you turned it off previously.)
4. In the **Directory, Name, Top-Level Entity** page, enter the following information:
 - a. Specify the working directory for your project. This design example uses the directory `\qsys_pcie`.
 - b. Specify the name of the project. This design example uses `pcie_top`. You must specify the same name for both the project and the top-level design entity.

The Quartus II software specifies a top-level design entity that has the same name as the project automatically. Do not change this name.

Click **Yes**, if prompted, to create a new directory.

5. Click **Next** to display the **Add Files** page.
6. If you have any non-default libraries, add them by following these steps:
 - a. Click **User Libraries**.
 - b. Type `<path>\ip` in the **Project library name** box, where `<path>` is the directory in which you installed the Hard IP for PCI Express IP core.
 - c. Click **Add** to add the path to the Quartus II project.
 - d. Click **OK** to save the library path in the project.
7. Click **Next** to display the **Family & Device Settings** page.
8. On the **Family & Device Settings** page, choose the following target device family and options:
 - a. In the **Family** list, select **Cyclone V (E/GX/GT/SX)**.
 - b. In the **Devices** list, select .
 - c. In the **Target device** box, select **Specific device selected in 'Available devices' list**.
 - d. In the **Available devices** list, select **5CGXFC7D6F31C7**.
9. Click **Next** to close this page and display the **EDA Tool Settings** page.
10. Click **Next** to display the **Summary** page.
11. Check the **Summary** page to ensure that you have entered all the information correctly.

- Click **Finish** to complete the Quartus II project.

Running Qsys

Follow these steps to launch the parameter editor in Qsys:

- On the File menu, click **New**.
- Select **Qsys System File** and click **OK**. Qsys appears.
- To establish global settings, click the **Project Settings** tab.
- Specify the settings in [Table 3-1](#).

Table 3-1. Project Settings

Parameter	Value
Device family	Cyclone V
Clock crossing adapter type	Handshake
Limit interconnect pipeline stages to	3
Generation Id	0

Refer to *Creating a System with Qsys* in volume 1 of the *Quartus II Handbook* for more information about how to use Qsys, including information about the Project Settings tab.

For an explanation of each Qsys menu item, refer to *About Qsys* in Quartus II Help.

This example design requires that you specify the same name for the Qsys system as for the top-level project file. However, this naming is not required for your own design. If you want to choose a different name for the system file, you must create a wrapper HDL file of the same name as the project's top level and instantiate the generated system.

- To add modules from the **Component Library** tab, under **Interface Protocols** in the **PCI** folder, click the **Avalon-MM Cyclone V Hard IP for PCI Express** component, then click **+Add**.

Customizing the Avalon-MM Cyclone V Hard IP for PCI Express IP Core

The parameter editor uses bold headings to divide the parameters into separate sections. You can use the scroll bar on the right to view parameters that are not initially visible. Follow these steps to parameterize the Hard IP for PCI Express IP core:

- Under the **System Settings** heading, specify the settings in [Table 3-2](#).

Table 3-2. System Settings (Part 1 of 2)

Parameter	Value
Number of lanes	×4
Lane rate	Gen1 (2.5 Gbps)

Table 3–2. System Settings (Part 2 of 2)

Parameter	Value
Port type	Native endpoint
RX buffer credit allocation – performance for received requests	Low
Reference clock frequency	100 MHz
Use 62.5 MHz application clock	Off
Enable configuration via the PCIe link	Off
ATX PLL	Off

- Under the **PCI Base Address Registers (Type 0 Configuration Space)** heading, specify the settings in [Table 3–3](#).

You do not need to change the **Bar Size** from the default size of zero. Qsys calculates the **Bar Size** from the size of the Avalon-MM slave port to which the BAR is connected. You can use the **Auto-Assign Base Addresses** function on the System menu to define the address map.

Table 3–3. PCI Base Address Registers (Type 0 Configuration Space)

BAR	BAR Type	BAR Size
0	64-bit Prefetchable Memory	0
1	Not used	0
2	32 bit Non-Prefetchable	0
3–5	Not used	0

For more information about the use of BARs to translate PCI Express addresses to Avalon-MM addresses, refer to [“PCI Express-to-Avalon-MM Address Translation”](#) on [page 5–15](#).

1. Under the **Device Identification Registers** heading, specify the settings in [Table 3-4](#).

Table 3-4. Device Identification Registers

Parameter	Value
Vendor ID	0x00000000
Device ID	0x00000001
Revision ID	0x00000001
Class Code	0x00000000
Subsystem Vendor ID	0x00000000
Subsystem Device ID	0x00000000

2. Under the **PCI Express and PCI Capabilities** heading, specify the settings in [Table 3-5](#).

Table 3-5. PCI Express and PCI Capabilities

Parameter	Value
Device	
Maximum payload size	128 Bytes
Completion timeout range	ABCD
Implement completion timeout disable	Turn on this option
Error Reporting	
Advanced error reporting (AER)	Turn off this option
ECRC checking	Turn off this option
ECRC generation	Turn off this option
Link	
Link port number	1
Slot clock configuration	Turn on this option
Power Management	
Endpoint L0s acceptable latency	Maximum of 64 ns
Endpoint L1 acceptable latency	Maximum of 1 us

3. Under the **Avalon-MM System Settings** heading, specify the settings in [Table 3-6](#).

Table 3-6. Avalon Memory-Mapped System Settings

Parameter	Value
Avalon-MM width	Avalon-MM 64 bits
Peripheral Mode	Requester/Completer
Single DWord Completer	Off
Enable control register access (CRA) Avalon Slave port	On
Auto Enable PCIe Interrupt (enabled at power-on)	Off

4. Under the **Avalon-MM to PCI Express Address Translation Settings**, specify the settings in [Table 3-7](#).

Table 3-7. Avalon-MM to PCI Express Translation Settings

Parameter	Value
Number of address pages	1
Size of address pages	1 MByte - 20 bits

Refer to “[Avalon-MM-to-PCI Express Address Translation](#)” on page 5-16 for more information about address translation.

5. Click **Finish**.

Your system is not yet complete, so you can ignore any error messages generated by Qsys at this stage.

Qsys displays the values for **Posted header credit**, **Posted data credit**, **Non-posted header credit**, **Completion header credit**, and **Completion data credit** in the message area. These values are computed based upon the values set for **Maximum payload size** and **Desired performance for received requests**.

Adding the Remaining Components to the Qsys System

This section describes adding the DMA controller and on-chip memory to your system.

1. On the **Component Library** tab, type the following text string in the search box:

DMA ←

Qsys filters the component library and shows all components matching the text string you entered.

2. Click **DMA Controller** and then click **+Add**. This component contains read and write master ports and a control port slave.

3. In the **DMA Controller** parameter editor, specify the parameters and conditions listed in [Table 3-8](#).

Table 3-8. DMA Controller Parameters

Parameter	Value
Width of the DMA length register	13
Enable burst transfers	Turn on this option
Maximum burst size	Select 128
Data transfer FIFO depth	Select 32
Construct FIFO from registers	Turn off this option
Construct FIFO from embedded memory blocks	Turn on this option

4. Click **Finish**. The DMA Controller module is added to your Qsys system.

To meet the 250 MHz timing, you must add the **Avalon-MM Pipeline Bridge** between the DMA Controller and the Avalon-MM Cyclone V Hard IP for PCI Express IP core. On the **Component Library** tab, type the following text string in the search box:

pipe ↵

Qsys filters the component library and shows all components matching the text string you entered.

5. On the **Component Library** tab, type the following text string in the search box:

On Chip ↵

Qsys filters the component library and shows all components matching the text string you entered.

6. Click **On-Chip Memory (RAM or ROM)** and then click **+Add**. Specify the parameters listed in [Table 3-9](#).

Table 3-9. On-Chip Memory Parameters (Part 1 of 2)

Parameter	Value
Memory Type	
Type	Select RAM (Writeable)
Dual-port access	Turn off this option
Read During Write Mode	Not applicable
Block type	Select Auto
Size	
Data width	Select 64
Total memory size	Select 4096 Bytes
Minimize memory block usage (may impact f_{MAX})	Not applicable
Read latency	
Slave s1 latency	Select 1 cycle
Slave s2 latency	Not applicable

Table 3-9. On-Chip Memory Parameters (Part 2 of 2)

Parameter	Value
Memory initialization	
Initialize memory content	Turn off this option
Enable non-default initialization file	Turn off this option
Enable In-System Memory Content Editor feature D	Turn off this option
Instance ID	Not required

7. Click **Finish**.
8. The On-chip memory component is added to your Qsys system.
9. On the **File** menu, click **Save** and type the file name `ep_g1x4.qsys`. You should save your work frequently as you complete the steps in this walkthrough.
10. On the **Component Library** tab, type the following text string in the search box:

```
recon ↵
```

Qsys filters the component library and shows all components matching the text string you entered.
11. Click **Transceiver Reconfiguration Controller** and then click **+Add**. Specify the parameters listed in [Table 3-10](#).

Table 3-10. Transceiver Reconfiguration Controller Parameters

Parameter	Value
Device family	Cyclone V
Number of reconfiguration interfaces	5
Optional interface grouping	Leave this entry blank
Enable offset cancellation	Leave this option on
Enable duty cycle distortion calibration	Leave this option off
Enable channel/PLL reconfiguration	Leave this option off
Enable PLL reconfiguration support block	Leave this option off

Originally, you set the **Number of reconfiguration interfaces** to 5. Although you must initially create a separate logical reconfiguration interface for each channel and TX PLL in your design, when the Quartus II software compiles your design, it merges logical channels. After compilation, the design has two reconfiguration interfaces, one for the TX PLL and one for the channels; however, the number of logical channels is still five.

12. Click **Finish**.
13. The Transceiver Reconfiguration Controller is added to your Qsys system.

For more information about the Transceiver Reconfiguration Controller, refer to the *Transceiver Reconfiguration Controller* chapter in the [Altera Transceiver PHY IP Core User Guide](#).

Completing the Connections in Qsys

In Qsys, hovering the mouse over the **Connections** column displays the potential connection points between components, represented as dots on connecting wires. A filled dot shows that a connection is made; an open dot shows a potential connection point. Clicking a dot toggles the connection status. If you make a mistake, you can select **Undo** from the Edit menu or type **Ctrl-z**.

By default, Qsys filters some interface types to simplify the image shown on the **System Contents** tab. Complete these steps to display all interface types:

1. Click the **Filter** tool bar button.
2. In the Filter list, select **All interfaces**.
3. Close the **Filters** dialog box.

To complete this design, create the following connections:

1. Connect the pcie_sv_hip_avmm_0 Rxm_BAR0 Avalon Memory-Mapped Master port to the onchip_memory2_0 s1 Avalon Memory-Mapped slave port using the following procedure:
 - a. Click the Rxm_BAR0 port, then hover in the **Connections** column to display possible connections.
 - b. Click the open dot at the intersection of the onchip_mem2_0 s1 port and the pci_express_compiler Rxm_BAR0 to create a connection.
2. Repeat step 1 to make the connections listed in [Table 3-11](#).

Table 3-11. Qsys Connections

Make Connection From:	To:
pcie_cv_hip_avmm_0 nreset_status Reset Output	onchip_mem reset1 Avalon slave port
pcie_cv_hip_avmm_0 nreset_status Reset Output	dma_0 reset Reset Input
pcie_cv_hip_avmm_0 nreset_status Reset Output	alt_xcvr_reconfig_0 mgmt_rst_reset Reset Input
pcie_cv_hip_avmm_0 Rxm_BAR2 Avalon Memory Mapped Master	pcie_sv_hip_avmm_0 Cra Avalon Memory Mapped Slave
pcie_sv_hip_avmm_0 Rxm_BAR2 Avalon Memory Mapped Master	dma_0 control_port_slave Avalon Memory Mapped Slave
pcie_cv_hip_avmm_0 RxmIrq Interrupt Receiver	dma_0 irq Interrupt Sender
pcie_cv_hip_avmm_0 reconfig_to_xcvr Conduit	alt_xcvr_reconfig_0 reconfig_to_xcvr Conduit
pcie_cv_hip_avmm_0 reconfig_busy Conduit	alt_xcvr_reconfig_0 reconfig_busy Conduit
pcie_c_hip_avmm_0 reconfig_from_xcvr Conduit	alt_xcvr_reconfig_0 reconfig_from_xcvr Conduit
pcie_cv_hip_avmm_0 Txs Avalon Memory Mapped Slave	dma_0 read_master Avalon Memory Mapped Master
pcie_cv_hip_avmm_0 Txs Avalon Memory Mapped Slave	dma_0 write_master Avalon Memory Mapped Master
onchip_memory2_0 s1 Avalon Memory Mapped Slave	dma_0 read_master Avalon Memory Mapped Master

Specifying Clocks and Address Assignments

A single clock source, `coreclkout_hip`, connects to all of the clock inputs in this system.

1. To remove the default clock, on the **System Contents** tab, click `clk_0` and then click the **X** button.
2. Complete the following steps to connect `coreclkout` to the **onchip_memory** and **dma_0** clock inputs:
 - a. Click in the **Clock** column next to the clock input. A list including the single clock, `pcie_cv_hip_avmm_0_coreclkout`, appears.
 - b. Click `pcie_cv_hip_avmm_0_coreclkout` to connect the this clock to the clock input signal.
3. To specify the interrupt number for DMA interrupt sender, `irq`, type a 0 in the **IRQ** column next to the `irq` port.
4. On the File menu, click **Save**.

Specifying Exported Interfaces

Many interface signals in this design are connected to other modules outside the design. Follow these steps to export an interface:

1. Click in the **Export** column.
2. Accept the default name that appears in the **Export** column.

Table 3-12 lists the interfaces that are exported.

Table 3-12. Exported Interfaces

Interface Name	Exported Name
<code>refclk</code>	<code>pcie_sv_hip_avmm_0_refclk</code>
<code>npwr</code>	<code>pcie_sv_hip_avmm_0_npwr</code>
<code>hip_ctrl</code>	<code>pcie_sv_hip_avmm_0_hip_ctrl</code>
<code>reconfig_busy</code>	<code>pcie_sv_hip_avmm_0_reconfig_busy</code>
<code>hip_serial</code>	<code>pcie_sv_hip_avmm_0_hip_serial</code>
<code>hip_pipe</code>	<code>pcie_sv_hip_avmm_0_hip_pipe</code>
<code>mgmt_clk_clk</code>	<code>alt_xcvr_reconfig_0_mgmt_clk_clk</code>

Specifying Address Assignments

Qsys requires that you resolve the base addresses of all Avalon-MM slave interfaces in the Qsys system. You can either use the auto-assign feature, or specify the base addresses manually. To use the auto-assign feature, on the **System** menu, click **Assign Base Addresses**. In the design example, you assign the base addresses manually.

The Avalon-MM Cyclone V Hard IP for PCI Express stores the base addresses in BARs. The maximum supported size for a BAR is 4 GByte, or 32 bits.

Follow these steps to assign a base address to an Avalon-MM slave interface manually:

1. In the row for the Avalon-MM slave interface base address you want to specify, click the **Base** column.
2. Type your preferred base address for the interface.

Assign the base addresses listed in [Table 3-13](#).

Table 3-13. Base Address Assignments for Avalon-MM Slave Interfaces

Interface Name	Exported Name
pcie_cv_hip_avmm_0 Txs	0x00000000
pcie_cv_hip_avmm_0 Cra	0x00000000
dma_0 control_port_slave	0x00004000
onchip_memory_0 s1	0x00200000

Figure 3-2 illustrates the complete system.

Figure 3-2. Complete Example Design for PCI Express

For this example BAR1:0 is sized to 4 MBytes or 22 bits; PCI Express requests that this BAR are able to access the Avalon addresses from 0x00200000–0x00200FFF. BAR2 is sized to 32 KBytes or 15 bits. The DMA control_port_slave is accessible at offsets 0x00004000 through 0x0000403F from the programmed BAR2 base address. The pci_express CRA slave port is accessible at offsets 0x00000000–0x00003FFF from the programmed BAR2 base address. Refer to Cyclone

Specifying Output Directories

To generate the Qsys system, follow these steps:

1. On the **Generation** tab, in the **Simulation** section, set the following options:
 - For **Create simulation model**, select **Verilog**.
 - For **Create testbench Qsys system**, select **Standard, BFM for standard Avalon interfaces**.
 - For **Create testbench simulation model**, select **Verilog**.
2. In the **Synthesis** section, turn on **Create HDL design files for synthesis**.
3. Click the **Generate** button at the bottom of the tab.
4. After Qsys reports **Generate Completed** in the **Generate** progress box title, click **Close**.
5. On the **File** menu, click **Save**, and type the file name `c5_mm.qsys`.

Table 3-14 lists the directories that are generated in your Quartus II project directory.

Table 3-14. Qsys System Generated Directories

Directory	Location
Qsys system	<code><project_dir>/ep_g1x4</code>
Simulation	<code><project_dir>/ep_g1x4/simulation</code>
Synthesis	<code><project_dir>/ep_g1x4/synthesis</code>

Note that Qsys automatically specifies subdirectories for Verilog Simulation and synthesis.

Simulating the Qsys System

To simulate the example design you can include the simulation model in your own testbench.

Understanding Channel Placement Guidelines

Refer to “[Channel Placement for x1 Variants](#)” on page 7-48 for more information about channel placement for x1 and x4 variants.

For more information about Cyclone V transceivers refer to the “[PCIe Supported Configurations and Placement Guides](#)” section in the *Transceiver Protocol Configurations in Cyclone V Devices*.

Compiling the Design

Follow these steps to compile your design:

1. In the Quartus II software, open the **pcie_top.qpf** project.
2. Add `<project_dir>/ep_g1_x4/synthesis/ep_ge1_x4.qip` to your Quartus II project. This file lists all necessary files for Quartus II compilation.

3. Add the Synopsys Design Constraint (SDC) shown in [Example 3-1](#), to the top-level design file for your Quartus II project.

Example 3-1. Synopsys Design Constraint

```
create_clock -period "100 MHz" -name {refclk_pci_express} {*refclk_*}  
derive_pll_clocks  
derive_clock_uncertainty
```

4. On the Processing menu, click **Start Compilation**.
5. After compilation, expand the **TimeQuest Timing Analyzer** folder in the Compilation Report. Note whether the timing constraints are achieved in the Compilation Report.

If your design does not initially meet the timing constraints, you can find the optimal Fitter settings for your design by using the Design Space Explorer. To use the Design Space Explorer, click **Launch Design Space Explorer** on the tools menu.

Programming a Device

After you compile your design, you can program your targeted Altera device and verify your design in hardware.

Modifying the Example Design

To use this example design as the basis of your own design, replace the Chaining DMA Example shown in [Figure 3-3](#) with your own Application Layer design. Then modify the Root Port BFM driver to generate the transactions needed to test your Application Layer.

Figure 3-3. Testbench for PCI Express

For more information about IP functional simulation models, see the *Simulating Altera Designs* chapter in volume 3 of the *Quartus II Handbook*.

This chapter describes the parameters which you can set using the MegaWizard Plug-In Manager or Qsys design flow to instantiate a Cyclone V Hard IP for PCI Express IP core. The appearance of the GUI is identical for the two design flows.

In the following tables, hexadecimal addresses in [green](#) are links to additional information in the “[Register Descriptions](#)” chapter.

System Settings

The first group of settings defines the overall system. [Table 4–1](#) describes these settings.

Table 4–1. System Settings for PCI Express (Part 1 of 3)

Parameter	Value	Description
Number of Lanes	×1, ×4	Specifies the maximum number of lanes supported.
Lane Rate	Gen1 (2.5 Gbps) Gen2 (5.0 Gbps)	Specifies the maximum data rate at which the link can operate. Cyclone V GX supports Gen1 ×1 and ×4 Cyclone V GT supports Gen1 ×1 and ×4, and Gen2 ×1 and ×4
Port type	Native Endpoint Root Port Legacy Endpoint	Specifies the function of the port. Altera recommends Native Endpoint for all new Endpoint designs. Select Legacy Endpoint only when you require I/O transaction support for compatibility. The Endpoint stores parameters in the Type 0 Configuration Space which is outlined in Table 8–2 on page 8–2 . The Root Port stores parameters in the Type 1 Configuration Space which is outlined in Table 8–3 on page 8–2 .
Application Interface	64-bit Avalon-ST128-bit Avalon-ST	Specifies the interface between the PCI Express Transaction Layer and the Application Layer. Refer to Table 9–2 on page 9–7 for a comprehensive list of available link width, interface width, and frequency combinations.

Table 4–1. System Settings for PCI Express (Part 2 of 3)

Parameter	Value	Description
RX Buffer credit allocation - performance for received requests	Minimum Low Balanced High Maximum	<p>This setting determines the allocation of posted header credits, posted data credits, non-posted header credits, completion header credits, and completion data credits in the 6 KByte RX buffer. The 5 settings allow you to adjust the credit allocation to optimize your system. The credit allocation for the selected setting displays in the message pane.</p> <p>Refer to Chapter 13, Flow Control, for more information about optimizing performance. The Flow Control chapter explains how the RX credit allocation and the Maximum payload size that you choose affect the allocation of flow control credits. You can set the Maximum payload size parameter in Table 4–2 on page 4–4.</p> <ul style="list-style-type: none"> ■ Minimum—This setting configures the minimum PCIe specification allowed non-posted and posted request credits, leaving most of the RX Buffer space for received completion header and data. Select this option for variations where application logic generates many read requests and only infrequently receives single requests from the PCIe link. ■ Low— This setting configures a slightly larger amount of RX Buffer space for non-posted and posted request credits, but still dedicates most of the space for received completion header and data. Select this option for variations where application logic generates many read requests and infrequently receives small bursts of requests from the PCIe link. This option is recommended for typical endpoint applications where most of the PCIe traffic is generated by a DMA engine that is located in the endpoint application layer logic. ■ Balanced—This setting allocates approximately half the RX Buffer space to received requests and the other half of the RX Buffer space to received completions. Select this option for applications where the received requests and received completions are roughly equal. ■ High—This setting configures most of the RX Buffer space for received requests and allocates a slightly larger than minimum amount of space for received completions. Select this option where most of the PCIe requests are generated by the other end of the PCIe link and the local application layer logic only infrequently generates a small burst of read requests. This option is recommended for typical root port applications where most of the PCIe traffic is generated by DMA engines located in the endpoints. ■ Maximum—This setting configures the minimum PCIe specification allowed amount of completion space, leaving most of the RX Buffer space for received requests. Select this option when most of the PCIe requests are generated by the other end of the PCIe link and the local application layer logic never or only infrequently generates single read requests. This option is recommended for control and status endpoint applications that don't generate any PCIe requests of their own and only are the target of write and read requests from the root complex.

Table 4–1. System Settings for PCI Express (Part 3 of 3)

Parameter	Value	Description
Reference clock frequency	100 MHz 125 MHz	The <i>PCI Express Base Specification 2.1</i> requires a 100 MHz ± 300 ppm reference clock. The 125 MHz reference clock is provided as a convenience for systems that include a 125 MHz clock source.
Use 62.5 MHz Application Layer clock	On/Off	This is a special power saving mode available only for Gen1 $\times 1$ and Gen2 $\times 1$ variants.
Use deprecated RX Avalon-ST data byte enable port (rx_st_be)	On/Off	When enabled the variant includes the deprecated rx_st_be signals. The byte enable signals may not be available in future releases. Altera recommends that you leave this option Off for new designs.
Number of functions	1–8	Specifies the number of functions that share the same link.

Port Functions

This section describes the parameter settings for port functions. It includes the following sections:

- [Parameters Shared Across All Port Functions](#)
- [Parameters Defined Separately for All Port Functions](#)

Parameters Shared Across All Port Functions

This section defines the PCI Express and PCI capabilities parameters that are shared for all port functions. It includes the following capabilities:

- [Device](#)
- [Error Reporting](#)
- [Link](#)
- [Slot](#)
- [Power Management](#)

Some of these parameters are stored in the [Common Configuration Space Header](#). Text in [green](#) are links to these parameters stored in the [Common Configuration Space Header](#).

Device

Table 4–2 describes the shared device parameters.

Table 4–2. Capabilities Registers for Function <n> (Part 1 of 2)

Parameter	Possible Values	Default Value	Description
Device Capabilities			
Maximum payload size	128 bytes 256 bytes, 512 bytes,	128 bytes	Specifies the maximum payload size supported. This parameter sets the read-only value of the max payload size supported field of the Device Capabilities register (0x084) and optimizes the IP core for this size payload. You should optimize this setting based on your typical expected transaction sizes.
Number of tags supported supported per function	32 64	32	Indicates the number of tags supported for non-posted requests transmitted by the Application Layer. This parameter sets the values in the Device Capabilities register (0x084) of the PCI Express Capability Structure described in Table 8–8 on page 8–4. The Transaction Layer tracks all outstanding completions for non-posted requests made by the Application Layer. This parameter configures the Transaction Layer for the maximum number to track. The Application Layer must set the tag values in all non-posted PCI Express headers to be less than this value. The Application Layer can only use tag numbers greater than 31 if configuration software sets the Extended Tag Field Enable bit of the Device Control register. This bit is available to the Application Layer as <code>cfg_devcsr[8]</code> .
Completion timeout range	ABCD BCD ABC AB B A None	ABCD	Indicates device function support for the optional completion timeout programmability mechanism. This mechanism allows system software to modify the completion timeout value. This field is applicable only to Root Ports and Endpoints that issue requests on their own behalf. This parameter sets the values in the Device Capabilities 2 register (0xA4) of the PCI Express Capability Structure Version 2.1 described in Table 8–8 on page 8–4. For all other functions, the value is None . Four time value ranges are defined: <ul style="list-style-type: none"> ■ Range A: 50 µs to 10 ms ■ Range B: 10 ms to 250 ms ■ Range C: 250 ms to 4 s ■ Range D: 4 s to 64 s Bits are set to show timeout value ranges supported. 0x0000b completion timeout programming is not supported and the function must implement a timeout value in the range 50 s to 50 ms.

Table 4–2. Capabilities Registers for Function <n> (Part 2 of 2)

Parameter	Possible Values	Default Value	Description
Completion timeout range (continued)			<p>The following encodings are used to specify the range:</p> <ul style="list-style-type: none"> ■ 0001 Range A ■ 0010 Range B ■ 0011 Ranges A and B ■ 0110 Ranges B and C ■ 0111 Ranges A, B, and C ■ 1110 Ranges B, C and D ■ 1111 Ranges A, B, C, and D <p>All other values are reserved. Altera recommends that the completion timeout mechanism expire in no less than 10 ms.</p>
Implement completion timeout disable	On/Off	On	<p>Sets the value of the Completion Timeout field of the Device Control 2 register (0x0A8) which is For PCI Express version 2.0 and higher Endpoints, this option must be On. The timeout range is selectable. When On, the core supports the completion timeout disable mechanism via the PCI Express Device Control Register 2. The Application Layer logic must implement the actual completion timeout mechanism for the required ranges.</p>

Error Reporting

Table 4–3 describes the Advanced Error Reporting (AER) and ECRC parameters. These parameters are supported only in single function mode.

Table 4–3. Error Reporting 0x800–0x834

Parameter	Value	Default Value	Description
Advanced error reporting (AER)	On/Off	Off	When On , enables the AER capability.
ECRC checking	On/Off	Off	When On , enables ECRC checking. Sets the read-only value of the ECRC check capable bit in the Advanced Error Capabilities and Control Register. This parameter requires you to enable the AER capability.
ECRC generation	On/Off	Off	When On , enables ECRC generation capability. Sets the read-only value of the ECRC generation capable bit in the Advanced Error Capabilities and Control Register. This parameter requires you to enable the AER capability.
ECRC forwarding	On/Off	Off	When On , enables ECRC forwarding to the Application Layer. On the Avalon-ST RX path, the incoming TLP contains the ECRC dword ⁽¹⁾ and the TD bit is set if an ECRC exists. On the transmit the TLP from the Application Layer must contain the ECRC dword and have the TD bit set.

Note to Table 4–3:

- (1) Throughout *The Cyclone V Hard IP for PCI Express User Guide*, the terms word, dword and qword have the same meaning that they have in the *PCI Express Base Specification Revision 2.1*. A word is 16 bits, a dword is 32 bits, and a qword is 64 bits.

Link

Table 4–4 describes the Link Capabilities parameters.

Table 4–4. Link Capabilities 0x090

Parameter	Value	Description
Link port number	0x01 (default value)	Sets the read-only value of the port number field in the Link Capabilities register. This is an 8-bit field which you can specify.
Slot clock configuration	On/Off	When On , indicates that the Endpoint or Root Port uses the same physical reference clock that the system provides on the connector. When Off , the IP core uses an independent clock regardless of the presence of a reference clock on the connector.

Slot

Table 4–12 describes the Slot Capabilities parameters.

Table 4–5. Slot Capabilities 0x094

Parameter	Value	Description
Use Slot register	On/Off	<p>The slot capability is required for Root Ports if a slot is implemented on the port. Slot status is recorded in the PCI Express Capabilities Register. This parameter is only valid for Root Port variants.</p> <p>Defines the characteristics of the slot. You turn this option on by selecting. The various bits of the Slot Capability register have the following definitions:</p>
Slot power scale	0–3	<p>Specifies the scale used for the Slot power limit. The following coefficients are defined:</p> <ul style="list-style-type: none"> ■ 0 = 1.0x ■ 1 = 0.1x ■ 2 = 0.01x ■ 3 = 0.001x <p>The default value prior to hardware and firmware initialization is b'0 or 1.0x. Writes to this register also cause the port to send the Set_Slot_Power_Limit Message. Refer to Section 6.9 of the <i>PCI Express Base Specification Revision 2.1</i> for more information.</p>

Table 4-5. Slot Capabilities 0x094

Parameter	Value	Description
Slot power limit	0-255	In combination with the Slot power scale value , specifies the upper limit in watts on power supplied by the slot. Refer to Section 7.8.9 of the <i>PCI Express Base Specification Revision 2.1</i> for more information.
Slot number	0-8191	Specifies the slot number.

Power Management

Table 4-6 describes the Power Management parameters.

Table 4-6. Power Management Parameters

Parameter	Value	Description
Endpoint L0s acceptable latency	< 64 ns – > No limit	<p>This design parameter specifies the maximum acceptable latency that the device can tolerate to exit the L0s state for any links between the device and the root complex. It sets the read-only value of the Endpoint L0s acceptable latency field of the <i>Device Capabilities</i> register (0x084).</p> <p>The Cyclone V Hard IP for PCI Express does not support the L0s or L1 states. However, in a switched system there may be links connected to switches that have L0s and L1 enabled. This parameter is set to allow system configuration software to read the acceptable latencies for all devices in the system and the exit latencies for each link to determine which links can enable Active State Power Management (ASPM). This setting is disabled for Root Ports.</p> <p>The default value of this parameter is 64 ns. This is the safest setting for most designs.</p>
Endpoint L1 acceptable latency	< 1 μs to > No limit	<p>This value indicates the acceptable latency that an Endpoint can withstand in the transition from the L1 to L0 state. It is an indirect measure of the Endpoint's internal buffering. It sets the read-only value of the Endpoint L1 acceptable latency field of the <i>Device Capabilities</i> register.</p> <p>The Cyclone V Hard IP for PCI Express does not support the L0s or L1 states. However, in a switched system there may be links connected to switches that have L0s and L1 enabled. This parameter is set to allow system configuration software to read the acceptable latencies for all devices in the system and the exit latencies for each link to determine which links can enable Active State Power Management (ASPM). This setting is disabled for Root Ports.</p> <p>The default value of this parameter is 1 .μs. This is the safest setting for most designs.</p>

Parameters Defined Separately for All Port Functions

You can specify parameter settings for up to eight functions. Each function has separate settings for the following parameters:

- **Base Address Registers for Function <n>**
- **Base and Limit Registers for Root Port Func <n>**
- **Device ID Registers for Function <n>**
- **PCI Express/PCI Capabilities for Func <n>**

When you click on a **Func<n>** tab, the parameter settings automatically relate to the function currently selected.

Base Address Registers for Function <n>

Table 4-7 describes the Base Address (BAR) register parameters.

Table 4-7. Func0–Func7 BARs and Expansion ROM

Parameter	Value	Description
Type 0x010, 0x014, 0x018, 0x01C, 0x020, 0x024	Disabled 64-bit prefetchable memory 32-bit non-prefetchable memory 32-bit prefetchable memory I/O address space	If you select 64-bit prefetchable memory, 2 contiguous BARs are combined to form a 64-bit prefetchable BAR; you must set the higher numbered BAR to Disabled . A non-prefetchable 64-bit BAR is not supported because in a typical system, the Root Port Type 1 Configuration Space sets the maximum non-prefetchable memory window to 32-bits. The BARs can also be configured as separate 32-bit prefetchable or non-prefetchable memories. The I/O address space BAR is only available for the Legacy Endpoint .
Size	16 Bytes–8 EBytes	The Endpoint and Root Port variants support the following memory sizes: <ul style="list-style-type: none"> ■ ×1, ×4: 128 bytes–2 GBytes or 8 EBytes The Legacy Endpoint supports the following I/O space BARs: <ul style="list-style-type: none"> ■ ×1, ×4: 16 bytes–4 KBytes
Expansion ROM		
Size	Disabled 4 KBytes–16 MBytes	Specifies the size of the optional ROM.

Base and Limit Registers for Root Port Func <n>

If you specify a Root Port for function 0, the settings for **Base and Limit Registers** required by Root Ports appear after the **Base Address Register** heading. These settings are stored in the Type 1 Configuration Space for Root Ports. They are used for TLP routing and specify the address ranges assigned to components that are downstream of the Root Port or bridge. Function 0 is the only function that provides the Root Port option for **Port type**.

For more information, refer to the *PCI-to-PCI Bridge Architecture Specification*.

Table 4-8 describes the Base and Limit registers parameters.

Table 4-8. Base and Limit Registers

Parameter	Value	Description
Input/Output	Disable 16-bit I/O addressing 32-bit I/O addressing	Specifies the address widths for the IO base and IO limit registers.
Prefetchable memory	Disable 32-bit memory addressing 64-bit memory addressing	Specifies the address widths for the Prefetchable Memory Base register and Prefetchable Memory Limit register.

Device ID Registers for Function <n>

Table 4–9 lists the default values of the read-only Device ID registers. You can use the parameter editor to change the values of these registers. At run time, you can change the values of these registers using the reconfiguration block signals. For more information, refer to “Hard IP Reconfiguration Interface” on page 6–44.

Table 4–9. Device ID Registers for Function <n>

Register Name/ Offset Address	Range	Default Value	Description
Vendor ID 0x000	16 bits	0x00000000	Sets the read-only value of the Vendor ID register. This parameter can not be set to 0xFFFF per the PCI Express Specification.
Device ID 0x000	16 bits	0x00000001	Sets the read-only value of the Device ID register.
Revision ID 0x008	8 bits	0x00000001	Sets the read-only value of the Revision ID register.
Class code 0x008	24 bits	0x00000000	Sets the read-only value of the Class Code register.
Subsystem Vendor ID 0x02C	16 bits	0x00000000	Sets the read-only value of the Subsystem Vendor ID register. This parameter cannot be set to 0xFFFF per the <i>PCI Express Base Specification 2.1</i> . This register is available only for Endpoint designs which require the use of the Type 0 PCI Configuration register.
Subsystem Device ID 0x02C	16 bits	0x00000000	Sets the read-only value of the Subsystem Device ID register. This register is only available for Endpoint designs, which require the use of the Type 0 PCI Configuration Space.

PCI Express/PCI Capabilities for Func <n>

The following sections describe the PCI Express and PCI Capabilities for each function.

Device

Table 4–10 describes the Device Capabilities register parameters.

Table 4–10. Function Level Reset

Parameter	Value	Description
Function level reset	On/Off	Turn On this option to set the Function Level Reset Capability bit in the Device Capabilities register. This parameter applies to Endpoints only.

Link

Table 4–12 describes the Link Capabilities register parameters.

Table 4–11. Link 0x090

Parameter	Value	Description
Data link layer active reporting	On/Off	Turn On this option for a downstream port, if the component supports the optional capability of reporting the DL_Active state of the Data Link Control and Management State Machine. For a hot-plug capable downstream port (as indicated by the Hot-Plug Capable field of the Slot Capabilities register), this option must be turned On . For upstream ports and components that do not support this optional capability, turn Off this option. This parameter is only supported in Root Port mode.
Surprise down reporting	On/Off	When this option is On , a downstream port supports the optional capability of detecting and reporting the surprise down error condition. This parameter is only supported in Root Port mode.

MSI

Table 4–12 describes the MSI Capabilities register parameters.

Table 4–12. MSI and MSI-X Capabilities 0x050–0x05C,

Parameter	Value	Description
MSI messages requested	1, 2, 4, 8, 16	Specifies the number of messages the Application Layer can request. Sets the value of the Multiple Message Capable field of the Message Control register, 0x050[31:16].

MSI-X

Table 4-12 describes the MSI-X Capabilities register parameters.

Table 4-13. MSI and MSI-X Capabilities 0x068–0x06C

Parameter	Value	Description
Implement MSI-X	On/Off	When On , enables the MSI-X functionality.
Bit Range		
Table size 0x068[26:16]	[10:0]	System software reads this field to determine the MSI-X Table size $\langle n \rangle$, which is encoded as $\langle n-1 \rangle$. For example, a returned value of 2047 indicates a table size of 2048. This field is read-only. Legal range is 0–2047 (2^{11}).
Table Offset	[31:0]	Points to the base of the MSI-X Table. The lower 3 bits of the table BAR indicator (BIR) are set to zero by software to form a 32-bit qword-aligned offset. This field is read-only. Legal range is 0– 2^{28} .
Table BAR Indicator	[2:0]	Specifies which one of a function's BARs, located beginning at 0x10 in Configuration Space, is used to map the MSI-X table into memory space. This field is read-only. Legal range is 0–5.
Pending Bit Array (PBA) Offset	[31:0]	Used as an offset from the address contained in one of the function's Base Address registers to point to the base of the MSI-X PBA. The lower 3 bits of the PBA BIR are set to zero by software to form a 32-bit qword-aligned offset. This field is read-only. Legal range is 0– 2^{28} .
PBA BAR Indicator (BIR)	[2:0]	Indicates which of a function's Base Address registers, located beginning at 0x10 in Configuration Space, is used to map the function's MSI-X PBA into memory space. This field is read-only. Legal range is 0–5.

Legacy Interrupt

Table 4-14 describes the legacy interrupt options.

Table 4-14. MSI and MSI-X Capabilities 0x050–0x05C,

Parameter	Value	Description
Legacy Interrupt (INTx)	INTA INTB INTC INTD None	When selected, allows you to drive legacy interrupts to the Application Layer.

This chapter describes the parameters which you can set using the Qsys design flow to instantiate an Avalon-MM Cyclone V Hard IP for PCI Express IP core.

In the following tables, hexadecimal addresses in **green** are links to additional information in the “**Register Descriptions**” chapter.

System Settings

The first group of settings defines the overall system. **Table 5–1** describes these settings.

Table 5–1. System Settings for PCI Express (Part 1 of 2)

Parameter	Value	Description
Number of Lanes	×1, ×4	Specifies the maximum number of lanes supported.
Lane Rate	Gen1 (2.5 Gbps) Gen2 (5.0 Gbps)	Specifies the maximum data rate at which the link can operate.
Port type	Native Endpoint	Specifies the function of the port. Native Endpoints store parameters in the Type 0 Configuration Space which is outlined in Table 8–2 on page 8–2 .
RX Buffer credit allocation - performance for received requests	Minimum Low Balanced High Maximum	<p>This setting determines the allocation of posted header credits, posted data credits, non-posted header credits, completion header credits, and completion data credits in the 6 KByte RX buffer. The 5 settings allow you to adjust the credit allocation to optimize your system. The credit allocation for the selected setting displays in the message pane.</p> <p>Refer to Chapter 13, Flow Control, for more information about optimizing performance. The Flow Control chapter explains how the RX credit allocation and the Maximum payload size that you choose affect the allocation of flow control credits. You can set the Maximum payload size parameter in Table 5–4 on page 5–4</p> <ul style="list-style-type: none"> ■ Minimum—This setting configures the minimum PCIe specification allowed non-posted and posted request credits, leaving most of the RX Buffer space for received completion header and data. Select this option for variations where application logic generates many read requests and only infrequently receives single requests from the PCIe link. ■ Low— This setting configures a slightly larger amount of RX Buffer space for non-posted and posted request credits, but still dedicates most of the space for received completion header and data. Select this option for variations where application logic generates many read requests and infrequently receives small bursts of requests from the PCIe link. This option is recommended for typical endpoint applications where most of the PCIe traffic is generated by a DMA engine that is located in the endpoint application layer logic.

Table 5–1. System Settings for PCI Express (Part 2 of 2)

Parameter	Value	Description
RX Buffer credit allocation - performance for received requests (continued)	Minimum Low Balanced High Maximum	<ul style="list-style-type: none"> ■ Balanced—This setting allocates approximately half the RX Buffer space to received requests and the other half of the RX Buffer space to received completions. Select this option for variations where the received requests and received completions are roughly equal. ■ High—This setting configures most of the RX Buffer space for received requests and allocates a slightly larger than minimum amount of space for received completions. Select this option when most of the PCIe requests are generated by the other end of the PCIe link and the local application layer logic only infrequently generates a small burst of read requests. This option is recommended for typical root port applications where most of the PCIe traffic is generated by DMA engines located in the endpoints. ■ Maximum—This setting configures the minimum PCIe specification allowed amount of completion space, leaving most of the RX Buffer space for received requests. Select this option when most of the PCIe requests are generated by the other end of the PCIe link and the local Application Layer never or only infrequently generates single read requests. This option is recommended for control and status endpoint applications that do not generate any PCIe requests of their own and only are the target of write and read requests from the Root Complex.
Reference clock frequency	100 MHz 125 MHz	The <i>PCI Express Base Specification 2.1</i> requires a 100 MHz \pm 300 ppm reference clock. The 125 MHz reference clock is provided as a convenience for systems that include a 125 MHz clock source.
Use 62.5 MHz Application Layer clock	On/Off	This is a special power saving mode available only for Gen1 \times 1 variants.
Enable configuration via the PCIe link	On/Off	When On , the Quartus II software places the Endpoint in the location required for configuration via protocol (CvP).

Base Address Registers

Table 5–2 describes the Base Address (BAR) register parameters.

Table 5–2. BARs and Expansion ROM

Parameter	Value	Description
Type 0x010, 0x014, 0x018, 0x01C, 0x020, 0x024	64-bit prefetchable memory 32-bit non-prefetchable memory Not used	If you select 64-bit prefetchable memory, 2 contiguous BARs are combined to form a 64-bit prefetchable BAR; you must set the higher numbered BAR to Disabled . A non-prefetchable 64-bit BAR is not supported because in a typical system, the Root Port Type 1 Configuration Space sets the maximum non-prefetchable memory window to 32-bits. The BARs can also be configured as separate 32-bit non-prefetchable memories.
Size	16 Bytes–8 EBytes	Specifies the number of address bits required for address translation. Qsys automatically calculates the BAR Size based on the address range specified in your Qsys system. You cannot change this value.

Device Identification Registers

Table 5–3 lists the default values of the read-only Device ID registers. You can edit these values in the GUI. At run time, you can change the values of these registers using the reconfiguration block signals. For more information, refer to “Hard IP Reconfiguration Interface” on page 6–44.

Table 5–3. Device ID Registers for Function <n>

Register Name/ Offset Address	Range	Default Value	Description
Vendor ID 0x000	16 bits	0x00000000	Sets the read-only value of the Vendor ID register. This parameter can not be set to 0xFFFF per the PCI Express Specification.
Device ID 0x000	16 bits	0x00000001	Sets the read-only value of the Device ID register.
Revision ID 0x008	8 bits	0x00000001	Sets the read-only value of the Revision ID register.
Class code 0x008	24 bits	0x00000000	Sets the read-only value of the Class Code register.
Subsystem Vendor ID 0x02C	16 bits	0x00000000	Sets the read-only value of the Subsystem Vendor ID register. This parameter cannot be set to 0xFFFF per the <i>PCI Express Base Specification 2.1</i> . This register is available only for Endpoint designs which require the use of the Type 0 PCI Configuration register.
Subsystem Device ID 0x02C	16 bits	0x00000000	Sets the read-only value of the Subsystem Device ID register. This register is only available for Endpoint designs, which require the use of the Type 0 PCI Configuration Space.

PCI Express/PCI Capabilities

The PCI Express/PCI Capabilities tab includes the following capabilities:

- “Device” on page 5–4
- “Error Reporting” on page 5–5
- “Link” on page 5–5
- “Power Management” on page 5–6

Device

Table 5-4 describes the device parameters.

Some of these parameters are stored in the [Common Configuration Space Header](#). Text in green are links to these parameters stored in the [Common Configuration Space Header](#).

Table 5-4. Capabilities Registers for Function <n> (Part 1 of 2)

Parameter	Possible Values	Default Value	Description
Device Capabilities			
Maximum payload size 0x084	128 bytes 256 bytes	128 bytes	Specifies the maximum payload size supported. This parameter sets the read-only value of the max payload size supported field of the Device Capabilities register (0x084[2:0]) and optimizes the IP core for this size payload. You should optimize this setting based on your typical expected transaction sizes.
Completion timeout range	ABCD BCD ABC AB B A None	ABCD	<p>Indicates device function support for the optional completion timeout programmability mechanism. This mechanism allows system software to modify the completion timeout value. This field is applicable only to Root Ports and Endpoints that issue requests on their own behalf. Completion timeouts are specified and enabled in the Device Control 2 register (0x0A8) of the PCI Express Capability Structure Version 2.0 described in Table 8-8 on page 8-4. For all other functions this field is reserved and must be hardwired to 0x0000b. Four time value ranges are defined:</p> <ul style="list-style-type: none"> ■ Range A: 50 μs to 10 ms ■ Range B: 10 ms to 250 ms ■ Range C: 250 ms to 4 s ■ Range D: 4 s to 64 s <p>Bits are set to show timeout value ranges supported. 0x0000b completion timeout programming is not supported and the function must implement a timeout value in the range 50 s to 50 ms.</p> <p>The following encodings are used to specify the range:</p> <ul style="list-style-type: none"> ■ 0001 Range A ■ 0010 Range B ■ 0011 Ranges A and B ■ 0110 Ranges B and C ■ 0111 Ranges A, B, and C ■ 1110 Ranges B, C and D ■ 1111 Ranges A, B, C, and D

Table 5-4. Capabilities Registers for Function <n> (Part 2 of 2)

Parameter	Possible Values	Default Value	Description
Completion timeout range (continued)			All other values are reserved. Altera recommends that the completion timeout mechanism expire in no less than 10 ms.
Implement completion timeout disable 0x0A8	On/Off	On	For PCI Express version 2.0 and higher Endpoints, this option must be On . The timeout range is selectable. When On , the core supports the completion timeout disable mechanism via the PCI Express Device Control Register 2. The Application Layer logic must implement the actual completion timeout mechanism for the required ranges.

Error Reporting

Table 5-5 describes the Advanced Error Reporting (AER) and ECRC parameters.

Table 5-5. Error Reporting 0x800-0x834

Parameter	Value	Default Value	Description
Advanced error reporting (AER)	On/Off	Off	When On , enables the AER capability.
ECRC checking	On/Off	Off	When On , enables ECRC checking. Sets the read-only value of the ECRC check capable bit in the Advanced Error Capabilities and Control Register. This parameter requires you to enable the AER capability.
ECRC generation	On/Off	Off	When On , enables ECRC generation capability. Sets the read-only value of the ECRC generation capable bit in the Advanced Error Capabilities and Control Register. This parameter requires you to enable the AER capability.

Note to Table 5-5:

- (1) Throughout *The Cyclone V Hard IP for PCI Express User Guide*, the terms word, dword and qword have the same meaning that they have in the *PCI Express Base Specification Revision 2.1 or 3.0*. A word is 16 bits, a dword is 32 bits, and a qword is 64 bits.

Link

Table 5-6 describes the Link Capabilities parameters.

Table 5-6. Link Capabilities 0x090

Parameter	Value	Description
Link port number	0x01 (Default value)	Sets the read-only value of the port number field in the Link Capabilities register. This is an 8-bit field which you can specify.
Slot clock configuration	On/Off	When On , indicates that the Endpoint or Root Port uses the same physical reference clock that the system provides on the connector. When Off , the IP core uses an independent clock regardless of the presence of a reference clock on the connector.

Power Management

Table 5-7 describes the Power Management parameters.

Table 5-7. Power Management Parameters

Parameter	Value	Description
Endpoint L0s acceptable latency	< 64 ns – > No limit	<p>This design parameter specifies the maximum acceptable latency that the device can tolerate to exit the L0s state for any links between the device and the root complex. It sets the read-only value of the Endpoint L0s acceptable latency field of the <code>Device Capabilities</code> register (0x084).</p> <p>The Cyclone V Hard IP for PCI Express does not support the L0s or L1 states. However, in a switched system there may be links connected to switches that have L0s and L1 enabled. This parameter is set to allow system configuration software to read the acceptable latencies for all devices in the system and the exit latencies for each link to determine which links can enable Active State Power Management (ASPM). This setting is disabled for Root Ports.</p> <p>The default value of this parameter is 64 ns. This is the safest setting for most designs.</p>
Endpoint L1 acceptable latency	< 1 μ s to > No limit	<p>This value indicates the acceptable latency that an Endpoint can withstand in the transition from the L1 to L0 state. It is an indirect measure of the Endpoint's internal buffering. It sets the read-only value of the Endpoint L1 acceptable latency field of the <code>Device Capabilities</code> register.</p> <p>The Cyclone V Hard IP for PCI Express does not support the L0s or L1 states. However, in a switched system there may be links connected to switches that have L0s and L1 enabled. This parameter is set to allow system configuration software to read the acceptable latencies for all devices in the system and the exit latencies for each link to determine which links can enable Active State Power Management (ASPM). This setting is disabled for Root Ports.</p> <p>The default value of this parameter is 1 μs. This is the safest setting for most designs.</p>

Avalon Memory-Mapped System Settings

Table 5-8 lists the Avalon-MM system parameter registers.

Table 5-8. Avalon Memory-Mapped System Settings

Parameter	Value	Description
Avalon-MM width	64-bit Avalon-MM 128-bit Avalon-MM	Specifies the interface width between the PCI Express Transaction Layer and the Application Layer. Refer to Table 9-2 on page 9-7 for a comprehensive list of available link width, interface width, and frequency combinations.
Peripheral Mode	Requester/Completer, Completer-Only	Specifies whether the Avalon-MM Cyclone V Hard IP for PCI Express is capable of sending requests to the upstream PCI Express devices. Requester/Completer —In this mode, the Hard IP can send request packets on the PCI Express TX link and receive request packets on the PCI Express RX link. Completer-Only —In this mode, the Hard IP can receive requests, but cannot initiate upstream requests. However, it can transmit completion packets on the PCI Express TX link. This mode removes the Avalon-MM TX slave port and thereby reduces logic utilization.
Single dword completer	On/Off	This is a non-pipelined version of Completer-Only mode. At any time, only a single request can be outstanding. Single dword completer uses fewer resources than Completer-Only . This variant is targeted for systems that require simple read and write register accesses from a host CPU. If you select this option, the width of the data for RXM BAR masters is always 32 bits, regardless of the Avalon-MM width .
Control Register Access (CRA) Avalon slave port	On/Off	Allows read and write access to bridge registers from the interconnect fabric using a specialized slave port. This option is required for Requester/Completer variants and optional for Completer-Only variants. Enabling this option allows read and write access to bridge registers. This option is not available for the Single dword completer .
Auto Enable PCIe interrupt (enabled at power-on)	On/Off	Turning on this option enables the Avalon-MM Cyclone V Hard IP for PCI Express interrupt register at power-up. Turning off this option disables the interrupt register at power-up. The setting does not affect run-time configuration of the interrupt enable register.

Avalon to PCIe Address Translation Settings

Table 5-9 lists the Avalon-MM PCI Express address translation parameter registers.

Table 5-9. Avalon Memory-Mapped System Settings

Parameter	Value	Description
Number of address pages	1,2,4,8,16,32,64, 128,256,512	Specifies the number of pages required to translate Avalon-MM addresses to PCI Express addresses before a request packet is sent to the Transaction Layer. Each of the 512 possible entries corresponds to a base address of the PCI Express memory segment of a specific size.
Size of address pages	4 KByte –4 GBytes	Specifies the size of each memory segment. Each memory segment must be the same size. Refer to “ Avalon-MM-to-PCI Express Address Translation ” on page 6-17 for more information about address translation.

This chapter describes the architecture of the Cyclone V Hard IP for PCI Express. The Cyclone V Hard IP for PCI Express implements the complete PCI Express protocol stack as defined in the *PCI Express Base Specification 2.1*. The protocol stack includes the following layers:

- *Transaction Layer*—The Transaction Layer contains the Configuration Space, the RX and TX channels, the RX buffer, and flow control credits.
- *Data Link Layer*—The Data Link Layer, located between the Physical Layer and the Transaction Layer, manages packet transmission and maintains data integrity at the link level. Specifically, the Data Link Layer performs the following tasks:
 - Manages transmission and reception of Data Link Layer Packets (DLLPs)
 - Generates all transmission cyclical redundancy code (CRC) values and checks all CRCs during reception
 - Manages the retry buffer and retry mechanism according to received ACK/NAK Data Link Layer packets
 - Initializes the flow control mechanism for DLLPs and routes flow control credits to and from the Transaction Layer
- *Physical Layer*—The Physical Layer initializes the speed, lane numbering, and lane width of the PCI Express link according to packets received from the link and directives received from higher layers.

Figure 6–1 provides a high-level block diagram of the Cyclone V Hard IP for PCI Express.

Figure 6–1. Cyclone V Hard IP for PCI Express with Avalon-ST Interface

As [Figure 6-1](#) illustrates, an Avalon-ST interface provides access to the Application Layer which can be either 64 or 128 bits. [Table 6-1](#) provides the Application Layer clock frequencies.

Table 6-1. Application Layer Clock Frequencies

Lanes	Gen1	Gen2
×1	125 MHz @ 64 bits or 62.5 MHz @ 64 bits	125 MHz @ 64 bits
×4	125 MHz @ 64 bits	125 MHz @ 128 bits

The following interfaces provide access to the Application Layer's Configuration Space Registers:

- The LMI interface
- For Root Ports, you can also access the Configuration Space Registers with a Configuration Type TLP using the Avalon-ST interface. A Type 0 Configuration TLP is used to access the Root Port Configuration Space Registers, and a Type 1 Configuration TLP is used to access the Configuration Space Registers of downstream components, typically Endpoints on the other side of the link.

The Hard IP includes dedicated clock domain crossing logic (CDC) between the PHYMAC and Data Link Layers.

This chapter provides an overview of the architecture of the Cyclone V Hard IP for PCI Express. It includes the following sections:

- [Key Interfaces](#)
- [Protocol Layers](#)
- [Multi-Function Support](#)

Key Interfaces

The following sections introduce the functionality of the interfaces shown in [Figure 6-2](#).

Figure 6-2. Block Diagram

Avalon-ST Interface

An Avalon-ST interface connects the Application Layer and the Transaction Layer. This is a point-to-point, streaming interface designed for high throughput applications. The Avalon-ST interface includes the RX and TX datapaths.

For more information about the Avalon-ST interface, including timing diagrams, refer to the *Avalon Interface Specifications*.

RX Datapath

The RX datapath transports data from the Transaction Layer to the Application Layer's Avalon-ST interface. Masking of non-posted requests is partially supported. Refer to the description of the `rx_st_mask` signal for further information about masking. For more detailed information about the RX datapath, refer to “*Avalon-ST RX Interface*” on page 7-6.

TX Datapath

The TX datapath transports data from the Application Layer's Avalon-ST interface to the Transaction Layer. The Hard IP provides credit information to the Application Layer for posted headers, posted data, non-posted headers, non-posted data, completion headers and completion data.

The Application Layer may track credits consumed and use the credit limit information to calculate the number of credits available. However, to enforce the PCI Express Flow Control (FC) protocol, the Hard IP also checks the available credits before sending a request to the link, and if the Application Layer violates the available credits for a TLP it transmits, the Hard IP blocks that TLP and all future TLPs until credits become available. By tracking the credit consumed information and calculating the credits available, the Application Layer can optimize performance by selecting for transmission only the TLPs that have credits available. Refer to “*Avalon-ST TX Interface*” on page 7-16 for more information about the signals in this interface.

Avalon-MM Interface

In Qsys, the Cyclone V Hard IP for PCI Express is available with either an Avalon-ST interface or an Avalon-MM interface to the Application Layer. When you select the Avalon-MM Cyclone V Hard IP for PCI Express, an Avalon-MM bridge module connects the PCI Express link to the system interconnect fabric. If you are not familiar with the PCI Express protocol, variants using the Avalon-MM interface may be easier to understand. A PCI Express to Avalon-MM bridge translates the PCI Express read, write and completion TLPs into standard Avalon-MM read and write commands typically used by master and slave interfaces. The PCI Express to Avalon-MM bridge also translates Avalon-MM read, write and read data commands to PCI Express read, write and completion TLPs.

Clocks and Reset

The *PCI Express Base Specification* requires an input reference clock, which is called `refclk` in this design. Although the *PCI Express Base Specification* stipulates that the frequency of this clock be 100 MHz, the Hard IP also accepts a 125 MHz reference clock as a convenience. You can specify the frequency of your input reference clock using the parameter editor under the **System Settings** heading.

The *PCI Express Base Specification 2.1*, requires the following three reset types:

- *cold reset*—A hardware mechanism for setting or returning all port states to the initial conditions following the application of power.
- *warm reset*—A hardware mechanism for setting or returning all port states to the initial conditions without cycling the supplied power.
- *hot reset* —A reset propagated across a PCIe link using a Physical Layer mechanism.

The *PCI Express Base Specification* also requires a system configuration time of 100 ms. To meet this specification, the Cyclone V Hard IP for PCI Express includes an embedded hard reset controller. For more information about clocks and reset, refer to the “[Clock Signals](#)” on page 7-24 and “[Reset Signals](#)” on page 7-24.

Local Management Interface (LMI Interface)

The LMI bus provides access to the PCI Express Configuration Space in the Transaction Layer. For more LMI details, refer to “[LMI Signals](#)” on page 7-38.

Transceiver Reconfiguration

The transceiver reconfiguration interface allows you to dynamically reconfigure the values of analog settings in PMA block of the transceiver. Dynamic reconfiguration is necessary to compensate for process variations. The Altera Transceiver Reconfiguration Controller IP core provides access to these analog settings. This component is included in the example designs in the `<install_dir>/ip/altera/altera_pcie/altera_pcie_hip_ast_ed/example_design` directory. For more information about the transceiver reconfiguration signals refer to “[Transceiver Reconfiguration](#)” on page 7-47.

Interrupts

The Cyclone V Hard IP for PCI Express offers three interrupt mechanisms:

- Message Signaled Interrupts (MSI)— MSI uses the Transaction Layer's request-acknowledge handshaking protocol to implement interrupts. The MSI Capability structure is stored in the Configuration Space and is programmable using Configuration Space accesses.
- MSI-X—The Transaction Layer generates MSI-X messages which are single dword memory writes. In contrast to the MSI capability structure, which contains all of the control and status information for the interrupt vectors, the MSI-X Capability structure points to an MSI-X table structure and MSI-X PBA structure which are stored in memory.
- Legacy interrupts—The `app_int_sts` input port controls legacy interrupt

generation. When `app_int_sts` is asserted, the Hard IP generates an `Assert_INT<n>` message TLP. For more detailed information about interrupts, refer to “Interrupt Signals for Endpoints” on page 7-27.

Protocol Layers

This section describes the Transaction Layer, Data Link Layer, and Physical Layer in more detail.

Transaction Layer

The Transaction Layer is located between the Application Layer and the Data Link Layer. It generates and receives Transaction Layer Packets.

Figure 6-3 illustrates the Transaction Layer. As Figure 6-3 illustrates, the Transaction Layer includes three sub-blocks: the TX datapath, the Configuration Space, and the RX datapath.

Figure 6-3. Architecture of the Transaction Layer: Dedicated Receive Buffer

Tracing a transaction through the RX datapath includes the following steps:

1. The Transaction Layer receives a TLP from the Data Link Layer.
2. The Transaction Layer determines whether the TLP is well formed and directs the packet based on traffic class (TC).

3. TLPs are stored in a specific part of the RX buffer depending on the type of transaction (posted, non-posted, and completion).
4. The TLP FIFO block stores the address of the buffered TLP.
5. The receive reordering block reorders the queue of TLPs as needed, fetches the address of the highest priority TLP from the TLP FIFO block, and initiates the transfer of the TLP to the Application Layer.
6. When ECRC generation and forwarding are enabled, the Transaction Layer forwards the ECRC dword to the Application Layer.

Tracing a transaction through the TX datapath involves the following steps:

1. The Transaction Layer informs the Application Layer that sufficient flow control credits exist for a particular type of transaction using the TX credit signals. The Application Layer may choose to ignore this information.
2. The Application Layer requests permission to transmit a TLP. The Application Layer must provide the transaction and must be prepared to provide the entire data payload in consecutive cycles.
3. The Transaction Layer verifies that sufficient flow control credits exist and acknowledges or postpones the request.
4. The Transaction Layer forwards the TLP to the Data Link Layer.

Configuration Space

The Configuration Space implements the following Configuration Space Registers and associated functions:

- Type 0 Configuration Settings
- Type 1 Configuration Settings
- MSI Capability Structure
- MSI-X Capability Structure
- PCI Power Management Capability Structure
- PCI Express Capability Structure
- SSID / SSVID Capability Structure
- Virtual Channel Capability Structure
- Advance Error Reporting Capability Structure

The Configuration Space also generates all messages (PME#, INT, Error, Slot Power Limit), MSI requests, and completion packets from configuration requests that flow in the direction of the root complex, except Slot Power Limit messages, which are generated by a downstream port. All such transactions are dependent upon the content of the PCI Express Configuration Space as described in the *PCI Express Base Specification Revision 2.1*.

Refer To “Configuration Space Register Content” on page 8-1 or Chapter 7 in the *PCI Express Base Specification 2.1* for the complete content of these registers.

Data Link Layer

The Data Link Layer (DLL) is located between the Transaction Layer and the Physical Layer. It maintains packet integrity and for communicates (by DLL packet transmission) at the PCI Express link level (as opposed to component communication by TLP transmission in the interconnect fabric).

The DLL implements the following functions:

- Link management through the reception and transmission of DLL packets (DLLP), which are used for the following functions:
 - For power management of DLLP reception and transmission
 - To transmit and receive ACK/NACK packets
- Data integrity through generation and checking of CRCs for TLPs and DLLPs
- TLP retransmission in case of NAK DLLP reception using the retry buffer
- Management of the retry buffer
- Link retraining requests in case of error through the Link Training and Status State Machine (LTSSM) of the Physical Layer

Figure 6-4 illustrates the architecture of the DLL.

Figure 6-4. Data Link Layer

The DLL has the following sub-blocks:

- **Data Link Control and Management State Machine**—This state machine is synchronized with the Physical Layer's LTSSM state machine and also connects to the Configuration Space Registers. It initializes the link and flow control credits and reports status to the Configuration Space.
- **Data Link Layer Packet Generator and Checker**—This block is associated with the DLLP's 16-bit CRC and maintains the integrity of transmitted packets.
- **Transaction Layer Packet Generator**—This block generates transmit packets, generating a sequence number and a 32-bit CRC (LCRC). The packets are also sent to the retry buffer for internal storage. In retry mode, the TLP generator receives the packets from the retry buffer and generates the CRC for the transmit packet.
- **Retry Buffer**—The retry buffer stores TLPs and retransmits all unacknowledged packets in the case of NAK DLLP reception. For ACK DLLP reception, the retry buffer discards all acknowledged packets.
- **ACK/NAK Packets**—The ACK/NAK block handles ACK/NAK DLLPs and generates the sequence number of transmitted packets.
- **Transaction Layer Packet Checker**—This block checks the integrity of the received TLP and generates a request for transmission of an ACK/NAK DLLP.
- **TX Arbitration**—This block arbitrates transactions, prioritizing in the following order:
 - a. Initialize FC Data Link Layer packet
 - b. ACK/NAK DLLP (high priority)
 - c. Update FC DLLP (high priority)
 - d. PM DLLP
 - e. Retry buffer TLP
 - f. TLP
 - g. Update FC DLLP (low priority)
 - h. ACK/NAK FC DLLP (low priority)

Physical Layer

The Physical Layer is the lowest level of the Cyclone V Hard IP for PCI Express. It is the layer closest to the link. It encodes and transmits packets across a link and accepts and decodes received packets. The Physical Layer connects to the link through a high-speed SERDES interface running at 2.5 Gbps for Gen1 implementations and at 2.5 or 5.0 Gbps for Gen2 implementations.

The Physical Layer is responsible for the following actions:

- Initializing the link
- Scrambling/descrambling and 8B/10B encoding/decoding of 2.5 Gbps (Gen1) or 5.0 Gbps (Gen2)
- Serializing and deserializing data
- Operating the PIPE 2.0 Interface

- Implementing auto speed negotiation
- Transmitting and decoding the training sequence
- Providing hardware autonomous speed control
- Implementing auto lane reversal

Figure 6-5 illustrates the Physical Layer architecture.

Figure 6-5. Physical Layer

The Physical Layer is subdivided by the PIPE Interface Specification into two layers (bracketed horizontally in Figure 6-5):

- Media Access Controller (MAC) Layer—The MAC layer includes the LTSSM and the scrambling/descrambling and multilane deskew functions.
- PHY Layer—The PHY layer includes the 8B/10B encode/decode functions, elastic buffering, and serialization/deserialization functions.

The Physical Layer integrates both digital and analog elements. Intel designed the PIPE interface to separate the MAC from the PHY. The Cyclone V Hard IP for PCI Express complies with the PIPE interface specification.

The PHYMAC block is divided in four main sub-blocks:

- **MAC Lane**—Both the RX and the TX path use this block.
 - On the RX side, the block decodes the Physical Layer Packet and reports to the LTSSM the type and number of TS1/TS2 ordered sets received.
 - On the TX side, the block multiplexes data from the DLL and the LTSTX sub-block. It also adds lane specific information, including the lane number and the force PAD value when the LTSSM disables the lane during initialization.
- **LTSSM**—This block implements the LTSSM and logic that tracks what is received and transmitted on each lane.
 - For transmission, it interacts with each MAC lane sub-block and with the LTSTX sub-block by asserting both global and per-lane control bits to generate specific Physical Layer packets.
 - On the receive path, it receives the Physical Layer Packets reported by each MAC lane sub-block. It also enables the multilane deskew block and the delay required before the TX alignment sub-block can move to the recovery or low power state. A higher layer can direct this block to move to the recovery, disable, hot reset or low power states through a simple request/acknowledge protocol. This block reports the Physical Layer status to higher layers.
- **LTSTX (Ordered Set and SKP Generation)**—This sub-block generates the Physical Layer Packet. It receives control signals from the LTSSM block and generates Physical Layer Packet for each lane. It generates the same Physical Layer Packet for all lanes and PAD symbols for the link or lane number in the corresponding TS1/TS2 fields.

The block also handles the receiver detection operation to the PCS sub-layer by asserting predefined PIPE signals and waiting for the result. It also generates a SKP Ordered Set at every predefined timeslot and interacts with the TX alignment block to prevent the insertion of a SKP Ordered Set in the middle of packet.

- **Deskew**—This sub-block performs the multilane deskew function and the RX alignment between the number of initialized lanes and the 64-bit data path.

The multilane deskew implements an eight-word FIFO for each lane to store symbols. Each symbol includes eight data bits, one disparity bit, and one control bit. The FIFO discards the FTS, COM, and SKP symbols and replaces PAD and IDL with D0.0 data. When all eight FIFOs contain data, a read can occur.

When the multilane lane deskew block is first enabled, each FIFO begins writing after the first COM is detected. If all lanes have not detected a COM symbol after seven clock cycles, they are reset and the resynchronization process restarts, or else the RX alignment function recreates a 64-bit data word which is sent to the DLL.

Multi-Function Support

The Cyclone V Hard IP for PCI Express supports up to eight functions for Endpoints. You set up the each function under the **Port Functions** heading in the parameter editor. You can configure Cyclone V devices to include both Native and Legacy Endpoints. Each function replicates the Configuration Space Registers, including logic for Tag Tracking and Error detection.

Because the Configuration Space is replicated for each function, some Configuration Space Register settings may conflict. Arbitration logic resolves differences when settings contain different values across multiple functions. The arbitration logic implements the rules for resolving conflicts as specified in the *PCI Express Base Specification 2.1*. Examples of settings that require arbitration include the following features:

- Link Control settings
- Error detection and logging for non-function-specific errors
- Error message collapsing
- Maximum payload size (All functions use the largest specified maximum payload setting.)

Altera strongly recommends that your software configure the **Maximum payload size** (in the Device Control register) with the same value across all functions.

- Interrupt message collapsing

You can access the Configuration Space Registers for the active function using the LMI interface. In Root Port mode, you can also access the Configuration Space Registers using a Configuration Type TLP. Refer to “**Configuration Space Register Content**” on page 8-1 for more information about the Configuration Space Registers.

PCI Express Avalon-MM Bridge

In Qsys, the Cyclone V Hard IP for PCI Express is available with either an Avalon-ST and Avalon-MM interface to the Application Layer. When you select the Avalon-MM Cyclone V Hard IP for PCI Express, an Avalon-MM bridge module connects the PCI Express link to the system interconnect fabric. The bridge facilitates the design of Endpoints that include Qsys components.

The full-featured Avalon-MM bridge provides three possible Avalon-MM ports: a bursting master, an optional bursting slave, and an optional non-bursting slave. The Avalon-MM bridge comprises the following three modules:

- TX Slave Module—This optional 64- or 128-bit bursting, Avalon-MM dynamic addressing slave port propagates read and write requests of up to 4 KBytes in size from the interconnect fabric to the PCI Express link. The bridge translates requests from the interconnect fabric to PCI Express request packets.
- RX Master Module—This 64- or 128-bit bursting Avalon-MM master port propagates PCI Express requests, converting them to bursting read or write requests to the interconnect fabric. If you select the **Single dword** variant, this is a 32-bit non-bursting master port.

- **Control Register Access (CRA) Slave Module**—This optional, 32-bit Avalon-MM dynamic addressing slave port provides access to internal control and status registers from upstream PCI Express devices and external Avalon-MM masters. Implementations that use MSI or dynamic address translation require this port.

When you select the **Single dword completer** in the GUI for the Avalon-MM Hard IP for PCI Express, Qsys substitutes a unpipelined, 32-bit RX master port for the 64- or 128-bit full-featured RX master port. For more information about the 32-bit RX master refer to [“Avalon-MM RX Master Block” on page 6-20](#).

Figure 6-6 shows the block diagram of a PCI Express Avalon-MM bridge.

Figure 6-6. PCI Express Avalon-MM Bridge

The PCI Express Avalon-MM bridge supports the following TLPs:

- Memory write requests
- Received downstream memory read requests of up to 512 bytes in size
- Transmitted upstream memory read requests of up to 256 bytes in size
- Completions

The bridge has the following additional characteristics:

- Type 0 and Type 1 vendor-defined incoming messages are discarded
- Completion-to-a-flush request is generated, but not propagated to the interconnect fabric

Each PCI Express base address register (BAR) in the Transaction Layer maps to a specific, fixed Avalon-MM address range. You can use separate BARs to map to various Avalon-MM slaves connected to the RX Master port.

The following sections describe the supported modes of operation:

- [Avalon-MM-to-PCI Express Write Requests](#)
- [Avalon-MM-to-PCI Express Upstream Read Requests](#)
- [PCI Express-to-Avalon-MM Read Completions](#)
- [PCI Express-to-Avalon-MM Downstream Write Requests](#)
- [PCI Express-to-Avalon-MM Downstream Read Requests](#)
- [PCI Express-to-Avalon-MM Read Completions](#)
- [Avalon-MM-to-PCI Express Address Translation](#)

Avalon-MM-to-PCI Express Write Requests

The Avalon-MM bridge accepts Avalon-MM burst write requests with a burst size of up to 512 Bytes at the Avalon-MM TX slave interface. The Avalon-MM bridge converts the write requests to one or more PCI Express write packets with 32- or 64-bit addresses based on the address translation configuration, the request address, and the maximum payload size.

The Avalon-MM write requests can start on any address in the range defined in the PCI Express address table parameters. The bridge splits incoming burst writes that cross a 4 KByte boundary into at least two separate PCI Express packets. The bridge also considers the root complex requirement for maximum payload on the PCI Express side by further segmenting the packets if needed.

The bridge requires Avalon-MM write requests with a burst count of greater than one to adhere to the following byte enable rules:

- The Avalon-MM byte enables must be asserted in the first qword of the burst.
- All subsequent byte enables must be asserted until the deasserting byte enable.
- The Avalon-MM byte enables may deassert, but only in the last qword of the burst.

To improve PCI Express throughput, Altera recommends using an Avalon-MM burst master without any byte-enable restrictions.

Avalon-MM-to-PCI Express Upstream Read Requests

The PCI Express Avalon-MM bridge converts read requests from the system interconnect fabric to PCI Express read requests with 32-bit or 64-bit addresses based on the address translation configuration, the request address, and the maximum read size.

The Avalon-MM TX slave interface of a PCI Express Avalon-MM bridge can receive read requests with burst sizes of up to 512 bytes sent to any address. However, the bridge limits read requests sent to the PCI Express link to a maximum of 256 bytes. Additionally, the bridge must prevent each PCI Express read request packet from crossing a 4 KByte address boundary. Therefore, the bridge may split an Avalon-MM read request into multiple PCI Express read packets based on the address and the size of the read request.

For Avalon-MM read requests with a burst count greater than one, all byte enables must be asserted. There are no restrictions on byte enables for Avalon-MM read requests with a burst count of one. An invalid Avalon-MM request can adversely affect system functionality, resulting in a completion with the abort status set. An example of an invalid request is one with an incorrect address.

PCI Express-to-Avalon-MM Read Completions

The PCI Express Avalon-MM bridge returns read completion packets to the initiating Avalon-MM master in the issuing order. The bridge supports multiple and out-of-order completion packets.

PCI Express-to-Avalon-MM Downstream Write Requests

When the PCI Express Avalon-MM bridge receives PCI Express write requests, it converts them to burst write requests before sending them to the interconnect fabric. The bridge translates the PCI Express address to the Avalon-MM address space based on the BAR hit information and on address translation table values configured during the IP core parameterization. Malformed write packets are dropped, and therefore do not appear on the Avalon-MM interface.

For downstream write and read requests, if more than one byte enable is asserted, the byte lanes must be adjacent. In addition, the byte enables must be aligned to the size of the read or write request.

As an example, [Table 6-2](#) lists the byte enables for 32-bit data.

Table 6-2. Valid Byte Enable Configurations

Byte Enable Value	Description
4'b1111	Write full 32 bits
4'b0011	Write the lower 2 bytes
4'b1100	Write the upper 2 bytes
4'b0001	Write byte 0 only
4'b0010	Write byte 1 only
4'b0100	Write byte 2 only
4'b1000	Write byte 3 only

In burst mode, the Cyclone V Hard IP for PCI Express supports only byte enable values that correspond to a contiguous data burst. For the 32-bit data width example, valid values in the first data phase are 4'b1111, 4'b1100, and 4'b1000, and valid values in the final data phase of the burst are 4'b1111, 4'b0011, and 4'b0001. Intermediate data phases in the burst can only have byte enable value 4'b1111.

PCI Express-to-Avalon-MM Downstream Read Requests

The PCI Express Avalon-MM bridge sends PCI Express read packets to the interconnect fabric as burst reads with a maximum burst size of 512 bytes. The bridge converts the PCI Express address to the Avalon-MM address space based on the BAR hit information and address translation lookup table values. You can set up the Address Translation Table Configuration in the GUI. Unsupported read requests generate a completer abort response.

Avalon-MM-to-PCI Express Read Completions

The PCI Express Avalon-MM bridge converts read response data from the external Avalon-MM slave to PCI Express completion packets and sends them to the Transaction Layer.

A single read request may produce multiple completion packets based on the **Maximum payload size** and the size of the received read request. For example, if the read is 512 bytes but the **Maximum payload size** 128 bytes, the bridge produces four completion packets of 128 bytes each. The bridge does not generate out-of-order completions. You can specify the **Maximum payload size** parameter on the **Device** tab under the **PCI Express/PCI Capabilities** heading of the parameter editor. Refer to [“PCI Express/PCI Capabilities” on page 5–3](#).

PCI Express-to-Avalon-MM Address Translation

The PCI Express Avalon-MM Bridge translates the system-level physical addresses, typically up to 64 bits, to the 32-bit byte addresses used by the Application Layer. You can specify up to six BARs for address translation when you customize your Hard IP for PCI Express as described in [“Base Address Registers for Function <n>” on page 4–8](#). The PCI Express Avalon-MM Bridge also translates the 32-bit byte addresses used by the Application Layer to system-level physical addresses as described in [“Avalon-MM-to-PCI Express Address Translation” on page 6–17](#).

Figure 6-7 provides a high-level view of address translation in both directions.

Figure 6-7. Address Translation in TX and RX Directions

The Avalon-MM RX master module port has an 8-byte datapath in 64-bit mode and a 16-byte datapath in 128-bit mode. The Qsys interconnect fabric handles mismatched port widths transparently.

In the TX direction, the PCI Express to Avalon-MM Bridge uses the MSB of the PCI Express address to identify one of the six BARs and then drives the unchanged LSB to the Application Layer. Each enabled BAR corresponds to an Rxm Master Port. The PCI Express address of a received request packet is decoded for a BAR hit before routed to the associated Rxm Master port, and the offset from the BAR is passed to the Avalon-MM fabric unchanged.

Figure 6-8 illustrates the PCI Express Avalon-MM bridge address translation process. The variables in Figure 6-8 have the following meanings:

- *N*—the number of pass-through bits (BAR specific)
- *M*—the number of Avalon-MM address bits
- *P*—the number of PCI Express address bits (32 or 64).

Figure 6–8. PCI Express Avalon-MM Bridge Address Translation

Avalon-MM-to-PCI Express Address Translation

The Avalon-MM address of a received request on the TX Slave Module port is translated to the PCI Express address before the request packet is sent to the Transaction Layer. This address translation process proceeds by replacing the MSB bits of the Avalon-MM address with the value from a specific translation table entry; the LSB bits remain unchanged. The number of MSB bits to be replaced is calculated based on the total address space of the upstream PCI Express devices that the Avalon-MM Hard IP for PCI Express can access.

The address translation table contains up to 512 possible address translation entries that you can configure. Each entry corresponds to a base address of the PCI Express memory segment of a specific size. The segment size of each entry must be identical. The total size of all the memory segments is used to determine the number of address MSB bits to be replaced. In addition, each entry has a 2-bit field, $sp[1:0]$, that specifies 32-bit or 64-bit PCI Express addressing for the translated address. Refer to [Figure 6–9 on page 6–18](#). The most significant bits of the Avalon-MM address are used by the system interconnect fabric to select the slave port and are not available to the slave. The next most significant bits of the Avalon-MM address index the address translation entry to be used for the translation process of MSB replacement.

For example, if the IP core is configured with an address translation table with the following attributes:

- **Number of Address Pages—16**
- **Size of Address Pages—1 MByte**
- **PCI Express Address Size—64 bits**

then the values in [Figure 6–9](#) are:

- $N = 20$ (due to the 1 MByte page size)
- $Q = 16$ (number of pages)
- $M = 24$ ($20 + 4$ bit page selection)

- $P = 64$

In this case, the Avalon address is interpreted as follows:

- Bits [31:24] select the TX slave module port from among other slaves connected to the same master by the system interconnect fabric. The decode is based on the base addresses assigned in Qsys.
- Bits [23:20] select the address translation table entry.
- Bits [63:20] of the address translation table entry become PCI Express address bits [63:20].
- Bits [19:0] are passed through and become PCI Express address bits [19:0].

The address translation table is dynamically configured at run time. The address translation table is implemented in memory and can be accessed through the CRA slave module. This access mode is useful in a typical PCI Express system where address allocation occurs after BIOS initialization.

For more information about how to access the dynamic address translation table through the control register access slave, refer to the [“Avalon-MM-to-PCI Express Address Translation Table 0x1000–0x1FFF”](#) on page 8–8.

Figure 6–9 depicts the Avalon-MM-to-PCI Express address translation process. The variables in Figure 6–9 have the following meanings:

- N —the number of pass-through bits (BAR specific)
- M —the number of Avalon-MM address bits
- P —the number of PCI Express address bits (32 or 64).
- Q —the number of translation table entries
- $Sp[1:0]$ —the space indication for each entry.

Figure 6–9. Avalon-MM-to-PCI Express Address Translation

Single DWord Completer Endpoint

The single dword completer Endpoint is intended for applications that use the PCI Express protocol to perform simple read and write register accesses from a host CPU. The single dword completer Endpoint is a hard IP implementation available for Qsys systems, and includes an Avalon-MM interface to the Application Layer. The Avalon-MM interface connection in this variation is 32 bits wide. This Endpoint is not pipelined; at any time a single request can be outstanding.

The single dword Endpoint completer supports the following requests:

- Read and write requests of a single dword (32 bits) from the Root Complex
- Completion with Completer Abort status generation for other types of non-posted requests
- INTX or MSI support with one Avalon-MM interrupt source

Figure 6-10 shows Qsys system that includes a completer-only single dword endpoint.

Figure 6-10. Qsys Design Including Completer Only Single DWord Endpoint for PCI Express

As this figure illustrates, the completer-only single dword Endpoint connects to PCI Express Root Complex. A bridge component includes the Cyclone V Hard IP for PCI Express TX and RX blocks, an Avalon-MM RX master, and an interrupt handler. The bridge connects to the FPGA fabric using an Avalon-MM interface. The following sections provide an overview of each block in the bridge.

RX Block

The RX Block control logic interfaces to the hard IP block to respond to requests from the root complex. It supports memory reads and writes of a single dword. It generates a completion with Completer Abort (CA) status for reads greater than four bytes and discards all write data without further action for write requests greater than four bytes.

The RX block passes header information to the Avalon-MM master, which generates the corresponding transaction to the Avalon-MM interface. The bridge accepts no additional requests while a request is being processed. While processing a read request, the RX block deasserts the `ready` signal until the TX block sends the corresponding completion packet to the hard IP block. While processing a write request, the RX block sends the request to the Avalon-MM interconnect fabric before accepting the next request.

Avalon-MM RX Master Block

The 32-bit Avalon-MM master connects to the Avalon-MM interconnect fabric. It drives read and write requests to the connected Avalon-MM slaves, performing the required address translation. The RX master supports all legal combinations of byte enables for both read and write requests.

For more information about legal combinations of byte enables, refer to *Chapter 3, Avalon Memory-Mapped Interfaces* in the *Avalon Interface Specifications*.

TX Block

The TX block sends completion information to the Avalon-MM Hard IP for PCI Express which sends this information to the root complex. The TX completion block generates a completion packet with Completer Abort (CA) status and no completion data for unsupported requests. The TX completion block also supports the zero-length read (flush) command.

Interrupt Handler Block

The interrupt handler implements both INTX and MSI interrupts. The `msi_enable` bit in the configuration register specifies the interrupt type. The `msi_enable_bit` is part of MSI message control portion in MSI Capability structure. It is bit[16] of 0x050 in the Configuration Space registers. If the `msi_enable` bit is on, an MSI request is sent to the Cyclone V Hard IP for PCI Express when received, otherwise INTX is signaled. The interrupt handler block supports a single interrupt source, so that software may assume the source. You can disable interrupts by leaving the interrupt signal unconnected in the IRQ column of Qsys. When the MSI registers in the Configuration Space of the completer only single dword Cyclone V Hard IP for PCI Express are updated, there is a delay before this information is propagated to the Bridge module shown in [Figure 6–10](#). You must allow time for the Bridge module to update the MSI register information. Under normal operation, initialization of the MSI registers should occur substantially before any interrupt is generated. However, failure to wait until the update completes may result in any of the following behaviors:

- Sending a legacy interrupt instead of an MSI interrupt
- Sending an MSI interrupt instead of a legacy interrupt
- Loss of an interrupt request

This chapter describes the signals that are part of the Cyclone V Hard IP for PCI Express IP core. It describes the top-level signals in the following IP cores:

- Cyclone V Hard IP for PCI Express
- Avalon-MM Hard IP for PCI Express

Variants using the Avalon-ST interface are available in both the MegaWizard Plug-In Manager and the Qsys design flows. Variants using the Avalon-MM interface are only available in the Qsys design flow. Variants using the Avalon-ST interfaces offer a richer feature set; however, if you are not familiar with the PCI Express protocol, variants using the Avalon-MM interface may be easier to understand. The Avalon-MM variants include a PCI Express to Avalon-MM bridge that translates the PCI Express read, write and completion Transaction Layer Packets (TLPs) into standard Avalon-MM read and write commands typically used by master and slave interfaces to access memories and registers. Consequently, you do not need a detailed understanding of the PCI Express TLPs to use the Avalon-MM variants. Refer to [“Differences in Features Available Using the Avalon-MM and Avalon-ST Interfaces” on page 1–2](#) to learn about the difference in the features available for the Avalon-ST and Avalon-MM interfaces.

Because the Cyclone V Hard IP for PCI Express offers exactly the same feature set in the MegaWizard Plug-In Manager and Qsys design flows, your decision about which design flow to use depends on whether you want to integrate the Cyclone V Hard IP for PCI Express using RTL instantiation or Qsys. The Qsys system integration tool automatically generates the interconnect logic between the IP components in your system, saving time and effort. Refer to [“MegaWizard Plug-In Manager Design Flow” on page 2–3](#) and [“Qsys Design Flow” on page 2–10](#) for a description of the steps involved in the two design flows.

[Table 7–1](#) lists each interface and provides a link to the subsequent sections that describe each signal. The signals are described in the order in which they are shown in [Figure 7–3](#).

Table 7–1. Signal Groups in the Cyclone V Hard IP for PCI Express (Part 1 of 2)

Signal Group	Description
Logical	
Avalon-ST RX	“Avalon-ST RX Interface” on page 7–6
Avalon-ST TX	“Avalon-ST TX Interface” on page 7–16
Clock	“Clock Signals” on page 7–24
Reset and link training	“Reset Signals” on page 7–24
ECC error	“ECC Error Signals” on page 7–27
Interrupt	“Interrupts for Endpoints” on page 7–27
Interrupt and global error	“Interrupts for Root Ports” on page 7–28
Configuration space	“Transaction Layer Configuration Space Signals” on page 7–30
LMI	“LMI Signals” on page 7–38

Table 7-1. Signal Groups in the Cyclone V Hard IP for PCI Express (Part 2 of 2)

Signal Group	Description
Completion	“Completion Side Band Signals” on page 7-28
Power management	“Power Management Signals” on page 7-40
Physical and Test	
Transceiver control	“Transceiver Reconfiguration” on page 7-47
Serial	“Serial Interface Signals” on page 7-47
PIPE ⁽¹⁾	“PIPE Interface Signals” on page 7-49
Test	“Test Signals” on page 7-52

Note to Table 7-1:

(1) Provided for simulation only

 When you are parameterizing your IP core, you can use the **Show signals** option in the **Block Diagram** to see how changing the parameterization changes the top-level signals.

Figure 7-1.

Figure 7-2 illustrates this option.

Figure 7-2. Show Signal Option for the Block Diagram

Cyclone V Hard IP for PCI Express

Figure 7-3 illustrates the top-level signals in Cyclone V Hard IP for PCI Express IP core. Signal names that include *<a>* also exist for functions 1 to 7.

Figure 7-3. Signals in the Cyclone V Hard IP for PCI Express with Avalon-ST Interface

Avalon-ST Packets to PCI Express TLPs

The Hard IP for PCI Express IP Core maps Avalon-ST packets to PCI Express TLPs. These mappings apply to all types of TLPs, including posted, non-posted, and completion TLPs. Message TLPs use the mappings shown for four dword headers. TLP data is always address-aligned on the Avalon-ST interface whether or not the lower dwords of the header contains a valid address as may be the case with TLP type message request with data payload.

Table 7–2 shows the byte ordering for TLP header and data packets.

Table 7–2. Mapping Avalon-ST Packets to PCI Express TLPs

Packet	TLP
Header0	pcie_hdr_byte0, pcie_hdr_byte1, pcie_hdr_byte2, pcie_hdr_byte3
Header1	pcie_hdr_byte4, pcie_hdr_byte5, pcie_hdr_byte6, pcie_hdr_byte7
Header2	pcie_hdr_byte8, pcie_hdr_byte9, pcie_hdr_byte10, pcie_hdr_byte11
Header3	pcie_hdr_byte12, pcie_hdr_byte13, pcie_hdr_byte14, pcie_hdr_byte15
Data0	pcie_data_byte3, pcie_data_byte2, pcie_data_byte1, pcie_data_byte0
Data1	pcie_data_byte7, pcie_data_byte6, pcie_data_byte5, pcie_data_byte4
Data2	pcie_data_byte11, pcie_data_byte10, pcie_data_byte9, pcie_data_byte8
Data<n>	pcie_data_byte<4n+3>, pcie_data_byte<4n+2>, pcie_data_byte<4n+1>, pcie_data_byte<n>

For additional information about the format of TLP packet headers, refer to [Appendix A, Transaction Layer Packet \(TLP\) Header Formats](#) and [Section 2.2.1 Common Packet Header Fields](#) in the *PCI Express Base Specification 2.1*.

To facilitate the interface to 64-bit memories, the Cyclone V Hard IP for PCI Express aligns data to the qword or 64 bits by default; consequently, if the header presents an address that is not qword aligned, the Hard IP block shifts the data within the qword to achieve the correct alignment. [Figure 7–4](#) shows how an address that is not qword aligned, 0x4, is stored in memory. The byte enables only qualify data that is being written. This means that the byte enables are undefined for 0x0–0x3. This example corresponds to [Figure 7–5 on page 7–9](#). Qword alignment applies to all types of request TLPs with data, including memory writes, configuration writes, and I/O writes. The alignment of the request TLP depends on bit 2 of the request address. For completion TLPs with data, alignment depends on bit 2 of the lower address field. This bit is always 0 (aligned to qword boundary) for completion with data TLPs that are for configuration read or I/O read requests

Figure 7-4. Qword Alignment

The *PCI Express Base Specification 2.1* states that receivers may optionally check the address translation (AT) bits in byte 2 of the header and flag the received TLP as malformed if AT is not equal to 2b'00. The Cyclone V Hard IP for PCI Express IP core does not perform this optional check.

Avalon-ST RX Interface

Table 7-3 describes the signals that comprise the Avalon-ST RX Datapath. The RX data signal can be 64 or 128 bits.

Table 7-3. 64- or 128-Bit Avalon-ST RX Datapath (Part 1 of 4)

Signal	Width	Dir	Avalon-ST Type	Description
rx_st_data	64 128	0	data	Receive data bus. Refer to the figures below for the mapping of the Transaction Layer's TLP information to rx_st_data and examples of the timing of this interface. Note that the position of the first payload dword depends on whether the TLP address is qword aligned. The mapping of message TLPs is the same as the mapping of TLPs with 4 dword headers. When using a 64-bit Avalon-ST bus, the width of rx_st_data is 64. When using a 128-bit Avalon-ST bus, the width of rx_st_data is 128.
rx_st_sop	1	0	start of packet	Indicates that this is the first cycle of the TLP when rx_st_valid is asserted.
rx_st_eop	1	0	end of packet	Indicates that this is the last cycle of the TLP when rx_st_valid is asserted.
rx_st_empty	1	0	empty	Indicates the number of empty qwords in rx_st_data. Not used when rx_st_data is 64 bits. When asserted, indicates that the upper qword is empty, <i>does not contain valid data</i> .
rx_st_ready	1	1	ready	Indicates that the Application Layer is ready to accept data. The Application Layer deasserts this signal to throttle the data stream. If rx_st_ready is asserted by the Application Layer on cycle <n>, then <n + readyLatency> is a ready cycle, during which the Transaction Layer may assert valid and transfer data. The RX interface supports a readyLatency of 2 cycles.

Table 7-3. 64- or 128-Bit Avalon-ST RX Datapath (Part 2 of 4)

Signal	Width	Dir	Avalon-ST Type	Description
rx_st_valid	1	0	valid	Clocks rx_st_data into the Application Layer. Deasserts within 2 clocks of rx_st_ready deassertion and reasserts within 2 clocks of rx_st_ready assertion if more data is available to send. rx_st_valid can be deasserted between the rx_st_sop and rx_st_eop even if rx_st_ready is asserted.
rx_st_err	1	0	error	<p>Indicates that there is an uncorrectable ECC error in the internal RX buffer. Active when ECC is enabled. ECC is automatically enabled by the Quartus II assembler. ECC corrects single-bit errors and detects double-bit errors on a per byte basis.</p> <p>When an uncorrectable ECC error is detected, rx_st_err is asserted for at least 1 cycle while rx_st_valid is asserted. If the error occurs before the end of a TLP payload, the packet may be terminated early with an rx_st_eop and with rx_st_valid deasserted on the cycle after the eop.</p> <p>Altera recommends resetting the Cyclone V Hard IP for PCI Express IP core when an uncorrectable (double-bit) ECC error is detected.</p>
Component Specific Signals				
rx_st_mask	1	1	component specific	The Application Layer asserts this signal to tell the Hard IP to stop sending non-posted requests. This signal can be asserted at any time. This signal does not affect non-posted requests that have already been transferred from the Transaction Layer to the application interface. The total number of non-posted requests that can be transferred to the application after rx_st_mask is asserted not more than 14 for 64-bit mode., and is not more than 26 for 128-bit mode.

Table 7-3. 64- or 128-Bit Avalon-ST RX Datapath (Part 3 of 4)

Signal	Width	Dir	Avalon-ST Type	Description
rx_st_bar	8	0	component specific	<p>The decoded BAR bits for the TLP. Valid for MRd, MW_r, IOW_r, and IORD TLPs; ignored for the completion or message TLPs. Valid during the cycle in which rx_st_sop is asserted. Figure 7-8 illustrates the timing of this signal for 64-bit data. Figure 7-11 illustrates the timing of this signal for 128-bit data.</p> <p>The following encodings are defined for Endpoints:</p> <ul style="list-style-type: none"> ■ Bit 0: BAR 0 ■ Bit 1: BAR 1 ■ Bit 2: Bar 2 ■ Bit 3: Bar 3 ■ Bit 4: Bar 4 ■ Bit 5: Bar 5 ■ Bit 6: Expansion ROM ■ Bit 7: Reserved <p>The following encodings are defined for Root Ports:</p> <ul style="list-style-type: none"> ■ Bit 0: BAR 0 ■ Bit 1: BAR 1 ■ Bit 2: Primary Bus number ■ Bit 3: Secondary Bus number ■ Bit 4: Secondary Bus number to Subordinate Bus number window ■ Bit 5: I/O window ■ Bit 6: Non-Prefetchable window ■ Bit 7: Prefetchable window

Table 7-3. 64- or 128-Bit Avalon-ST RX Datapath (Part 4 of 4)

Signal	Width	Dir	Avalon-ST Type	Description
rx_st_be	8 16	0	component specific	<p>Byte enables corresponding to the rx_st_data. The byte enable signals only apply to PCI Express TLP payload fields. When using 64-bit Avalon-ST bus, the width of rx_st_be is 8 bits. This signal is optional. You can derive the same information by decoding the FBE and LBE fields in the TLP header. The byte enable bits correspond to data bytes as follows:</p> <pre> rx_st_data[127:120] = rx_st_be[15] rx_st_data[119:112] = rx_st_be[14] rx_st_data[111:104] = rx_st_be[13] rx_st_data[103:96] = rx_st_be[12] rx_st_data[95:88] = rx_st_be[11] rx_st_data[87:80] = rx_st_be[10] rx_st_data[79:72] = rx_st_be[9] rx_st_data[71:64] = rx_st_be[8] rx_st_data[63:56] = rx_st_be[7] rx_st_data[55:48] = rx_st_be[6] rx_st_data[47:40] = rx_st_be[5] rx_st_data[39:32] = rx_st_be[4] rx_st_data[31:24] = rx_st_be[3] rx_st_data[23:16] = rx_st_be[2] rx_st_data[15:8] = rx_st_be[1] rx_st_data[7:0] = rx_st_be[0] </pre> <p>This signal is deprecated.</p>
rx_bar_dec_func_num	3	0	component specific	Specifies which function the rx_st_bar signal applies to.

For more information about the Avalon-ST protocol, refer to the [Avalon Interface Specifications](#).

Data Alignment and Timing for the 64-Bit Avalon-ST RX Interface

Figure 7-5 illustrates the mapping of Avalon-ST RX packets to PCI Express TLPs for a three dword header with non-qword aligned addresses with a 64-bit bus. In this example, the byte address is unaligned and ends with 0x4, causing the first data to correspond to rx_st_data[63:32].

The Avalon-ST protocol, as defined in [Avalon Interface Specifications](#), is big endian, while the Hard IP for PCI Express packs symbols into words in little endian format. Consequently, you cannot use the standard data format adapters available in Qsys.

Figure 7-5. 64-Bit Avalon-ST rx_st_data<n> Cycle Definition for 3-Dword Header TLP with Non-Qword Aligned Address

Figure 7-6 illustrates the mapping of Avalon-ST RX packets to PCI Express TLPs for a three dword header with qword aligned addresses. Note that the byte enables indicate the first byte of data is not valid and the last dword of data has a single valid byte.

Figure 7-6. 64-Bit Avalon-ST rx_st_data<n> Cycle Definition for 3-Dword Header TLP with Qword Aligned Address

Figure 7-7 shows the mapping of Avalon-ST RX packets to PCI Express TLPs for TLPs for a four dword header with qword aligned addresses with a 64-bit bus.

Figure 7-7. 64-Bit Avalon-ST rx_st_data<n> Cycle Definitions for 4-Dword Header TLP with Qword Aligned Address

Figure 7-8 shows the mapping of Avalon-ST RX packet to PCI Express TLPs for TLPs for a four dword header with non-qword addresses with a 64-bit bus. Note that the address of the first dword is 0x4. The address of the first enabled byte is 0x6. This example shows one valid word in the first dword, as indicated by the rx_st_be signal.

Figure 7-8. 64-Bit Avalon-ST rx_st_data<n> Cycle Definitions for 4-Dword Header TLP with Non-Qword Address (1)

Note to Figure 7-8:

(1) rx_st_be[7:4] corresponds to rx_st_data[63:32]. rx_st_be[3:0] corresponds to rx_st_data[31:0].

Figure 7-9 illustrates the timing of the RX interface when the Application Layer backpressures the Cyclone V Hard IP for PCI Express by deasserting rx_st_ready. The rx_st_valid signal must deassert within three cycles after rx_st_ready is deasserted. In this example, rx_st_valid is deasserted in the next cycle. rx_st_data is held until the Application Layer is able to accept it.

Figure 7-9. 64-Bit Application Layer Backpressures Transaction Layer for RX Transactions

Figure 7-10 illustrates back-to-back transmission on the 64-bit Avalon-ST RX interface with no idle cycles between the assertion of rx_st_eop and rx_st_sop.

Figure 7-10. 64-Bit Avalon-ST Interface Back-to-Back Receive TLPs

Data Alignment and Timing for the 128-Bit Avalon-ST RX Interface

Figure 7-11 shows the mapping of 128-bit Avalon-ST RX packets to PCI Express TLPs for TLPs with a three dword header and qword aligned addresses.

Figure 7-11. 128-Bit Avalon-ST rx_st_data<n> Cycle Definition for 3-Dword Header TLP with Qword Aligned Address

Figure 7-12 shows the mapping of 128-bit Avalon-ST RX packets to PCI Express TLPs for TLPs with a 3 dword header and non-qword aligned addresses. In this case, bits[127:96] represent Data0 because address[2] is set.

Figure 7-12. 128-Bit Avalon-ST rx_st_data<n> Cycle Definition for 3-Dword Header TLP with non-Qword Aligned Address

Figure 7-13 shows the mapping of 128-bit Avalon-ST RX packets to PCI Express TLPs for a four dword header with non-qword aligned addresses. In this example, rx_st_empty is low because the data ends in the upper 64 bits of rx_st_data.

Figure 7-13. 128-Bit Avalon-ST rx_st_data Cycle Definition for 4-Dword Header TLP with non-Qword Aligned Address

Figure 7-14 shows the mapping of 128-bit Avalon-ST RX packets to PCI Express TLPs for a four dword header with qword aligned addresses.

Figure 7-14. 128-Bit Avalon-ST rx_st_data Cycle Definition for 4-Dword Header TLP with Qword Aligned Address

Figure 7-15 illustrates the timing of the RX interface when the Application Layer backpressures the Hard IP by deasserting rx_st_ready. The rx_st_valid signal must deassert within three cycles after rx_st_ready is deasserted. In this example, rx_st_valid is deasserted in the next cycle.

Figure 7-15. 128-Bit Application Layer Backpressures Hard IP Transaction Layer for RX Transactions

Figure 7-16 illustrates back-to-back transmission on the 128-bit Avalon-ST RX interface with no idle cycles between the assertion of rx_st_eop and rx_st_sop.

Figure 7-16. 128-Bit Avalon-ST Interface Back-to-Back Receive TLPs

Figure 7-17 illustrates a two-cycle packet with valid data in the lower qword (rx_st_data[63:0]) and a one-cycle packet where the rx_st_sop and rx_st_eop occur in the same cycle.

Figure 7-17. 128-Bit Packet Example Use of rx_st_empty and Single-Cycle Packet

 For a complete description of the TLP packet header formats, refer to [Appendix A, Transaction Layer Packet \(TLP\) Header Formats](#).

Avalon-ST TX Interface

Table 7-4 describes the signals that comprise the Avalon-ST TX Datapath. The TX data signal can be 64 or 128 bits.

Table 7-4. 64- or 128-Bit Avalon-ST TX Datapath (Part 1 of 3)

Signal	Width	Dir	Avalon-ST Type	Description
tx_st_data	64128	I	data	<p>Data for transmission. Transmit data bus. Refer to Figure 7-18 through Figure 7-22 for the mapping of TLP packets to tx_st_data and examples of the timing of the 64-bit interface. Refer to Figure 7-23 through Figure 7-28 for the mapping of TLP packets to tx_st_data and examples of the timing of the 128-bit interface.</p> <p>The Application Layer must provide a properly formatted TLP on the TX interface. The mapping of message TLPs is the same as the mapping of Transaction Layer TLPs with 4 dword headers. The number of data cycles must be correct for the length and address fields in the header. Issuing a packet with an incorrect number of data cycles results in the TX interface hanging and unable to accept further requests.</p>
tx_st_sop	1	I	start of packet	Indicates first cycle of a TLP when asserted in the same cycle with tx_st_valid.
tx_st_eop	1	I	end of packet	Indicates last cycle of a TLP when asserted in the same cycle with tx_st_valid.
tx_st_ready ⁽¹⁾	1	O	ready	<p>Indicates that the Transaction Layer is ready to accept data for transmission. The core deasserts this signal to throttle the data stream. tx_st_ready may be asserted during reset. The Application Layer should wait at least 2 clock cycles after the reset is released before issuing packets on the Avalon-ST TX interface. The reset_status signal can also be used to monitor when the Hard IP has come out of reset.</p> <p>If tx_st_ready is asserted by the Transaction Layer on cycle <n>, then <n + readyLatency> is a ready cycle, during which the Application Layer may assert valid and transfer data.</p> <p>When tx_st_ready, tx_st_valid and tx_st_data are registered (the typical case), Altera recommends a readyLatency of 2 cycles to facilitate timing closure; however, a readyLatency of 1 cycle is possible.</p>

Table 7-4. 64- or 128-Bit Avalon-ST TX Datapath (Part 2 of 3)

Signal	Width	Dir	Avalon-ST Type	Description
tx_st_valid ⁽¹⁾	1	I	valid	<p>Clocks tx_st_data to the Hard IP when tx_st_ready is also asserted. Between tx_st_sop and tx_st_eop, tx_st_valid can be asserted only if tx_st_ready is asserted. When tx_st_ready deasserts, this signal must deassert within 1 or 2 clock cycles. When tx_st_ready reasserts, and tx_st_data is in mid-TLP, this signal must reassert within 2 cycles. Refer to Figure 7-21 on page 7-20 for the timing of this signal.</p> <p>To facilitate timing closure, Altera recommends that you register both the tx_st_ready and tx_st_valid signals. If no other delays are added to the ready-valid latency, the resulting delay corresponds to a readyLatency of 2.</p>
tx_st_empty	1	I	empty	<p>Indicates the number of qwords that are empty during cycles that contain the end of a packet. When asserted, the empty qwords are in the high-order bits. Valid only when tx_st_eop is asserted.</p> <p>Not used when tx_st_data is 64 bits. When asserted, indicates that the upper qword is empty, <i>does not contain valid data</i>.</p>
tx_st_err	1	I	error	<p>Indicates an error on transmitted TLP. This signal is used to nullify a packet. It should only be applied to posted and completion TLPs with payload. To nullify a packet, assert this signal for 1 cycle after the SOP and before the EOP. When a packet is nullified, the following packet should not be transmitted until the next clock cycle. tx_st_err is not available for packets that are 1 or 2 cycles long. The error signal must be asserted while the valid signal is asserted.</p>
Component Specific Signals				
tx_fifo_empty	1	0	component specific	When asserted high, indicates that the TX FIFO is empty.
tx_cred_datafccp	12	0	component specific	Data credit limit for transmission of completions. Each credit is 16 bytes.
tx_cred_datafcnp	12	0	component specific	Data credit limit for transmission of non-posted requests. Each credit is 16 bytes.
tx_cred_datafcpc	12	0	component specific	Data credit limit for transmission of posted writes. Each credit is 16 bytes.

Table 7-4. 64- or 128-Bit Avalon-ST TX Datapath (Part 3 of 3)

Signal	Width	Dir	Avalon-ST Type	Description
tx_cred_fchipcons	6	0	component specific	<p>Asserted for 1 cycle each time the Hard IP consumes a credit. The 6 bits of this vector correspond to the following 6 types of credit types:</p> <ul style="list-style-type: none"> ■ [5]: posted headers ■ [4]: posted data ■ [3]: non-posted header ■ [2]: non-posted data ■ [1]: completion header ■ [0]: completion data <p>During a single cycle, the Hard IP can consume either a single header credit or both a header and a data credit.</p>
tx_cred_fc_infinite	6	0	component specific	<p>When asserted, indicates that the corresponding credit type has infinite credits available and does not need to calculate credit limits. The 6 bits of this vector correspond to the following 6 types of credit types:</p> <ul style="list-style-type: none"> ■ [5]: posted headers ■ [4]: posted data ■ [3]: non-posted header ■ [2]: non-posted data ■ [1]: completion header ■ [0]: completion data
tx_cred_hdrfcpc	8	0	component specific	Header credit limit for transmission of completions. Each credit is 20 bytes.
tx_cred_hdrfcnp	8	0	component specific	Header limit for transmission of non-posted requests. Each credit is 20 bytes.
tx_cred_hdrfcpc	8	0	component specific	Header credit limit for transmission of posted writes. Each credit is 20 bytes.
ko_cpl_spc_header	8	0	component specific	ko_cpl_spc_header is a static signal that indicates the total number of completion headers that can be stored in the RX buffer. The Application Layer can use this signal to build circuitry to prevent RX buffer overflow for completion headers. Endpoints must advertise infinite space for completion headers; however, RX buffer space is finite.
ko_cpl_spc_data	12	0	component specific	ko_cpl_spc_data is a static signal that reflects the total number of 16 byte completion data units that can be stored in the completion RX buffer. The total read data from all outstanding MRd requests must be less than this value to prevent RX FIFO overflow. The Application Layer can use this signal to build circuitry to prevent RX buffer overflow for completion data. Endpoints must advertise infinite space for completion data; however, RX buffer space is finite.

Note to Table 7-4:

(1) To be Avalon-ST compliant, your application have a readyLatency of 1 or 2 cycles.

Data Alignment and Timing for the 64-Bit Avalon-ST TX Interface

Figure 7-18 illustrates the mapping between Avalon-ST TX packets and PCI Express TLPs for 3 dword header TLPs with non-qword aligned addresses with a 64-bit bus. (Figure 7-4 on page 7-6 illustrates the storage of non-qword aligned data.)

Non-qword aligned addresses occur when address[2] is set. When address[2] is set, tx_st_data[63:32] contains Data0 and tx_st_data[31:0] contains dword header2.

Figure 7-18. 64-Bit Avalon-ST tx_st_data Cycle Definition for 3-Dword Header TLP with Non-Qword Aligned Address

Figure 7-19 illustrates the mapping between Avalon-ST TX packets and PCI Express TLPs for a four dword header with qword aligned addresses with a 64-bit bus.

Figure 7-19. 64-Bit Avalon-ST tx_st_data Cycle Definition for 4-Dword TLP with Qword Aligned Address

Figure 7-20 illustrates the mapping between Avalon-ST TX packets and PCI Express TLPs for four dword header with non-qword aligned addresses with a 64-bit bus.

Figure 7-20. 64-Bit Avalon-ST tx_st_data Cycle Definition for TLP 4-Dword Header with Non-Qword Aligned Address

Figure 7-21 illustrates the timing of the TX interface when the Cyclone V Hard IP for PCI Express IP core backpressures the Application Layer by deasserting `tx_st_ready`. Because the `readyLatency` is two cycles, the Application Layer deasserts `tx_st_valid` after two cycles and holds `tx_st_data` until two cycles after `tx_st_ready` is asserted.

Figure 7-21. 64-Bit Transaction Layer Backpressures the Application Layer

Figure 7-22 illustrates back-to-back transmission of 64-bit packets with no intervening dead cycles between the assertion of `tx_st_eop` and `tx_st_sop`.

Figure 7-22. 64-Bit Back-to-Back Transmission on the TX Interface

Data Alignment and Timing for the 128-Bit Avalon-ST TX Interface

Figure 7-23 shows the mapping of 128-bit Avalon-ST TX packets to PCI Express TLPs for a three dword header with qword aligned addresses.

Figure 7-23. 128-Bit Avalon-ST tx_st_data Cycle Definition for 3-Dword Header TLP with Qword Aligned Address

Figure 7-24 shows the mapping of 128-bit Avalon-ST TX packets to PCI Express TLPs for a 3 dword header with non-qword aligned addresses. It also shows tx_st_err assertion.

Figure 7-24. 128-Bit Avalon-ST tx_st_data Cycle Definition for 3-Dword Header TLP with non-Qword Aligned Address

Figure 7-25 shows the mapping of 128-bit Avalon-ST TX packets to PCI Express TLPs for a four dword header TLP with qword aligned data.

Figure 7-25. 128-Bit Avalon-ST tx_st_data Cycle Definition for 4-Dword Header TLP with Qword Aligned Address

Figure 7-26 shows the mapping of 128-bit Avalon-ST TX packets to PCI Express TLPs for a four dword header TLP with non-qword aligned addresses. In this example, tx_st_empty is low because the data ends in the upper 64 bits of tx_st_data.

Figure 7-26. 128-Bit Avalon-ST tx_st_data Cycle Definition for 4-Dword Header TLP with non-Qword Aligned Address

Figure 7-27. 128-Bit Back-to-Back Transmission on the Avalon-ST TX Interface

If your Application Layer implements ECRC forwarding, it should not apply ECRC forwarding to Configuration Type 0 packets that it issues on the Avalon-ST interface. There should be no ECRC appended to the TLP, and the `TD` bit in the TLP header should be set to 0. These packets are processed internally by the Hard IP block and are not transmitted on the PCI Express link.

To ensure proper operation when sending Configuration Type 0 transactions in Root Port mode, the application should wait for the Configuration Type 0 transaction to be transferred to the Hard IP for PCI Express Configuration Space before issuing another packet on the Avalon-ST TX port. You can do this by waiting for the core to respond with a completion on the Avalon-ST RX port before issuing the next Configuration Type 0 transaction.

ECRC Forwarding

On the Avalon-ST interface, the ECRC field follows the same alignment rules as payload data. For packets with payload, the ECRC is appended to the data as an extra dword of payload. For packets without payload, the ECRC field follows the address alignment as if it were a one dword payload. Depending on the address alignment, [Figure 7-7 on page 7-10](#) through [Figure 7-14 on page 7-14](#) illustrate the position of the ECRC data for RX data. [Figure 7-18 on page 7-19](#) through [Figure 7-26 on page 7-22](#) illustrate the position of ECRC data for TX data. For packets with no payload data, the ECRC corresponds to the position of Data0 in these figures.

Clock Signals

[Table 7-5](#) describes the clock signals that comprise the clock interface.

Table 7-5. Clock Signals Hard IP Implementation ⁽¹⁾

Signal	I/O	Description
refclk	I	Reference clock for the Cyclone V Hard IP for PCI Express. It must have the frequency specified under the System Settings heading in the parameter editor.
p1d_clk	I	Clocks the Application Layer. You must drive this clock with coreclkout_hip.
coreclkout_hip	O	This is a fixed frequency clock used by the Data Link and Transaction Layers. To meet PCI Express link bandwidth constraints, this clock has minimum frequency requirements as listed in Table 9-2 on page 9-7 .

Note to Table 7-5:

(1) [Figure 9-5 on page 9-6](#) illustrates these clock signals.

Refer to [Chapter 9, Reset and Clocks](#) for more information about the clock interface.

Reset Signals

[Table 7-6](#) describes the reset signals.

Table 7-6. Reset and Link Training Signals (Part 1 of 3)

Signal	I/O	Description
np0r	I	Active low reset signal. It is the OR of pin_perst and the local_rstn signal coming from software Application Layer. If you do not drive a soft reset signal from the Application Layer, this signal must be derived from pin_perst. You cannot disable this signal.
reset_status	O	Active high reset status signal. When asserted, this signal indicates that the Hard IP clock is in reset. The reset_status signal is synchronous to the p1d_clk clock and is deasserted only when the np0r is deasserted and the Hard IP for PCI Express is not in reset (reset_status_hip = 0). You should use reset_status to drive the reset of your application.

Table 7-6. Reset and Link Training Signals (Part 2 of 3)

Signal	I/O	Description
pin_perstn	I	<p>Active low reset from the PCIe reset pin of the device. This reset signal is an input to the embedded reset controller for PCI Express in Cyclone V devices. It resets the datapath and control registers. This signal is required for CvP.</p> <p>Although CvP is not supported in the current release, Altera is providing the following information about the placement of the <code>pin_perstn</code> pins to facilitate advanced layout of PCBs. Cyclone V devices have 1 or 2 instances of the Hard IP for PCI Express. Each instance has its own <code>pin_perst</code> signal.</p> <p>Every Cyclone V devices has 2 <code>nPERST</code> pins, even devices with fewer than 2 instances of the Hard IP for PCI Express. These pins have the following locations:</p> <ul style="list-style-type: none"> ■ <code>nPEcRSTL0</code>: bottom left Hard IP and CvP blocks ■ <code>nPERSTL1</code>: top left Hard IP block <p>For maximum use of the Cyclone V device, Altera recommends that you use the bottom left Hard IP first. This is the only location that supports CvP over a PCIe link.</p> <p>Refer to the appropriate Cyclone V device pinout for correct pin assignment for more detailed information about these pins. The <i>PCI Express Card Electromechanical Specification 2.0</i> specifies this pin to require 3.3 V. You can drive this 3.3V signal to the <code>pin_perst</code> pin even if the V_{CCIO} of the bank is not 3.3V if the following 2 conditions are met:</p> <ul style="list-style-type: none"> ■ The input signal meets the V_{IH} and V_{IL} specification for LVTTTL. ■ The input signal meets the overshoot specification for 100°C operation as specified by the “Maximum Allowed Overshoot and Undershoot Voltage” section in the <i>Device Datasheet for Cyclone V Devices</i> in volume 1 of the <i>Cyclone Device Handbook</i>. <p>Refer to Figure 7-29 on page 7-26 for a timing diagram illustrating the use of this signal.</p>
serdes_pll_locked	O	When asserted, indicates that the PLL that generates the <code>coreclkout_hip</code> clock signal is locked. In pipe simulation mode this signal is always asserted.
pld_core_ready	I	When asserted, indicates that the Application Layer is ready for operation and is providing a stable clock to the <code>pld_clk</code> input. If the <code>coreclkout_hip</code> Hard IP output clock is sourcing the <code>pld_clk</code> Hard IP input, this input can be connected to the <code>serdes_pll_locked</code> output.
pld_clk_inuse	O	<p>When asserted, indicates that the Hard IP Transaction Layer is using the <code>pld_clk</code> as its clock and is ready for operation with the Application Layer. For reliable operation, hold the Application Layer in reset until <code>pld_clk_inuse</code> is asserted.</p> <p>Do not drive data input to the Hard IP before <code>pld_clk_inuse</code> is asserted. <code>pld_clk_inuse</code> and <code>pld_core_ready</code> are typically used as handshaking signals after programming the FPGA fabric with CvP. These handshaking signals ensure a reliable Hard IP clock switchover from an internal clock used during the CvP operation to the <code>pld_clk</code> Hard IP input clock.</p>
dlup_exit	O	This signal is active for one <code>pld_clk</code> cycle when the IP core exits the DLCMSM DL_Up state, indicating that the Data Link Layer has lost communication with the other end of the PCIe link and left the Up state. This signal should cause the Application Layer to assert a global reset. This signal is active low and otherwise remains high.
evl28ns	O	Asserted every 128 ns to create a time base aligned activity.
evl1us	O	Asserted every 1 μ s to create a time base aligned activity.
hotrst_exit	O	Hot reset exit. This signal is asserted for 1 clock cycle when the LTSSM exits the hot reset state. This signal should cause the Application Layer to assert a global reset to its logic. This signal is active low and otherwise remains high.
l2_exit	O	L2 exit. This signal is active low and otherwise remains high. It is asserted for one cycle (changing value from 1 to 0 and back to 1) after the LTSSM transitions from <code>l2_idl</code> to detect.

Table 7–6. Reset and Link Training Signals (Part 3 of 3)

Signal	I/O	Description
dl_ltssm[4:0]	0	<p>LTSSM state: The LTSSM state machine encoding defines the following states:</p> <ul style="list-style-type: none"> ■ 00000: detect.quiet ■ 00001: detect.active ■ 00010: polling.active ■ 00011: polling.compliance ■ 00100: polling.configuration ■ 00101: polling.speed ■ 00110: config.linkwidthstart ■ 00111: config.linkaccept ■ 01000: config.lanenumaccept ■ 01001: config.lanenumwait ■ 01010: config.complete ■ 01011: config.idle ■ 01100: recovery.rcvlock ■ 01101: recovery.rcvconfig ■ 01110: recovery.idle ■ 01111: L0 ■ 10000: disable ■ 10001: loopback.entry ■ 10010: loopback.active ■ 10011: loopback.exit ■ 10100: hot.reset ■ 10101: L0s ■ 10110: L1.entry ■ 10111: L1.idle ■ 11000: L2.idle ■ 11001: L2.transmit.wake ■ 11010: recovery.speed

Figure 7–29 illustrates the timing relationship between npor and the LTSSM L0 state.

Figure 7–29. 100 ms Requirement

ECC Error Signals

Table 7-7 describes the ECC error signals. When a correctable ECC error occurs, the Cyclone V Hard IP for PCI Express recovers without any loss of information. No Application Layer intervention is required. In the case of uncorrectable ECC error, the data in retry buffer is cleared. Altera recommends that you reset the Hard IP for PCI Express IP Core.

Table 7-7. ECC Error Signals for Hard IP Implementation ⁽¹⁾

Signal	I/O	Description
derr_cor_ext_rcv0	0	Indicates a corrected error in the RX buffer. This signal is for debug only. It is not valid until the RX buffer is filled with data. This is a pulse, not a level, signal. Internally, the pulse is generated with the 250 MHz clock. A pulse extender extends the signal so that the FPGA fabric running at 125 MHz can capture it. Because the error was corrected by the IP core, no Application Layer intervention is required. ⁽²⁾
derr_rpl	0	Indicates an uncorrectable error in the retry buffer. This signal is for debug only. ⁽²⁾
derr_cor_ext_rpl	0	Indicates a corrected ECC error in the retry buffer. This signal is for debug only. Because the error was corrected by the IP core, no Application Layer intervention is required. ⁽²⁾

Note to Table 7-7:

- (1) The Avalon-ST `rx_st_err` described in Table 7-3 on page 7-6 indicates an uncorrectable error in the RX buffer.
- (2) Debug signals are not rigorously verified and should only be used to observe behavior.

Interrupts for Endpoints

Table 7-8 describes the IP core's interrupt signals for Endpoints. These signals are level sensitive. Refer to Chapter 11, [Interrupts](#) for descriptions of all interrupt mechanisms.

Table 7-8. Interrupt Signals for Endpoints (Part 1 of 2)

Signal	I/O	Description
app_msi_req	I	Application Layer MSI request. Assertion causes an MSI posted write TLP to be generated based on the MSI configuration register values and the <code>tl_app_msi_tc</code> and <code>app_msi_num</code> input ports. In Root Port mode, the core generates an MSI TLP to the Root Port over the Avalon-ST RX interface. In this case, the header bit[127] of <code>rx_st_data</code> is set to 1 to indicate that the TLP being forwarded to the Application Layer was generated in response to an assertion of the <code>app_msi_req</code> pin; otherwise, bit[127] is set to 0.
app_msi_ack	0	Application Layer MSI acknowledge. This signal acknowledges the Application Layer's request for an MSI interrupt.
app_msi_tc[2:0]	I	Application Layer MSI traffic class. This signal indicates the traffic class used to send the MSI (unlike INTX interrupts, any traffic class can be used to send MSIs).
app_msi_num[4:0]	I	MSI number of the Application Layer. This signal provides the low order message data bits to be sent in the message data field of MSI messages requested by <code>tl_app_msi_req</code> . Only bits that are enabled by the MSI Message Control register apply. Refer to Table 7-15 on page 7-37 for more information.

Table 7–8. Interrupt Signals for Endpoints (Part 2 of 2)

Signal	I/O	Description
app_msi_func[2:0]	I	Indicates which function is asserting an interrupt with 0 corresponding to function 0, 1 corresponding to function 1, and so on.
app_int_sts_vec[7:0]	I	Level active interrupt signal. Bit 0 corresponds to function 0, and so on. Drives the INTx line for that function. The core maps this status to INT A/B/C/D according to each function's Interrupt_Pin register. The core internally wire-ORs the INT requests from all sources, and generates INT MSGs on the rising/falling edges of the wire-ORed result. The core logs the tl_app_int_sts_vec status in each functions' PCI Status register.

Interrupts for Root Ports

Table 7–9 describes the signals available to a Root Port to handle interrupts.

Table 7–9. Interrupt Signals for Root Ports

Signal	I/O	Description
int_status[3:0]	O	These signals drive legacy interrupts to the Application Layer as follows: <ul style="list-style-type: none"> ■ int_status[0]: interrupt signal A ■ int_status[1]: interrupt signal B ■ int_status[2]: interrupt signal C ■ int_status[3]: interrupt signal D
aer_msi_num[4:0]	I	Advanced error reporting (AER) MSI number. Provides the low-order message data bits to be sent in the message data field of the MSI messages associated with the AER capability structure. Only bits that are enabled by the MSI Message Control register are used. For Root Ports only.
pex_msi_num[4:0]	I	Power management MSI number. This signal provides the low-order message data bits to be sent in the message data field of MSI messages associated with the PCI Express capability structure. Only bits that are enabled by the MSI Message Control register are used. For Root Ports only.
serr_out	O	System Error: This signal only applies to Root Port designs that report each system error detected, assuming the proper enabling bits are asserted in the Root Control register and the Device Control register. If enabled, serr_out is asserted for a single clock cycle when a system error occurs. System errors are described in the <i>PCI Express Base Specification 1.1 or 2.0</i> in the Root Control register.

Completion Side Band Signals

Table 7–10 describes the signals that comprise the completion side band signals for the Avalon-ST interface. The Cyclone V Hard IP for PCI Express provides a completion error interface that the Application Layer can use to report errors, such as programming model errors. When the Application Layer detects an error, it can assert the appropriate cpl_err bit to indicate what kind of error to log. The Hard IP sets the appropriate status bits for the errors in the Configuration Space, and automatically sends error messages in accordance with the *PCI Express Base Specification*. Note that the Application Layer is responsible for sending the completion with the appropriate completion status value for non-posted requests. Refer to [Chapter 14, Error Handling](#) for information on errors that are automatically detected and handled by the Hard IP.

Table 7-10. Completion Signals for the Avalon-ST Interface (Part 1 of 2)

Signal	I/O	Description
cpl_err[6:0]	I	<p>Completion error. This signal reports completion errors to the Configuration Space. When an error occurs, the appropriate signal is asserted for one cycle.</p> <ul style="list-style-type: none"> ■ cpl_err[0]: Completion timeout error with recovery. This signal should be asserted when a master-like interface has performed a non-posted request that never receives a corresponding completion transaction after the 50 ms timeout period when the error is correctable. The Hard IP automatically generates an advisory error message that is sent to the Root Complex. ■ cpl_err[1]: Completion timeout error without recovery. This signal should be asserted when a master-like interface has performed a non-posted request that never receives a corresponding completion transaction after the 50 ms time-out period when the error is not correctable. The Hard IP automatically generates a non-advisory error message that is sent to the Root Complex. ■ Completer abort error. The Application Layer asserts this signal to respond to a non-posted request with a Completer Abort (CA) completion. The Application Layer generates and sends a completion packet with Completer Abort (CA) status to the requestor and then asserts this error signal to the Hard IP. The Hard IP automatically sets the error status bits in the Configuration Space register and sends error messages in accordance with the <i>PCI Express Base Specification, Rev. 2.1</i>. ■ cpl_err[3]: Unexpected completion error. This signal must be asserted when an Application Layer master block detects an unexpected completion transaction. Many cases of unexpected completions are detected and reported internally by the Transaction Layer. For a list of these cases, refer to “Transaction Layer Errors” on page 14-3. ■ cpl_err[4]: Unsupported Request (UR) error for posted TLP. The Application Layer asserts this signal to treat a posted request as an Unsupported Request. The Hard IP automatically sets the error status bits in the Configuration Space register and sends error messages in accordance with the <i>PCI Express Base Specification</i>. Many cases of Unsupported Requests are detected and reported internally by the Transaction Layer. For a list of these cases, refer to “Transaction Layer Errors” on page 14-3. ■ cpl_err[5]: Unsupported Request error for non-posted TLP. The Application Layer asserts this signal to respond to a non-posted request with an Unsupported Request (UR) completion. In this case, the Application Layer sends a completion packet with the Unsupported Request status back to the requestor, and asserts this error signal. The Hard IP automatically sets the error status bits in the Configuration Space Register and sends error messages in accordance with the <i>PCI Express Base Specification</i>. Many cases of Unsupported Requests are detected and reported internally by the Transaction Layer. For a list of these cases, refer to “Transaction Layer Errors” on page 14-3.

Table 7–10. Completion Signals for the Avalon-ST Interface (Part 2 of 2)

Signal	I/O	Description
cpl_err[6:0] (continued)		<ul style="list-style-type: none"> ■ cpl_err[6]: Log header. If header logging is required, this bit must be set in every cycle in which any of cpl_err[2], cpl_err[3], cpl_err[4], or cpl_err[5] is asserted. The Application Layer presents the header to the Hard IP by writing the following values to the following 4 registers using LMI before asserting cpl_err[6]: <ul style="list-style-type: none"> ■ lmi_addr: 12'h81C, lmi_din: err_desc_func0[127:96] ■ lmi_addr: 12'h820, lmi_din: err_desc_func0[95:64] ■ lmi_addr: 12'h824, lmi_din: err_desc_func0[63:32] ■ lmi_addr: 12'h828, lmi_din: err_desc_func0[31:0] <p>Refer to the “LMI Signals” on page 7–38 for more information about LMI signalling.</p> <p>Due to clock-domain synchronization circuitry, cpl_err is limited to at most 1 assertion every 8 pld_clk cycles. Whenever cpl_err is asserted, cpl_err_func[2:0] should be updated in the same cycle.</p>
cpl_err_func[2:0]	I	Specifies which function is requesting the cpl_err. Must be asserted when cpl_err asserts. Due to clock-domain synchronization circuitry, cpl_err is limited to at most 1 assertion every 8 pld_clk cycles. Whenever cpl_err is asserted, cpl_err_func[2:0] should be updated in the same cycle.
cpl_pending[7:0]	I	Completion pending. The Application Layer must assert this signal when a master block is waiting for completion, for example, when a transaction is pending. This is a level sensitive input. A bit is provided for each function, where bit 0 corresponds to function 0, and so on.

For a description of the completion rules, the completion header format, and completion status field values, refer to Section 2.2.9 of the *PCI Express Base Specification, Rev. 2.1*.

Transaction Layer Configuration Space Signals

Table 7–11 describes the Transaction Layer Configuration Space signals.

Table 7–11. Configuration Space Signals (Hard IP Implementation) (Part 1 of 2)

Signal	Dir	Description
tl_cfg_add[6:0]	0	Address of the register that has been updated. This signal is an index indicating which Configuration Space register information is being driven onto tl_cfg_ctl. The indexing is defined in Table 7–13 on page 7–34. The index increments every 8 coreclkout_hip cycles. The index consists of the following 2 parts: <ul style="list-style-type: none"> ■ [6:4] - indicates the function number whose information is being presented on tl_cfg_ctl ■ [3:0] - the tl_cfg_ctl multiplexor index
tl_cfg_ctl[31:0]	0	The tl_cfg_ctl signal is multiplexed and contains the contents of the Configuration Space registers. The information presented on this bus depends on the tl_cfg_add index according to Table 7–13 on page 7–34.
tl_cfg_ctl_wr	0	Write signal. This signal toggles when tl_cfg_ctl has been updated (every 8 core_clk cycles). The toggle edge marks where the tl_cfg_ctl data changes. You can use this edge as a reference to determine when the data is safe to sample.

Table 7-11. Configuration Space Signals (Hard IP Implementation) (Part 2 of 2)

Signal	Dir	Description
tl_cfg_sts[122:0]	0	Configuration status bits. This information updates every pld_clk cycle. Bits[52:0] record status information for function0. Bits[62:53] record information for function1. Bits[72:63] record information for function 2, and so on. Refer to Table 7-12 for a detailed description of the status bits.
tl_cfg_sts_wr	0	Write signal. This signal toggles when tl_cfg_sts has been updated (every 8 core_clk cycles). The toggle marks the edge where tl_cfg_sts data changes. You can use this edge as a reference to determine when the data is safe to sample.
tl_hpg_ctrl_er[4:0]	I	<p>The tl_hpg_ctrl_er signals are only available in Root Port mode and when the Slot Capability register is enabled. Refer to the Use Slot register parameter in Table 4-5 on page 4-6. For Endpoint variations the tl_hpg_ctrl_er input should be hardwired to 0s. The bits have the following meanings:</p> <ul style="list-style-type: none"> ■ [0]: Attention button pressed. This signal should be asserted when the attention button is pressed. If no attention button exists for the slot, this bit should be hardwired to 0, and the Attention Button Present bit (bit[0]) in the Slot Capability register is set to 0. ■ [1]: Presence detect. This signal should be asserted when a presence detect circuit detects a presence change in the slot. ■ [2]: Manually-operated retention latch (MRL) sensor changed. This signal should be asserted when an MRL sensor indicates that the MRL is Open. If an MRL Sensor does not exist for the slot, this bit should be hardwired to 0, and the MRL Sensor Present bit (bit[2]) in the Slot Capability register is to 0. ■ [3]: Power fault detected. This signal should be asserted when the power controller detects a power fault for this slot. If this slot has no power controller, this bit should be hardwired to 0, and the Power Controller Present bit (bit[1]) in the Slot Capability register is set to 0. ■ [4]: Power controller status. This signal is used to set the command completed bit of the Slot Status register. Power controller status is equal to the power controller control signal. If this slot has no power controller, this bit should be hardwired to 0 and the Power Controller Present bit (bit[1]) in the Slot Capability register is set to 0.

Table 7-12 describes the bits of the `tl_cfg_sts` bus for all eight functions. Refer to Table 7-13 on page 7-34 for the layout of the configuration control and status information.

Table 7-12. Mapping Between `tl_cfg_sts` and Configuration Space Registers (Part 1 of 2)

<code>tl_cfg_sts</code>	Configuration Space Register	Description
[62:59] Func1 [72:69] Func2 [82:79] Func3 [92:89] Func4 [102:99] Func5 [112:109] Func6 [122:119] Func7	Device Status Reg[3:0]	Records the following errors: <ul style="list-style-type: none"> ■ Bit 3: unsupported request ■ Bit 2: fatal error ■ Bit 1: non-fatal error ■ Bit 0: correctable error
[58:54] Func1 [68:64] Func2 [78:74] Func3 [88:84] Func4 [98:94] Func5 [108:104] Func6 [118:114] Func7	Link Status Reg[15:11]	Link status bits as follows: <ul style="list-style-type: none"> ■ Bit 15: link autonomous bandwidth status ■ Bit 14: link bandwidth management status ■ Bit 13: Data Link Layer link active ■ Bit 12: slot clock configuration ■ Bit 11: link training
[53] Func1 [63] Func2 [73] Func3 [83] Func4 [93] Func5 [103] Func6 [113] Func7	Secondary Status Register[8]	6th primary command status error bit. Master data parity error.
[52:49]	Device Status Register[3:0]	Records the following errors: <ul style="list-style-type: none"> ■ Bit 3: unsupported request detected ■ Bit 2: fatal error detected ■ Bit 1: non-fatal error detected ■ Bit 0: correctable error detected
[48]	Slot Status Register[8]	Data Link Layer state changed
[47]	Slot Status Register[4]	Command completed. (The hot plug controller completed a command.)
[46:31]	Link Status Register[15:0]	Records the following link status information: <ul style="list-style-type: none"> ■ Bit 15: link autonomous bandwidth status ■ Bit 14: link bandwidth management status ■ Bit 13: Data Link Layer link active ■ Bit 12: Slot clock configuration ■ Bit 11: Link Training ■ Bit 10: Undefined ■ Bits[9:4]: Negotiated Link Width ■ Bits[3:0] Link Speed
[30]	Link Status 2 Register[0]	Current de-emphasis level.

Table 7-12. Mapping Between tl_cfg_sts and Configuration Space Registers (Part 2 of 2)

tl_cfg_sts	Configuration Space Register	Description
[29:25]	Status Register[15:11]	Records the following 5 primary command status errors: <ul style="list-style-type: none"> ■ Bit 15: detected parity error ■ Bit 14: signaled system error ■ Bit 13: received master abort ■ Bit 12: received target abort ■ Bit 11: signalled target abort
[24]	Secondary Status Register[8]	Master data parity error
[23:6]	Root Status Register[17:0]	Records the following PME status information: <ul style="list-style-type: none"> ■ Bit 17: PME pending ■ Bit 16: PME status ■ Bits[15:0]: PME request ID[15:0]
[5:1]	Secondary Status Register[15:11]	Records the following 5 secondary command status errors: <ul style="list-style-type: none"> ■ Bit 15: detected parity error ■ Bit 14: received system error ■ Bit 13: received master abort ■ Bit 12: received target abort ■ Bit 11: signalled target abort
[0]	Secondary Status Register[8]	Master Data Parity Error

Configuration Space Register Access Timing

Figure 7-30 shows typical traffic on the tl_cfg_ctl bus. The tl_cfg_add index update every eight coreclkout_hip, specifying which Configuration Space register information is being driven onto tl_cfg_ctl.

Figure 7-30. tl_cfg_ctl Timing

Configuration Space Register Access

The `tl_cfg_ctl` signal is a multiplexed bus that contains the contents of Configuration Space registers as shown in Table 7-11. Information stored in the Configuration Space is accessed in round robin order where `tl_cfg_add` indicates which register is being accessed. Table 7-13 shows the layout of configuration information that is multiplexed on `tl_cfg_ctl`.

Table 7-13. Multiplexed Configuration Register Information Available on `tl_cfg_ctl` ⁽¹⁾

Index	31:24	23:16	15:8	7:0
0	cfg_dev_ctrl_func<n>[15:0] cfg_dev_ctrl[14:12]= cfg_dev_ctrl[7:5]= Max Read Req Size (2) Max Payload (2)		cfg_dev_ctrl2[15:0]	
1	16'h0000		cfg_slot_ctrl[15:0]	
2	cfg_link_ctrl[15:0]		cfg_link_ctrl2[15:0]	
3	8'h00	cfg_prm_cmd_func<n>[15:0]		cfg_root_ctrl[7:0]
4	cfg_sec_ctrl[15:0]		cfg_secbus[7:0]	cfg_subbus[7:0]
5	cfg_msi_addr[11:0]		cfg_io_bas[19:0]	
6	cfg_msi_addr[43:32]		cfg_io_lim[19:0]	
7	8h'00	cfg_np_bas[11:0]		cfg_np_lim[11:0]
8	cfg_pr_bas[31:0]			
9	cfg_msi_addr[31:12]		cfg_pr_bas[43:32]	
A	cfg_pr_lim[31:0]			
B	cfg_msi_addr[63:44]		cfg_pr_lim[43:32]	
C	cfg_pmcscr[31:0]			
D	cfg_msixcsr[15:0]		cfg_msicsr[15:0]	
E	6'h00, tx_ecrcgen[25], (3) rx_ecrccheck[24]	cfg_tvcmap[23:0]		
F	cfg_msi_data[15:0]		3'b000	cfg_busdev[12:0]

Notes to Table 7-13:

- (1) Items in blue are only available for Root Ports.
- (2) This field is encoded as specified in Section 7.8.4 of the *PCI Express Base Specification*. (3'b000–3'b101 correspond to 128–4096 bytes).
- (3) `rx_ecrccheck` and `tx_ecrcgen` are bits 24 and 25 of `tl_cfg_ctl`, respectively. (Other bit specifications in this table indicate the bit location within the Configuration Space register.)

Table 7-14 describes the Configuration Space registers referred to in Table 7-11 and Table 7-13.

Table 7-14. Configuration Space Register Descriptions (Part 1 of 4)

Register	Width	Dir	Description	Register Reference
<code>cfg_dev_ctrl_func<n></code>	16	0	<code>cfg_dev_ctrl_func<n>[15:0]</code> is Device Control register for the PCI Express capability structure.	Table 8-7 on page 8-4
<code>cfg_dev_ctrl2</code>	16	0	<code>cfg_dev_ctrl2[31:16]</code> is Device Control register 2 for the PCI Express capability structure.	Table 8-8 on page 8-4

Table 7-14. Configuration Space Register Descriptions (Part 2 of 4)

Register	Width	Dir	Description	Register Reference
cfg_slot_ctrl	16	0	cfg_slotcsr[15:0] is the Slot Control register of the PCI Express capability structure. This register is only available in Root Port mode.	Table 8-7 on page 8-4 Table 8-8 on page 8-4
cfg_link_ctrl	16	0	cfg_link_ctrl[15:0] is the primary Link Control register of the PCI Express capability structure.	Table 8-7 on page 8-4 Table 8-8 on page 8-4
cfg_link_ctrl2	16	0	cfg_link2csr[15:0] is the secondary Link Control register of the PCI Express capability structure for Gen2 operation. When tl_cfg_addr=2, tl_cfg_ctl returns the primary and secondary Link Control registers, {cfg_link_ctrl[15:0], cfg_link_ctrl2[15:0]}, the primary Link Status register contents is available on tl_cfg_sts[46:31]. For Gen1 variants, the link bandwidth notification bit is always set to 0.	Table 8-8 on page 8-4
cfg_prm_cmd_func<n>	16	0	Base/Primary Command and Status register for the PCI Configuration Space.	Table 8-2 on page 8-2 0x004 (Type 0) Table 8-3 on page 8-2 0x004 (Type 1)
cfg_root_ctrl	8	0	Root Control register of the PCI-Express capability. This register is only available in Root Port mode.	Table 8-7 on page 8-4 Table 8-8 on page 8-4
cfg_sec_ctrl	16	0	Secondary bus Control register of the PCI-Express capability. This register is only available in Root Port mode.	Table 8-3 on page 8-2 0x01C
cfg_secbus	8	0	Secondary bus number. Available in Root Port mode.	Table 8-3 on page 8-2 0x018
cfg_subbus	8	0	Subordinate bus number. Available in Root Port mode.	Table 8-3 on page 8-2 0x018
cfg_msi_addr[31:0]	32	0	Maps to the lower 32 bits of the MSI address of the MSI Capability Structure.	Table 8-4 on page 8-3 0x050
cfg_msi_addr[63:32]	32	0	Maps to the upper 32 bits of the MSI address of the MSI Capability Structure	Table 8-4 on page 8-3 0x050
cfg_io_bas	20	0	The upper 20 bits of the IO limit registers of the Type1 Configuration Space. This register is only available in Root Port mode.	Table 8-3 on page 8-2 0x01C

Table 7-14. Configuration Space Register Descriptions (Part 3 of 4)

Register	Width	Dir	Description	Register Reference
cfg_io_lim	20	0	The upper 20 bits of the IO limit registers of the Type1 Configuration Space. This register is only available in Root Port mode.	Table 8-8 on page 8-4 0x01C
cfg_np_bas	12	0	The upper 12 bits of the memory base register of the Type1 Configuration Space. This register is only available in Root Port mode.	Table 4-7 on page 4-8 EXP ROM
cfg_np_lim	12	0	The upper 12 bits of the memory limit register of the Type1 Configuration Space. This register is only available in Root Port mode.	Table 4-7 on page 4-8 EXP ROM
cfg_pr_bas	44	0	The upper 44 bits of the prefetchable base registers of the Type1 Configuration Space. This register is only available in Root Port mode.	Table 8-3 on page 8-2 0x024 and Table 4-7 on page 4-8 Prefetchable memory
cfg_pr_lim	44	0	The upper 44 bits of the prefetchable limit registers of the Type1 Configuration Space. Available in Root Port mode.	Table 8-3 on page 8-2 0x024 and Table 4-7 on page 4-8 Prefetchable memory
cfg_pmcsr	32	0	cfg_pmcsr[31:16] is Power Management Control and cfg_pmcsr[15:0] is the Power Management Status register.	Table 8-6 on page 8-4 0x07C
cfg_msix_ctrl	16	0	MSI-X message control.	Table 8-5 on page 8-3 0x068
cfg_msi_ctrl	16	0	MSI message control. Refer to Table 7-15 for the fields of this register.	Table 8-4 on page 8-3 0x050
cfg_tcvcmap	24	0	Configuration traffic class (TC)/virtual channel (VC) mapping. The Application Layer uses this signal to generate a TLP mapped to the appropriate channel based on the traffic class of the packet. cfg_tcvcmap[2:0]: Mapping for TC0 (always 0). cfg_tcvcmap[5:3]: Mapping for TC1. cfg_tcvcmap[8:6]: Mapping for TC2. cfg_tcvcmap[11:9]: Mapping for TC3. cfg_tcvcmap[14:12]: Mapping for TC4. cfg_tcvcmap[17:15]: Mapping for TC5. cfg_tcvcmap[20:18]: Mapping for TC6. cfg_tcvcmap[23:21]: Mapping for TC7.	—

Table 7-14. Configuration Space Register Descriptions (Part 4 of 4)

Register	Width	Dir	Description	Register Reference
cfg_msi_data	16	0	cfg_msi_data[15:0] is message data for MSI.	Table 7-4 on page 7-3 0x050
cfg_busdev	13	0	Bus/Device Number captured by or programmed in the Hard IP.	Table A-5 on page A-ii 0x08

 Refer to the *PCI Local Bus Specification* for descriptions of the Control registers.

Table 7-15 describes the use of the various fields of the Configuration MSI Control and Status Register.

Table 7-15. Configuration MSI Control Register Field Descriptions

Bit(s)	Field	Description
[15:9]	reserved	—
[8]	mask capability	Per vector masking capable. This bit is hardwired to 0 because the functions do not support the optional MSI per vector masking using the Mask_Bits and Pending_Bits registers defined in the <i>PCI Local Bus Specification, Rev. 3.0</i> . Per vector masking can be implemented using Application Layer registers.
[7]	64-bit address capability	64-bit address capable <ul style="list-style-type: none"> ■ 1: function capable of sending a 64-bit message address ■ 0: function not capable of sending a 64-bit message address
[6:4]	multiple message enable	Multiple message enable: This field indicates permitted values for MSI signals. For example, if “100” is written to this field 16 MSI signals are allocated <ul style="list-style-type: none"> ■ 000: 1 MSI allocated ■ 001: 2 MSI allocated ■ 010: 4 MSI allocated ■ 011: 8 MSI allocated ■ 100: 16 MSI allocated ■ 101: 32 MSI allocated ■ 110: Reserved ■ 111: Reserved
[3:1]	multiple message capable	Multiple message capable: This field is read by system software to determine the number of requested MSI messages. <ul style="list-style-type: none"> ■ 000: 1 MSI requested ■ 001: 2 MSI requested ■ 010: 4 MSI requested ■ 011: 8 MSI requested ■ 100: 16 MSI requested ■ 101: 32 MSI requested ■ 110: Reserved
[0]	MSI Enable	If set to 0, this component is not permitted to use MSI.

LMI Signals

LMI interface is used to write log error descriptor information in the TLP header log registers. The LMI access to other registers is intended for debugging, not normal operation.

Figure 7-31 illustrates the LMI interface.

Figure 7-31. Local Management Interface

The LMI interface is synchronized to `pld_clk` and runs at frequencies up to 250 MHz. The LMI address is the same as the Configuration Space address. The read and write data are always 32 bits. The LMI interface provides the same access to Configuration Space registers as Configuration TLP requests. Register bits have the same attributes, (read only, read/write, and so on) for accesses from the LMI interface and from Configuration TLP requests. For more information about the Configuration Space signals, refer to “[Transaction Layer Configuration Space Signals](#)” on page 7-30.

When a LMI write has a timing conflict with configuration TLP access, the configuration TLP accesses have higher priority. LMI writes are held and executed when configuration TLP accesses are no longer pending. An acknowledge signal is sent back to the Application Layer when the execution is complete.

All LMI reads are also held and executed when no configuration TLP requests are pending. The LMI interface supports two operations: local read and local write. The timing for these operations complies with the Avalon-MM protocol described in the [Avalon Interface Specifications](#). LMI reads can be issued at any time to obtain the contents of any Configuration Space register. LMI write operations are not recommended for use during normal operation. The Configuration Space registers are written by requests received from the PCI Express link and there may be unintended consequences of conflicting updates from the link and the LMI interface. LMI Write operations are provided for AER header logging, and debugging purposes only.

In Root Port mode, do not access the Configuration Space using TLPs and the LMI bus simultaneously.

Table 7-16 describes the signals that comprise the LMI interface.

Table 7-16. LMI Interface

Signal	Width	Dir	Description
lmi_dout	32	0	Data outputs
lmi_rden	1	I	Read enable input
lmi_wren	1	I	Write enable input
lmi_ack	1	0	Write execution done/read data valid
lmi_addr	15	I	Address inputs, [1:0] not used
lmi_din	32	I	Data inputs

LMI Read Operation

Figure 7-32 illustrates the read operation.

Figure 7-32. LMI Read

LMI Write Operation

Figure 7-33 illustrates the LMI write. Only writeable configuration bits are overwritten by this operation. Read-only bits are not affected. LMI write operations are not recommended for use during normal operation with the exception of AER header logging.

Figure 7-33. LMI Write

Power Management Signals

Table 7-17 describes the power management signals.

Table 7-17. Power Management Signals

Signal	I/O	Description
pme_to_cr	I	Power management turn off control register. Root Port—When this signal is asserted, the Root Port sends the <code>PME_turn_off</code> message. Endpoint—This signal is asserted to acknowledge the <code>PME_turn_off</code> message by sending <code>pme_to_ack</code> to the Root Port.
pme_to_sr	O	Power management turn off status register. Root Port—This signal is asserted for 1 clock cycle when the Root Port receives the <code>pme_turn_off</code> acknowledge message. Endpoint—This signal is asserted for 1 cycle when the Endpoint receives the <code>PME_turn_off</code> message from the Root Port.
pm_event	I	Power Management Event. This signal is only available for Endpoints. The Endpoint initiates a <code>power_management_event</code> message (PM_PME) that is sent to the Root Port. If the Hard IP is in a low power state, the link exists from the low-power state to send the message. This signal is positive edge-sensitive.
pm_event_func[2:0]	I	Specifies the function associated with a Power Management Event.
pm_data[9:0]	I	Power Management Data. This bus indicates power consumption of the component. This bus can only be implemented if all three bits of <code>AUX_power</code> (part of the Power Management Capabilities structure) are set to 0. This bus includes the following bits: <ul style="list-style-type: none"> ■ <code>pm_data[9:2]</code>: Data Register: This register maintains a value associated with the power consumed by the component. (Refer to the example below) ■ <code>pm_data[1:0]</code>: Data Scale: This register maintains the scale used to find the power consumed by a particular component and can include the following values: <ul style="list-style-type: none"> b'00: unknown b'01: 0.1 × b'10: 0.01 × b'11: 0.001 × For example, the two registers might have the following values: <ul style="list-style-type: none"> ■ <code>pm_data[9:2]</code>: b'1110010 = 114 ■ <code>pm_data[1:0]</code>: b'10, which encodes a factor of 0.01 To find the maximum power consumed by this component, multiply the data value by the data Scale ($114 \times .01 = 1.14$). 1.14 watts is the maximum power allocated to this component in the power state selected by the <code>data_select</code> field.
pm_auxpwr	I	Power Management Auxiliary Power: This signal can be tied to 0 because the L2 power state is not supported.

Table 7-18 shows the layout of the Power Management Capabilities register.

Table 7-18. Power Management Capabilities Register

31	24	22	16	15	14	13	12	9	8	7	2	1	0
data register		rsvd		PME_status	data_scale		data_select		PME_EN	rsvd		PM_state	

Table 7-19 describes the use of the various fields of the Power Management Capabilities register.

Table 7-19. Power Management Capabilities Register Field Descriptions

Bits	Field	Description
[31:24]	Data register	This field indicates in which power states a function can assert the PME# message.
[22:16]	reserved	—
[15]	PME_status	When set to 1, indicates that the function would normally assert the PME# message independently of the state of the PME_en bit.
[14:13]	data_scale	This field indicates the scaling factor when interpreting the value retrieved from the data register. This field is read-only.
[12:9]	data_select	This field indicates which data should be reported through the data register and the data_scale field.
[8]6	PME_EN	1: indicates that the function can assert PME# 0: indicates that the function cannot assert PME#
[7:2]	reserved	—
[1:0]	PM_state	Specifies the power management state of the operating condition being described. The following encodings are defined: <ul style="list-style-type: none"> ■ 2b'00 D0 ■ 2b'01 D1 ■ 2b'10 D2 ■ 2b'11 D3 A device returns 2b'11 in this field and Aux or PME Aux in the type register to specify the D3-Cold PM state. An encoding of 2b'11 along with any other type register value specifies the D3-Hot state.

Figure 7-34 illustrates the behavior of pme_to_sr and pme_to_cr in an Endpoint. First, the Hard IP receives the PME_turn_off message which causes pme_to_sr to assert. Then, the Application Layer sends the PME_to_ack message to the Root Port by asserting pme_to_cr.

Figure 7-34. pme_to_sr and pme_to_cr in an Endpoint IP core

Avalon-MM Hard IP for PCI Express

Figure 7-35 illustrates the signals of the full-featured Cyclone V Hard IP for PCI Express using the Avalon-MM interface available in the Qsys design flow.

Figure 7-35. Signals in the Qsys Full-Featured Avalon-MM Cyclone V Hard IP for PCI Express

Figure 7-36 illustrates the signals of a completer-only Cyclone V Hard IP for PCI Express using the Avalon-MM interface available in the Qsys design flow. This Endpoint can only accept requests from up-stream devices.

Figure 7-36. Signals in the Qsys Avalon-MM Completer-Only Cyclone V Hard IP for PCI Express

Table 7-20 lists the interfaces for these IP cores with links to the sections that describe them.

Table 7-20. Signal Groups in the Avalon-MM Cyclone V Hard IP for PCI Express Variants (Part 1 of 2)

Signal Group	Full Featured	Completer Only Single DWord	Description
Logical			
Avalon-MM CRA Slave	✓	—	“32-Bit Non-Bursting Avalon-MM Control Register Access (CRA) Slave Signals” on page 7-44
Avalon-MM RX Master	✓	✓	“RX Avalon-MM Master Signals” on page 7-45
Avalon-MM TX Slave	✓	—	“64- or 128-Bit Bursting TX Avalon-MM Slave Signals” on page 7-45

Table 7-20. Signal Groups in the Avalon-MM Cyclone V Hard IP for PCI Express Variants (Part 2 of 2)

Signal Group	Full Featured	Completer Only Single DWord	Description
Clock	✓	✓	"Clock Signals" on page 7-24
Reset and Status	✓	✓	"Reset Signals" on page 7-24
Physical and Test			
Transceiver Control	✓	✓	"Transceiver Reconfiguration" on page 7-47
Serial	✓	✓	"Serial Interface Signals" on page 7-47
Pipe	✓	✓	"PIPE Interface Signals" on page 7-49
Test	✓	✓	"Test Signals" on page 7-52

 Variations with Avalon-MM interface implement the Avalon-MM protocol described in the *Avalon Interface Specifications*. Refer to this specification for information about the Avalon-MM protocol, including timing diagrams.

32-Bit Non-Bursting Avalon-MM Control Register Access (CRA) Slave Signals

The optional CRA port for the full-featured IP core allows upstream PCI Express devices and external Avalon-MM masters to access internal control and status registers. Table 7-21 describes the CRA slave signals.

Table 7-21. Avalon-MM CRA Slave Interface Signals

Signal Name	I/O	Type	Description
CraIrq	0	Irq	Interrupt request. A port request for an Avalon-MM interrupt.
CraReadData_o[31:0]	0	Readdata	Read data lines.
CraWaitRequest_o	0	Waitrequest	Wait request to hold off more requests.
CraAddress_i[11:0]	1	Address	An address space of 16,384 bytes is allocated for the control registers. Avalon-MM slave addresses provide address resolution down to the width of the slave data bus. Because all addresses are byte addresses, this address logically goes down to bit 2. Bits 1 and 0 are 0.
CraByteEnable_i[3:0]	1	Byteenable	Byte enable.
CraChipSelect_i	1	Chipselect	Chip select signal to this slave.
CraRead	1	Read	Read enable.
CraWrite_i	1	Write	Write request.
CraWriteData_i[31:0]	1	Writedata	Write data.

RX Avalon-MM Master Signals

This Avalon-MM master port propagates PCI Express requests to the Qsys interconnect fabric. A separate Avalon-MM master port corresponds to each BAR for up to six BARs. For the full-featured IP core, the Avalon-MM master port propagates requests as bursting reads or writes. Table 7-22 lists the RX Master interface signals. In Table 7-22, $\langle n \rangle$ is the BAR number.

Table 7-22. Avalon-MM RX Master Interface Signals

Signal Name	I/O	Description
RxmWrite_ $\langle n \rangle$ _o	0	Asserted by the core to request a write to an Avalon-MM slave.
RxmAddress_ $\langle n \rangle$ _o[31:0]	0	The address of the Avalon-MM slave being accessed.
RxmWriteData_ $\langle n \rangle$ _o[$\langle w \rangle$ -1:0]	0	RX data being written to slave. $\langle w \rangle$ = 64 or 128 for the full-featured IP core. $\langle w \rangle$ = 32 for the completer-only IP core.
RxmByteEnable_ $\langle n \rangle$ _o[15:0 or 7:0]	0	Byte enable for write data.
RxmBurstCount_ $\langle n \rangle$ _o[6:0 or 5:0]	0	The burst count, measured in qwords, of the RX write or read request. The width indicates the maximum data that can be requested. Because the maximum data per burst is 512 bytes, RxmBurstCount is 6 bits for the 64-bit interface and 5 bits for the 128-bit interface.
RxmWaitRequest_ $\langle n \rangle$ _o	1	Asserted by the external Avalon-MM slave to hold data transfer.
RxmRead_ $\langle n \rangle$ _o	0	Asserted by the core to request a read.
RxmReadData_ $\langle n \rangle$ _i[$\langle w \rangle$ -1:0]	1	Read data returned from Avalon-MM slave in response to a read request. This data is sent to the IP core through the TX interface. $\langle w \rangle$ = 64 or 128 for the full-featured IP core. $\langle w \rangle$ = 32 for the completer-only IP core.
RxmReadDataValid_ $\langle n \rangle$ _i	1	Asserted by the system interconnect fabric to indicate that the read data on is valid.
RxmIrq_ $\langle n \rangle$ _i[$\langle m \rangle$:0]	1	Indicates an interrupt request asserted from the system interconnect fabric. This signal is only available when the CRA port is enabled. Qsys-generated variations have as many as 16 individual interrupt signals ($\langle m \rangle \leq 15$).

64- or 128-Bit Bursting TX Avalon-MM Slave Signals

This optional Avalon-MM bursting slave port propagates requests from the interconnect fabric to the full-featured Avalon-MM Cyclone V Hard IP for PCI Express. Requests from the interconnect fabric are translated into PCI Express request packets. Incoming requests can be up to 512 bytes. For better performance, Altera recommends using smaller read request size (a maximum of 512 bytes).

Table 7-23 lists the TX slave interface signals.

Table 7-23. Avalon-MM TX Slave Interface Signals (Part 1 of 2)

Signal Name	I/O	Description
TxsChipSelect_i	1	The system interconnect fabric asserts this signal to select the TX slave port.
TxsRead_i	1	Read request asserted by the system interconnect fabric to request a read.

Table 7-23. Avalon-MM TX Slave Interface Signals (Part 2 of 2)

Signal Name	I/O	Description
TxsWrite_i	I	Write request asserted by the system interconnect fabric to request a write. The Avalon-MM Cyclone V Hard IP for PCI Express requires that the Avalon-MM master assert this signal continuously from the first data phase through the final data phase of the burst. The Avalon-MM master Application Layer must guarantee the data can be passed to the interconnect fabric with no pauses. This behavior is most easily implemented with a store and forward buffer in the Avalon-MM master.
TxsWritedata_i[63:0 or 127:0]	I	Write data sent by the external Avalon-MM master to the TX slave port.
TxsBurstCount_i[6:0 or 5:0]	I	Asserted by the system interconnect fabric indicating the amount of data requested. The count unit is the amount of data that is transferred in a single cycle, that is, the width of the bus. Because the maximum data per burst is 512 bytes, <code>TxmBurstCount</code> is 6 bits for the 64-bit interface and 5 bits for the 128-bit interface.
TxsAddress_i[<w>-1:0]	I	Address of the read or write request from the external Avalon-MM master. This address translates to 64-bit or 32-bit PCI Express addresses based on the translation table. The <w> value is determined when the system is created.
TxsByteEnable_i[7:0 or 15:0]	I	Write byte enable for data. A burst must be continuous. Therefore all intermediate data phases of a burst must have a byte enable value of 0xFF. The first and final data phases of a burst can have other valid values.
TxsReadDataValid_o	O	Asserted by the bridge to indicate that read data is valid.
TxsReadData_o[63:0 or 128:0]	O	The bridge returns the read data on this bus when the RX read completions for the read have been received and stored in the internal buffer.
TxsWaitrequest_o	O	Asserted by the bridge to hold off write data when running out of buffer space. If this signal is asserted during an operation, the master should maintain the <code>txs_Read</code> signal (or <code>txs_Write</code> signal and <code>txs_WriteData</code>) stable until after <code>txs_WaitRequest</code> is deasserted.

Physical Layer Interface Signals

This section describes the global PHY support signals for the internal PHY. The MegaWizard Plug-In Manager generates a SERDES variation file, `<variation>_serdes.<v or vhd>`, in addition of the Hard IP variation file, `<variation>.<v or vhd>`. For Cyclone V GX devices the SERDES entity is included in the library files for PCI Express.

Transceiver Reconfiguration

Table 7-24 describes the transceiver support signals. In Table 7-24, $\langle n \rangle$ is the number of lanes.

Table 7-24. Transceiver Control Signals

Signal Name	I/O	Description
reconfig_fromxcvr[$(\langle n \rangle 70) - 1:0$] reconfig_toxcvr[$(\langle n \rangle 46) - 1:0$]	0	These are the parallel transceiver dynamic reconfiguration buses. Dynamic reconfiguration is required to compensate for variations due to process, voltage and temperature (PVT). Among the analog settings that you can reconfigure are: V_{OD} , pre-emphasis, and equalization. You can use the Altera Transceiver Reconfiguration Controller to dynamically reconfigure analog settings in Cyclone V devices. For more information about instantiating the Altera Transceiver Reconfiguration Controller IP core refer to Chapter 15, Transceiver PHY IP Reconfiguration .
busy_xcvr_reconfig	1	When asserted, indicates that the a reconfiguration operation is in progress.

 For more information about the Transceiver Reconfiguration Controller, refer to the “Transceiver Reconfiguration Controller” chapter in the [Altera Transceiver PHY IP Core User Guide](#).

The following sections describe signals for the serial or parallel PIPE interfaces. The PIPE interface is only available for simulation.

Serial Interface Signals

Table 7-25 describes the serial interface signals.

Table 7-25. 1-Bit Interface Signals

Signal	I/O	Description
tx_out[$\langle n-1 \rangle:0$] ⁽¹⁾	0	Transmit input. These signals are the serial outputs.
rx_in[$\langle n-1 \rangle:0$] ⁽¹⁾	1	Receive input. These signals are the serial inputs.

Note to Table 7-25:

(1) $\langle n \rangle = 1$ for the $\times 1$ IP core. $\langle n \rangle = 4$ for the $\times 4$ IP core.

 Refer to [Pin-out Files for Altera Devices](#) for pin-out tables for all Altera devices in .pdf, .txt, and .xls formats.

Figure 7-37 shows the channel placement for ×1 variants.

Figure 7-37. Channel Placement for ×1 Variants

For more information about Cyclone V transceivers refer to the “PCIe Supported Configurations and Placement Guides” section in the *Transceiver Protocol Configurations in Cyclone V Devices*.

Figure 7-38 shows the channel placement for x4 variants.

Figure 7-38. Channel Placement for x4 Variants

PIPE Interface Signals

The PIPE signals are available so that you can simulate using either the one-bit or the PIPE interface. Simulation is much faster using the PIPE interface. You can use the 8-bit PIPE interface for simulation even though your actual design includes the serial interface to the internal transceivers. However, it is not possible to use the Hard IP PIPE interface in an actual device. Table 7-26 describes the PIPE interface signals used for a standard 16-bit SDR or 8-bit SDR interface. In Table 7-26, signals that include lane number 0 also exist for lanes 1-7. In Qsys, the signals that are part of the PIPE interface have the prefix, *hip_pipe*. The signals which are included to simulate the PIPE interface have the prefix, *hip_pipe_sim_pipe*.

Table 7-26. PIPE Interface Signals (Part 1 of 4)

Signal	I/O	Description
txdata0[7:0]	0	Transmit data <n>. This bus transmits data on lane <n>.
txdatak0 ⁽¹⁾	0	Transmit data control <n>. This signal serves as the control bit for txdata<n>.
txdetectrx0 ⁽¹⁾	0	Transmit detect receive <n>. This signal tells the PHY layer to start a receive detection operation or to begin loopback.

Table 7-26. PIPE Interface Signals (Part 2 of 4)

Signal	I/O	Description
txelecidle ⁽¹⁾	0	Transmit electrical idle <n>. This signal forces the TX output to electrical idle.
txcompl0 ⁽¹⁾	0	Transmit compliance <n>. This signal forces the running disparity to negative in compliance mode (negative COM character).
rxpolarity0 ⁽¹⁾	0	Receive polarity <n>. This signal instructs the PHY layer to invert the polarity of the 8B/10B receiver decoding block.
powerdown0[1:0] ⁽¹⁾	0	Power down <n>. This signal requests the PHY to change its power state to the specified state (P0, P0s, P1, or P2).
tx_deemph0	0	Transmit de-emphasis selection. The Cyclone V Hard IP for PCI Express sets the value for this signal based on the indication received from the other end of the link during the Training Sequences (TS). You do not need to change this value.
rxdata0[7:0] ^{(1) (2)}	I	Receive data <n>. This bus receives data on lane <n>.
rxdatak0[1:0] ^{(1) (2)}	I	Receive data control <n>. This signal separates control and data symbols.
rxvalid0 ^{(1) (2)}	I	Receive valid <n>. This symbol indicates symbol lock and valid data on rxdata<n> and rxdatak<n>.
phystatus0 ^{(1) (2)}	I	PHY status <n>. This signal communicates completion of several PHY requests.
eidleinferse0[2:0]	0	Electrical idle entry inference mechanism selection. The following encodings are defined: <ul style="list-style-type: none"> ■ 3'b0xx: Electrical Idle Inference not required in current LTSSM state ■ 3'b100: Absence of COM/SKP Ordered Set the in 128 us window for Gen1 or Gen2 ■ 3'b101: Absence of TS1/TS2 Ordered Set in a 1280 UI interval for Gen1 or Gen2 ■ 3'b110: Absence of Electrical Idle Exit in 2000 UI interval for Gen1 and 16000 UI interval for Gen2 ■ 3'b111: Absence of Electrical idle exit in 128 us window for Gen1
rxelecidle0 ^{(1) (2)}	I	Receive electrical idle <n>. This signal forces the receive output to electrical idle.
rxstatus0[2:0] ^{(1) (2)}	I	Receive status <n>. This signal encodes receive status and error codes for the receive data stream and receiver detection.

Table 7-26. PIPE Interface Signals (Part 3 of 4)

Signal	I/O	Description
ltssmstate0[4:0]	0	<p>LTSSM state: The LTSSM state machine encoding defines the following states:</p> <ul style="list-style-type: none"> ■ 00000: detect.quiet ■ 00001: detect.active ■ 00010: polling.active ■ 00011: polling.compliance ■ 00100: polling.configuration ■ 00101: polling.speed ■ 00110: config.linkwidthstart ■ 00111: config.linkaccept ■ 01000: config.lanenumaccept ■ 01001: config.lanenumwait ■ 01010: config.complete ■ 01011: config.idle ■ 01100: recovery.rcvlock ■ 01101: recovery.rcvconfig ■ 01110: recovery.idle ■ 01111: L0 ■ 10000: disable ■ 10001: loopback.entry ■ 10010: loopback.active ■ 10011: loopback.exit ■ 10100: hot.reset ■ 10101: L0s ■ 11001: L2.transmit.wake ■ 11010: speed.recovery
sim_pipe_rate[1:0]	0	<p>Specifies the lane rate. The 2-bit encodings have the following meanings:</p> <ul style="list-style-type: none"> ■ 2'b00: Gen1 rate (2.5 Gbps) ■ 2'b01: Gen2 rate (5.0 Gbps) ■ 2'b1X: Reserved.
sim_pipe_pclk_in	1	<p>This clock is used for PIPE simulation only, and is derived from the <code>refclk</code>. It is the PIPE interface clock used for PIPE mode simulation.</p>
txswing0	0	<p>Specifies the following TX voltage swing levels. A value of 0 specifies full swing. A value of 1 specifies half swing.</p>

Table 7-26. PIPE Interface Signals (Part 4 of 4)

Signal	I/O	Description
txmargin0[2:0]	0	<p>Selects the TX V_{OD} settings. The following settings are defined:</p> <ul style="list-style-type: none"> ■ 3'b000: Normal operating range ■ 3'b001: Full swing: 800 - 1200 mV, Half swing: 400 - 700 mV ■ 3'b010: Reserved ■ 3'b011: Reserved ■ 3'b100: Full swing: 200 - 400 mV Half swing: 100 - 200 mV if the last value or vendor defined ■ 3'b101: Full swing: 200 - 400 mV Half swing: 100 - 200 mV ■ 3'b110: Full swing: 200 - 400 mV Half swing: 100 - 200 mV ■ 3'b111: Full swing: 200 - 400 mV, Half swing: 100 - 200 mV

Notes to Table 7-26:

- (1) Signals that include lane number 0 also exist for lanes 1-7.
 (2) These signals are for simulation only. For Quartus II software compilation, these pipe signals can be left floating.

Test Signals

The test_in bus provides run-time control and monitoring of the internal state of the Cyclone V Hard IP for PCI Express. Table 7-27 describes the test signals.

Altera recommends that you use the test_in signals for debug or non-critical status monitoring purposes such as LED displays of PCIe link status. They should not be used for design function purposes. Use of these signals will make it more difficult to close timing on the design. The test signals have not been rigorously verified and will not function as documented in some corner cases.

The debug signals provided on test_out are not available in the current release.

Table 7-27 describes the test_in bus signals. In Qsys these signals have the prefix, *hip_ctrl_*.

Table 7-27. Test Interface Signals ⁽¹⁾, ⁽²⁾

Signal	I/O	Description
test_in[31:0]	I	<p>[0]—Simulation mode. This signal can be set to 1 to accelerate initialization by reducing the value of many initialization counters.</p> <p>[4:1] Reserved. These signals are not supported in the current release. You must drive them to all 0s.</p>
		<p>[6:5] Compliance test mode. Disable/force compliance mode:</p> <ul style="list-style-type: none"> ■ bit 0—When set, prevents the LTSSM from entering compliance mode. Toggling this bit controls the entry and exit from the compliance state, enabling the transmission of Gen1 and Gen2 compliance patterns. ■ bit 1—Forces compliance mode. Forces entry to compliance mode when timeout is reached in polling.active state (and not all lanes have detected their exit condition). ■ [31:7] Reserved.

Table 7-27. Test Interface Signals ⁽¹⁾, ⁽²⁾

Signal	I/O	Description
simu_mode_pipe	0	When set to 1, the PIPE interface is in simulation mode.
lane_act[3:0]	0	<p>Lane Active Mode: This signal indicates the number of lanes that configured during link training. The following encodings are defined:</p> <ul style="list-style-type: none"> ■ 4'b0001: 1 lane ■ 4'b0010: 2 lanes ■ 4'b0100: 4 lanes

Notes to Table 7-27:

- (1) All signals are per lane.
- (2) Refer to “PIPE Interface Signals” on page 7-49 for definitions of the PIPE interface signals.

This section describes registers that you can access the PCI Express Configuration Space. It includes the following sections:

- Configuration Space Register Content
- Correspondence between Configuration Space Registers and the PCIe Spec 2.1

Configuration Space Register Content

Table 8–1 shows the common Configuration Space header. The following tables provide more details.

To facilitate finding additional information about these PCI Express registers, the following tables provide the name of the corresponding section in the *PCI Express Base Specification Revision 2.1*.

Table 8–1. Common Configuration Space Header

Byte Offset	Register Set
0x000:0x03C	PCI Type 0 Configuration Space Header (Refer to Table 8–2 for details) or PCI Type 1 Configuration Space Header (Refer to Table 8–3 for details.)
0x040:0x04C	Reserved.
0x050:0x05C	MSI Capability Structure (Refer to Table 8–4 for details.)
0x060:0x064	Reserved
0x068:0x070	MSI-X Capability Structure (Refer to Table 8–5 for details.)
0x071:0x074	Reserved
0x078:0x07C	Power Management Capability Structure (Refer to Table 8–6 for details.)
0x080:0x0BC	PCI Express Capability Structure (Refer to Table 8–8 for details.)
0x0C0:0x0C4	Reserved
0x0C8-0x7FC	Reserved
0x800:0x834	Advanced error reporting (AER) (optional)
0x838:0xFFFF	Reserved
0x100:0x16C	Virtual Channel Capability Structure for Function 0, Vendor Specific Extended Capability for Functions 1–7

For comprehensive information about these registers, refer to Chapter 7 of the *PCI Express Base Specification Revision 2.1*.

Table 8–2 describes the Type 0 Configuration settings.

In the following tables, the names of fields that are defined by parameters in the parameter editor are links to the description of that parameter. These links appear as green text.

Table 8–2. PCI Type 0 Configuration Space Header (Endpoints), Rev2.1

Byte Offset	31:24	23:16	15:8	7:0
0x000	Device ID		Vendor ID	
0x004	Status		Command	
0x008	Class code			Revision ID
0x00C	0x00	Header Type (Port type)	0x00	Cache Line Size
0x010	Func0–Func7 BARs and Expansion ROM			
0x014	Func0–Func7 BARs and Expansion ROM			
0x018	Func0–Func7 BARs and Expansion ROM			
0x01C	Func0–Func7 BARs and Expansion ROM			
0x020	Func0–Func7 BARs and Expansion ROM			
0x024	Func0–Func7 BARs and Expansion ROM			
0x028	Reserved			
0x02C	Subsystem Device ID		Subsystem Vendor ID	
0x030	Expansion ROM base address			
0x034	Reserved			Capabilities Pointer
0x038	Reserved			
0x03C	0x00	0x00	Interrupt Pin	Interrupt Line

Note to Table 8–2:

- (1) Refer to Table 8–22 on page 8–11 for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

Table 8–3 describes the Type 1 Configuration settings.

Table 8–3. PCI Type 1 Configuration Space Header (Root Ports) (Part 1 of 2)

Byte Offset	31:24	23:16	15:8	7:0
0x0000	Device ID		Vendor ID	
0x004	Status		Command	
0x008	Class code			Revision ID
0x00C	BIST	Header Type	Primary Latency Timer	Cache Line Size
0x010	Reserved			
0x014	Reserved			
0x018	Secondary Latency Timer	Subordinate Bus Number	Secondary Bus Number	Primary Bus Number
0x01C	Secondary Status		I/O Limit	I/O Base
0x020	Memory Limit		Memory Base	

Table 8-3. PCI Type 1 Configuration Space Header (Root Ports) (Part 2 of 2)

Byte Offset	31:24	23:16	15:8	7:0
0x024	Prefetchable Memory Limit		Prefetchable Memory Base	
0x028	Prefetchable Base Upper 32 Bits			
0x02C	Prefetchable Limit Upper 32 Bits			
0x030	I/O Limit Upper 16 Bits		I/O Base Upper 16 Bits	
0x034	Reserved			Capabilities Pointer
0x038	Expansion ROM Base Address			
0x03C	Bridge Control		Interrupt Pin	Interrupt Line

Note to Table 8-3:

- (1) Refer to Table 8-22 on page 8-11 for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

Table 8-4 describes the MSI Capability structure.

Table 8-4. MSI Capability Structure, Rev2.1 Spec: MSI Capability Structures

Byte Offsets ⁽¹⁾	31:24	23:16	15:8	7:0
0x050	Message Control Configuration MSI Control Register Field Descriptions		Next Cap Ptr	Capability ID
0x054	Message Address			
0x058	Message Upper Address			
0x05C	Reserved		Message Data	

Note to Table 8-4:

- (1) Specifies the byte offset within Cyclone V Hard IP for PCI Express IP core's address space.
- (2) Refer to Table 8-22 on page 8-11 for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

Table 8-5 describes the MSI-X Capability structure.

Table 8-5. MSI-X Capability Structure, Rev2.1 Spec: MSI-X Capability Structures

Byte Offset	31:24	23:16	15:8	7:3	2:0
0x068	Message Control		Next Cap Ptr	Capability ID	
0x06C	MSI-X Table Offset MSI-X Table Offset BIR				
0x070	PBA Offset Pending Bit Array (PBA) Offset				

Note to Table 8-5:

- (1) Refer to Table 8-22 on page 8-11 for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

Table 8-6 describes the Power Management Capability structure.

Table 8-6. Power Management Capability Structure, Rev2.1 Spec

Byte Offset	31:24	23:16	15:8	7:0
0x078	Capabilities Register		Next Cap PTR	Cap ID
0x07C	Data	PM Control/Status Bridge Extensions	Power Management Status & Control	

Note to Table 8-6:

- (1) Refer to Table 8-22 on page 8-11 for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

Table 8-7 describes the PCI Express AER Extended Capability structure.

Table 8-7. PCI Express Advanced Error Reporting Extended Capability Structure, Rev2.1 Spec: Advanced Error Reporting Capability

Byte Offset	31:24	23:16	15:8	7:0
0x800	PCI Express Enhanced Capability Header			
0x804	Uncorrectable Error Status Register			
0x808	Uncorrectable Error Mask Register			
0x80C	Uncorrectable Error Severity Register			
0x810	Correctable Error Status Register			
0x814	Correctable Error Mask Register			
0x818	Advanced Error Capabilities and Control Register			
0x81C	Header Log Register			
0x82C	Root Error Command			
0x830	Root Error Status			
0x834	Error Source Identification Register		Correctable Error Source ID Register	

Note to Table 8-7:

- (1) Refer to Table 8-22 on page 8-11 for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

Table 8-8 describes the PCI Express Capability Structure.

Table 8-8. PCIe Capability Structure 2.1, Rev2.1 Spec (Part 1 of 2)

Byte Offset	31:16	15:8	7:0
0x080	PCI Express Capabilities Register	Next Cap Pointer	PCI Express Cap ID
0x084	Device Capabilities		
0x088	Device Status	Device Control 2	
0x08C	Link		
0x090	Link Status	Link Control	
0x094	Slot		
0x098	Slot Status	Slot Control	
0x09C	Root Capabilities	Root Control	
0x0A0	Root Status		
0x0A4	Device Capabilities 2		

Table 8–8. PCIe Capability Structure 2.1, Rev2.1 Spec (Part 2 of 2)

Byte Offset	31:16	15:8	7:0
0x0A8	Device Status 2	Device Control 2	
0x0AC	Link Capabilities 2		
0x0B0	Link Status 2	Link Control 2	
0x0B4	Slot Capabilities 2		
0x0B8	Slot Status 2	Slot Control 2	

Note to Table 8–8:

- (1) Registers not applicable to a device are reserved.
- (2) Refer to [Table 8–22 on page 8–11](#) for a comprehensive list of correspondences between the Configuration Space registers and the *PCI Express Base Specification 2.1*.

PCI Express Avalon-MM Bridge Control Register Content

Control and status registers in the PCI Express Avalon-MM bridge are implemented in the CRA slave module. The control registers are accessible through the Avalon-MM slave port of the CRA slave module. This module is optional; however, you must include it to access the registers.

The control and status register space is 16 KBytes. Each 4 KByte sub-region contains a specific set of functions, which may be specific to accesses from the PCI Express Root Complex only, from Avalon-MM processors only, or from both types of processors. Because all accesses come across the interconnect fabric—requests from the Avalon-MM Cyclone V Hard IP for PCI Express are routed through the interconnect fabric—hardware does not enforce restrictions to limit individual processor access to specific regions. However, the regions are designed to enable straight-forward enforcement by processor software.

[Table 8–9](#) describes the four subregions.

Table 8–9. Avalon-MM Control and Status Register Address Spaces

Address Range	Address Space Usage
0x0000-0x0FFF	Registers typically intended for access by PCI Express processors only. This includes PCI Express interrupt enable controls, write access to the PCI Express Avalon-MM bridge mailbox registers, and read access to Avalon-MM-to-PCI Express mailbox registers.
0x1000-0x1FFF	Avalon-MM-to-PCI Express address translation tables. Depending on the system design these may be accessed by PCI Express processors, Avalon-MM processors, or both.
0x2000-0x2FFF	Reserved.
0x3000-0x3FFF	Registers typically intended for access by Avalon-MM processors only. These include Avalon-MM interrupt enable controls, write access to the Avalon-MM-to-PCI Express mailbox registers, and read access to PCI Express Avalon-MM bridge mailbox registers.

The data returned for a read issued to any undefined address in this range is unpredictable.

[Table 8–10](#) lists complete address map for the PCI Express Avalon-MM bridge registers.

In Table 8–10 the text in green links to the detailed register description.

Table 8–10. PCI Express Avalon-MM Bridge Register Map

Address Range	Register
0x0040	Avalon-MM to PCI Express Interrupt Status Register 0x0040
0x0050	Avalon-MM to PCI Express Interrupt Enable Register 0x0050
0x0060	Avalon-MM Interrupt Vector Register 0x0060
0x0800–0x081F	PCI Express-to-Avalon-MM Mailbox Registers 0x0800–0x081F
0x0900–0x091F	Avalon-MM-to-PCI Express Mailbox Registers 0x0900–0x091F
0x1000–0x1FFF	Avalon-MM-to-PCI Express Address Translation Table 0x1000–0x1FFF
0x3060	PCI Express to Avalon-MM Interrupt Status Register 0x3060
0x3070	PCI Express to Avalon-MM Interrupt Enable Register 0x3070
0x3A00–0x3A1F	Avalon-MM-to-PCI Express Mailbox Registers 0x3A00–0x3A1F
0x3B00–0x3B1F	PCI Express-to-Avalon-MM Mailbox Registers 0x3B00–0x3B1F

Avalon-MM to PCI Express Interrupt Registers

The registers in this section contain status of various signals in the PCI Express Avalon-MM bridge logic and allow PCI Express interrupts to be asserted when enabled. Only Root Complexes should access these registers; however, hardware does not prevent other Avalon-MM masters from accessing them.

Table 8–11 shows the status of all conditions that can cause a PCI Express interrupt to be asserted.

Table 8–11. Avalon-MM to PCI Express Interrupt Status Register

0x0040

Bit	Name	Access	Description
31:24	Reserved	—	—
23	A2P_MAILBOX_INT7	RW1C	1 when the A2P_MAILBOX7 is written to
22	A2P_MAILBOX_INT6	RW1C	1 when the A2P_MAILBOX6 is written to
21	A2P_MAILBOX_INT5	RW1C	1 when the A2P_MAILBOX5 is written to
20	A2P_MAILBOX_INT4	RW1C	1 when the A2P_MAILBOX4 is written to
19	A2P_MAILBOX_INT3	RW1C	1 when the A2P_MAILBOX3 is written to
18	A2P_MAILBOX_INT2	RW1C	1 when the A2P_MAILBOX2 is written to
17	A2P_MAILBOX_INT1	RW1C	1 when the A2P_MAILBOX1 is written to
16	A2P_MAILBOX_INT0	RW1C	1 when the A2P_MAILBOX0 is written to
[15:0]	AVL_IRQ_ASSERTED[15:0]	RO	<p>Current value of the Avalon-MM interrupt (IRQ) input ports to the Avalon-MM RX master port:</p> <ul style="list-style-type: none"> ■ 0 – Avalon-MM IRQ is not being signaled. ■ 1 – Avalon-MM IRQ is being signaled. <p>A Qsys-generated IP Compiler for PCI Express has as many as 16 distinct IRQ input ports. Each AVL_IRQ_ASSERTED[] bit reflects the value on the corresponding IRQ input port.</p>

A PCI Express interrupt can be asserted for any of the conditions registered in the PCI Express Interrupt Status Register by setting the corresponding bits in the Avalon-MM-to-PCI Express Interrupt Enable Register (Table 8–12). Either MSI or legacy interrupts can be generated as explained in the section “Enabling MSI or Legacy Interrupts” on page 11–7.

Table 8–12 describes the Avalon-MM to PCI Express Interrupt Enable Register.

Table 8–12. Avalon-MM to PCI Express Interrupt Enable Register **0x0050**

Bits	Name	Access	Description
[31:25]	Reserved	—	—
[23:16]	A2P_MB_IRQ	RW	Enables generation of PCI Express interrupts when a specified mailbox is written to by an external Avalon-MM master.
[15:0]	AVL_IRQ[15:0]	RX	Enables generation of PCI Express interrupts when a specified Avalon-MM interrupt signal is asserted. Your Qsys system may have as many as 16 individual input interrupt signals.

Table 8–13 describes the Avalon-MM Interrupt Vector Register.

Table 8–13. Avalon-MM Interrupt Vector Register **0x0060**

Bits	Name	Access	Description
[31:5]	Reserved	—	—
[4:0]	AVALON_IRQ_VECTOR	RO	Stores the interrupt vector of the system interconnect fabric. The host software should read this register after being interrupted and determine the servicing priority.

PCI Express Mailbox Registers

The PCI Express root complex typically requires write access to a set of PCI Express-to-Avalon-MM mailbox registers and read-only access to a set of Avalon-MM-to-PCI Express mailbox registers. There are eight mailbox registers available.

The PCI Express-to-Avalon-MM mailbox registers are writable at the addresses shown in Table 8–14. Writing to one of these registers causes the corresponding bit in the Avalon-MM interrupt status register to be set to a one.

Table 8–14. PCI Express-to-Avalon-MM Mailbox Registers **0x0800–0x081F**

Address	Name	Access	Description
0x0800	P2A_MAILBOX0	RW	PCI Express-to-Avalon-MM Mailbox 0
0x0804	P2A_MAILBOX1	RW	PCI Express-to-Avalon-MM Mailbox 1
0x0808	P2A_MAILBOX2	RW	PCI Express-to-Avalon-MM Mailbox 2
0x080C	P2A_MAILBOX3	RW	PCI Express-to-Avalon-MM Mailbox 3
0x0810	P2A_MAILBOX4	RW	PCI Express-to-Avalon-MM Mailbox 4
0x0814	P2A_MAILBOX5	RW	PCI Express-to-Avalon-MM Mailbox 5

Table 8-14. PCI Express-to-Avalon-MM Mailbox Registers**0x0800–0x081F**

Address	Name	Access	Description
0x0818	P2A_MAILBOX6	RW	PCI Express-to-Avalon-MM Mailbox 6
0x081C	P2A_MAILBOX7	RW	PCI Express-to-Avalon-MM Mailbox 7

The Avalon-MM-to-PCI Express mailbox registers are read at the addresses shown in [Table 8-15](#). The PCI Express Root Complex should use these addresses to read the mailbox information after being signaled by the corresponding bits in the PCI Express Interrupt Status Register.

Table 8-15. Avalon-MM-to-PCI Express Mailbox Registers**0x0900–0x091F**

Address	Name	Access	Description
0x0900	A2P_MAILBOX0	RO	Avalon-MM-to-PCI Express Mailbox 0
0x0904	A2P_MAILBOX1	RO	Avalon-MM-to-PCI Express Mailbox 1
0x0908	A2P_MAILBOX2	RO	Avalon-MM-to-PCI Express Mailbox 2
0x090C	A2P_MAILBOX3	RO	Avalon-MM-to-PCI Express Mailbox 3
0x0910	A2P_MAILBOX4	RO	Avalon-MM-to-PCI Express Mailbox 4
0x0914	A2P_MAILBOX5	RO	Avalon-MM-to-PCI Express Mailbox 5
0x0918	A2P_MAILBOX6	RO	Avalon-MM-to-PCI Express Mailbox 6
0x091C	A2P_MAILBOX7	RO	Avalon-MM-to-PCI Express Mailbox 7

Avalon-MM-to-PCI Express Address Translation Table

The Avalon-MM-to-PCI Express address translation table is writable using the CRA slave port if dynamic translation is enabled.

Each entry in the PCI Express address translation table ([Table 8-16](#)) is 8 bytes wide, regardless of the value in the current PCI Express address width parameter. Therefore, register addresses are always the same width, regardless of PCI Express address width.

Table 8-16. Avalon-MM-to-PCI Express Address Translation Table (Part 1 of 2)**0x1000–0x1FFF**

Address	Bits	Name	Access	Description
0x1000	[1:0]	A2P_ADDR_SPACE0	RW	Address space indication for entry 0. Refer to Table 8-17 for the definition of these bits.
	[31:2]	A2P_ADDR_MAP_LO0	RW	Lower bits of Avalon-MM-to-PCI Express address map entry 0.
0x1004	[31:0]	A2P_ADDR_MAP_HI0	RW	Upper bits of Avalon-MM-to-PCI Express address map entry 0.
0x1008	[1:0]	A2P_ADDR_SPACE1	RW	Address space indication for entry 1. Refer to Table 8-17 for the definition of these bits.
	[31:2]	A2P_ADDR_MAP_LO1	RW	Lower bits of Avalon-MM-to-PCI Express address map entry 1. This entry is only implemented if number of table entries is greater than 1.

Table 8-16. Avalon-MM-to-PCI Express Address Translation Table (Part 2 of 2)

0x1000–0x1FF8

Address	Bits	Name	Access	Description
0x100C	[31:0]	A2P_ADDR_MAP_HI1	RW	Upper bits of Avalon-MM-to-PCI Express address map entry 1. This entry is only implemented if the number of table entries is greater than 1.

Note to Table 8-16:

- (1) These table entries are repeated for each address specified in the **Number of address pages** parameter. If **Number of address pages** is set to the maximum of 512, 0x1FF8 contains A2P_ADDR_MAP_L0511 and 0x1FFC contains A2P_ADDR_MAP_HI511.

The format of the address space field (A2P_ADDR_SPACE_n) of the address translation table entries is shown in Table 8-17.

Table 8-17. PCI Express Avalon-MM Bridge Address Space Bit Encodings

Value (Bits 1:0)	Indication
00	Memory Space, 32-bit PCI Express address. 32-bit header is generated. Address bits 63:32 of the translation table entries are ignored.
01	Memory space, 64-bit PCI Express address. 64-bit address header is generated.
10	Reserved.
11	Reserved.

PCI Express to Avalon-MM Interrupt Status and Enable Registers

The registers in this section contain status of various signals in the PCI Express Avalon-MM bridge logic and allow Avalon interrupts to be asserted when enabled. A processor local to the system interconnect fabric that processes the Avalon-MM interrupts can access these registers. These registers must not be accessed by the PCI Express Avalon-MM bridge master ports; however, there is nothing in the hardware that prevents this.

The interrupt status register (Table 8-18) records the status of all conditions that can cause an Avalon-MM interrupt to be asserted.

Table 8-18. PCI Express to Avalon-MM Interrupt Status Register (Part 1 of 2)

0x3060

Bits	Name	Access	Description
0	ERR_PCI_WRITE_FAILURE	RW1C	When set to 1, indicates a PCI Express write failure of. This bit can also be cleared by writing a 1 to the same bit in the Avalon-MM to PCI Express Interrupt Status Register.
[14:2]	Reserved	—	—
[16]	P2A_MAILBOX_INT0	RW1C	1 when the P2A_MAILBOX0 is written
[17]	P2A_MAILBOX_INT1	RW1C	1 when the P2A_MAILBOX1 is written
[18]	P2A_MAILBOX_INT2	RW1C	1 when the P2A_MAILBOX2 is written
[19]	P2A_MAILBOX_INT3	RW1C	1 when the P2A_MAILBOX3 is written
[20]	P2A_MAILBOX_INT4	RW1C	1 when the P2A_MAILBOX4 is written
[21]	P2A_MAILBOX_INT5	RW1C	1 when the P2A_MAILBOX5 is written

Table 8-18. PCI Express to Avalon-MM Interrupt Status Register (Part 2 of 2)**0x3060**

Bits	Name	Access	Description
[22]	P2A_MAILBOX_INT6	RW1C	1 when the P2A_MAILBOX6 is written
[23]	P2A_MAILBOX_INT7	RW1C	1 when the P2A_MAILBOX7 is written
[31:24]	Reserved	—	—

An Avalon-MM interrupt can be asserted for any of the conditions noted in the Avalon-MM Interrupt Status Register by setting the corresponding bits in the interrupt enable register (Table 8-19).

PCI Express interrupts can also be enabled for all of the error conditions described. However, it is likely that only one of the Avalon-MM or PCI Express interrupts can be enabled for any given bit. There is typically a single process in either the PCI Express or Avalon-MM domain that is responsible for handling the condition reported by the interrupt.

Table 8-19. PCI Express to Avalon-MM Interrupt Enable Register**0x3070**

Bits	Name	Access	Description
[31:0]	PCI Express to Avalon-MM Interrupt Enable	RW	When set to 1, enables the interrupt for the corresponding bit in the PCI Express to Avalon-MM Interrupt Status Register to cause the Avalon Interrupt signal (cra_irq_o) to be asserted. Only bits implemented in the PCI Express to Avalon-MM Interrupt Status Register are implemented in the Enable register. Unimplemented bits cannot be set to a 1.

Avalon-MM Mailbox Registers

A processor local to the interconnect fabric typically requires write access to a set of Avalon-MM-to-PCI Express Mailbox Registers and read-only access to a set of PCI Express-to-Avalon-MM Mailbox Registers. Eight mailbox registers are available.

The Avalon-MM-to-PCI Express Mailbox Registers are writable at the addresses shown in Table 8-20. When the Avalon-MM processor writes to one of these registers the corresponding bit in the PCI Express Interrupt Status Register is set to 1.

Table 8-20. Avalon-MM-to-PCI Express Mailbox Registers**0x3A00–0x3A1F**

Address	Name	Access	Description
0x3A00	A2P_MAILBOX0	RW	Avalon-MM-to-PCI Express mailbox 0
0x3A04	A2P_MAILBOX1	RW	Avalon-MM-to-PCI Express mailbox 1
0x3A08	A2P_MAILBOX2	RW	Avalon-MM-to-PCI Express mailbox 2
0x3A0C	A2P_MAILBOX3	RW	Avalon-MM-to-PCI Express mailbox 3
0x3A10	A2P_MAILBOX4	RW	Avalon-MM-to-PCI Express mailbox 4
0x3A14	A2P_MAILBOX5	RW	Avalon-MM-to-PCI Express mailbox 5
0x3A18	A2P_MAILBOX6	RW	Avalon-MM-to-PCI Express mailbox 6
0x3A1C	A2P_MAILBOX7	RW	Avalon-MM-to-PCI Express mailbox 7

The PCI Express-to-Avalon-MM Mailbox Registers are read-only at the addresses shown in Table 8–21. The Avalon-MM processor reads these registers when the corresponding bit in the Avalon-MM Interrupt Status Register is set to 1.

Table 8–21. PCI Express-to-Avalon-MM Mailbox Registers**0x3B00–0x3B1F**

Address	Name	Access Mode	Description
0x3B00	P2A_MAILBOX0	R0	PCI Express-to-Avalon-MM mailbox 0.
0x3B04	P2A_MAILBOX1	R0	PCI Express-to-Avalon-MM mailbox 1
0x3B08	P2A_MAILBOX2	R0	PCI Express-to-Avalon-MM mailbox 2
0x3B0C	P2A_MAILBOX3	R0	PCI Express-to-Avalon-MM mailbox 3
0x3B10	P2A_MAILBOX4	R0	PCI Express-to-Avalon-MM mailbox 4
0x3B14	P2A_MAILBOX5	R0	PCI Express-to-Avalon-MM mailbox 5
0x3B18	P2A_MAILBOX6	R0	PCI Express-to-Avalon-MM mailbox 6
0x3B1C	P2A_MAILBOX7	R0	PCI Express-to-Avalon-MM mailbox 7

Correspondence between Configuration Space Registers and the PCIe Spec 2.1

Table 8–22 provides a comprehensive correspondence between the Configuration Space registers and their descriptions in the *PCI Express Base Specification 2.1*.

Table 8–22. Correspondence Configuration Space Registers and PCIe Base Specification Rev. 2.1 (Part 1 of 3)

Byte Address	Hard IP Configuration Space Register	Corresponding Section in PCIe Specification
Table 6-1. Common Configuration Space Header		
0x000:0x03C	PCI Header Type 0 Configuration Registers	Type 0 Configuration Space Header
0x000:0x03C	PCI Header Type 1 Configuration Registers	Type 1 Configuration Space Header
0x040:0x04C	Reserved	
0x050:0x05C	MSI Capability Structure	MSI and MSI-X Capability Structures
0x068:0x070	MSI Capability Structure	MSI and MSI-X Capability Structures
0x070:0x074	Reserved	
0x078:0x07C	Power Management Capability Structure	PCI Power Management Capability Structure
0x080:0x0B8	PCI Express Capability Structure	PCI Express Capability Structure
0x080:0x0B8	PCI Express Capability Structure	PCI Express Capability Structure
0x0B8:0x0FC	Reserved	
0x094:0x0FF	Root Port	
0x100:0x16C	Virtual Channel Capability Structure (Reserved)	Virtual Channel Capability
0x170:0x17C	Reserved	
0x180:0x1FC	Virtual channel arbitration table (Reserved)	VC Arbitration Table
0x200:0x23C	Port VC0 arbitration table (Reserved)	Port Arbitration Table
0x240:0x27C	Port VC1 arbitration table (Reserved)	Port Arbitration Table
0x280:0x2BC	Port VC2 arbitration table (Reserved)	Port Arbitration Table
0x2C0:0x2FC	Port VC3 arbitration table (Reserved)	Port Arbitration Table

Table 8-22. Correspondence Configuration Space Registers and PCIe Base Specification Rev. 2.1 (Part 2 of 3)

Byte Address	Hard IP Configuration Space Register	Corresponding Section in PCIe Specification
0x300:0x33C	Port VC4 arbitration table (Reserved)	Port Arbitration Table
0x340:0x37C	Port VC5 arbitration table (Reserved)	Port Arbitration Table
0x380:0x3BC	Port VC6 arbitration table (Reserved)	Port Arbitration Table
0x3C0:0x3FC	Port VC7 arbitration table (Reserved)	Port Arbitration Table
0x400:0x7FC	Reserved	PCIe spec corresponding section name
0x800:0x834	Advanced Error Reporting AER (optional)	Advanced Error Reporting Capability
0x838:0xFFFF	Reserved	
Table 6-2. PCI Type 0 Configuration Space Header (Endpoints), Rev2.1		
0x000	Device ID Vendor ID	Type 0 Configuration Space Header
0x004	Status Command	Type 0 Configuration Space Header
0x008	Class Code Revision ID	Type 0 Configuration Space Header
0x00C	BIST Header Type Master Latency Time Cache Line Size	Type 0 Configuration Space Header
0x010	Base Address 0	Base Address Registers (Offset 10h - 24h)
0x014	Base Address 1	Base Address Registers (Offset 10h - 24h)
0x018	Base Address 2	Base Address Registers (Offset 10h - 24h)
0x01C	Base Address 3	Base Address Registers (Offset 10h - 24h)
0x020	Base Address 4	Base Address Registers (Offset 10h - 24h)
0x024	Base Address 5	Base Address Registers (Offset 10h - 24h)
0x028	Reserved	Type 0 Configuration Space Header
0x02C	Subsystem Device ID Subsystem Vendor ID	Type 0 Configuration Space Header
0x030	Expansion ROM base address	Type 0 Configuration Space Header
0x034	Reserved Capabilities PTR	Type 0 Configuration Space Header
0x038	Reserved	Type 0 Configuration Space Header
0x03C	Max_Lat Min_Gnt Interrupt Pin Interrupt Line	Type 0 Configuration Space Header
Table 6-3. PCI Type 1 Configuration Space Header (Root Ports)		
0x000	Device ID Vendor ID	Type 1 Configuration Space Header
0x004	Status Command	Type 1 Configuration Space Header
0x008	Class Code Revision ID	Type 1 Configuration Space Header
0x00C	BIST Header Type Primary Latency Timer Cache Line Size	Type 1 Configuration Space Header
0x010	Base Address 0	Base Address Registers (Offset 10h/14h)
0x014	Base Address 1	Base Address Registers (Offset 10h/14h)
0x018	Secondary Latency Timer Subordinate Bus Number Secondary Bus Number Primary Bus Number	Secondary Latency Timer (Offset 1Bh)/Type 1 Configuration Space Header//Primary Bus Number (Offset 18h)
0x01C	Secondary Status I/O Limit I/O Base	Secondary Status Register (Offset 1Eh) / Type 1 Configuration Space Header
0x020	Memory Limit Memory Base	Type 1 Configuration Space Header
0x024	Prefetchable Memory Limit Prefetchable Memory Base	Prefetchable Memory Base/Limit (Offset 24h)

Table 8-22. Correspondence Configuration Space Registers and PCIe Base Specification Rev. 2.1 (Part 3 of 3)

Byte Address	Hard IP Configuration Space Register	Corresponding Section in PCIe Specification
0x028	Prefetchable Base Upper 32 Bits	Type 1 Configuration Space Header
0x02C	Prefetchable Limit Upper 32 Bits	Type 1 Configuration Space Header
0x030	I/O Limit Upper 16 Bits I/O Base Upper 16 Bits	Type 1 Configuration Space Header
0x034	Reserved Capabilities PTR	Type 1 Configuration Space Header
0x038	Expansion ROM Base Address	Type 1 Configuration Space Header
0x03C	Bridge Control Interrupt Pin Interrupt Line	Bridge Control Register (Offset 3Eh)
Table 6-4. MSI Capability Structure, Rev2.1 Spec: MSI Capability Structures		
0x050	Message Control Next Cap Ptr Capability ID	MSI and MSI-X Capability Structures
0x054	Message Address	MSI and MSI-X Capability Structures
0x058	Message Upper Address	MSI and MSI-X Capability Structures
0x05C	Reserved Message Data	MSI and MSI-X Capability Structures
Table 6-5. MSI-X Capability Structure, Rev2.1 Spec: MSI-X Capability Structures		
0x68	Message Control Next Cap Ptr Capability ID	MSI and MSI-X Capability Structures
0x6C	MSI-X Table Offset BIR	MSI and MSI-X Capability Structures
0x70	Pending Bit Array (PBA) Offset BIR	MSI and MSI-X Capability Structures
Table 6-6. Power Management Capability Structure, Rev2.1 Spec		
0x078	Capabilities Register Next Cap PTR Cap ID	PCI Power Management Capability Structure
0x07C	Data PM Control/Status Bridge Extensions Power Management Status & Control	PCI Power Management Capability Structure
Table 6-7 PCI Express Advanced Error Reporting Extended Capability Structure, Rev2.1 Spec: Advanced Error Reporting Capability		
0x800	PCI Express Enhanced Capability Header	Advanced Error Reporting Enhanced Capability Header
0x804	Uncorrectable Error Status Register	Uncorrectable Error Status Register
0x808	Uncorrectable Error Mask Register	Uncorrectable Error Mask Register
0x80C	Uncorrectable Error Severity Register	Uncorrectable Error Severity Register
0x810	Correctable Error Status Register	Correctable Error Status Register
0x814	Correctable Error Mask Register	Correctable Error Mask Register
0x818	Advanced Error Capabilities and Control Register	Advanced Error Capabilities and Control Register
0x81C	Header Log Register	Header Log Register
0x82C	Root Error Command	Root Error Command Register
0x830	Root Error Status	Root Error Status Register
0x834	Error Source Identification Register Correctable Error Source ID Register	Error Source Identification Register

This chapter covers the functional aspects of the reset and clock circuitry for the Cyclone V Hard IP for PCI Express. It includes the following sections:

- [Reset](#)
- [Clocks](#)

For descriptions of the available reset and clock *signals* refer to “[Reset Signals](#)” on page 7–24 and “[Clock Signals](#)” on page 7–24.

Reset

Hard IP for PCI Express includes two types of embedded reset controllers. One reset controller is implemented in soft logic. A second reset controller is implemented in hard logic. Software selects the appropriate reset controller depending on the configuration you specify. Both reset controllers reset the Hard IP for PCI Express IP Core and provide sample reset logic in the example design. [Figure 9–1 on page 9–2](#) provides a simplified view of the logic that implements both reset controllers. [Table 9–1](#) summarizes their functionality.

Table 9–1. Use of Hard and Soft Reset Controllers

Reset Controller Used	Description
Hard Reset Controller	<code>pin_perst</code> from the input pin of the FPGA resets the Hard IP for PCI Express IP Core. <code>npor</code> is asserted if either <code>pin_perst</code> or <code>local_rstn</code> is asserted. Application Layer logic generates the optional <code>local_rstn</code> signal. <code>app_rstn</code> which resets the Application Layer logic is derived from <code>npor</code> . This reset controller is used for Gen1 ES devices and Gen 1 and Gen2 production devices.
Soft Reset Controller	Either <code>pin_perst</code> from the input pin of the FPGA or <code>npor</code> which is derived from <code>pin_perst</code> or <code>local_rstn</code> can reset the Hard IP for PCI Express IP Core. Application Layer logic generates the optional <code>local_rstn</code> signal. <code>app_rstn</code> which resets the Application Layer logic is derived from <code>npor</code> . This reset controller is used for Gen2 ES devices and Gen3 ES and production devices.

Contact Altera if you are designing with a Gen1 variant and want to use the soft reset controller.

Your Application Layer should instantiate a module similar to `altpcie_rs_hip.v` as shown in [Figure 9–1 on page 9–2](#) to generate `app_rstn` which resets the Application Layer logic.

Figure 9-1. Reset Controller

Figure 9–2 illustrates the reset sequence for the Hard IP for PCI Express IP core and the Application Layer logic.

Figure 9–2. Hard IP for PCI Express and Application Logic Rest Sequence

As Figure 9–2 illustrates, this reset sequence includes the following steps:

1. After **pin_perst** or **np0r** is released, the Hard IP soft reset controller waits for **p1d_clk_inuse** to be asserted.
2. **crst** and **srst** are released 32 cycles after **p1d_clk_inuse** is asserted.
3. The Hard IP for PCI Express deasserts the **reset_status** output to the Application Layer.
4. The Application Layer deasserts **app_rstn** 32 cycles after **reset_status** is released.

Figure 9-3 illustrates the RX transceiver reset sequence.

Figure 9-3. RX Transceiver Reset Sequence

As Figure 9-3 illustrates, the RX transceiver reset includes the following steps:

1. After `busy_xcvr_reconfig` is deasserted and `rx_pll_locked` is asserted, the LTSSM state machine transitions from the Detect.Quiet to the Detect.Active state.
2. When the `pipe_phystatus` pulse is asserted and `pipe_rxstatus[2:0] = 3`, the receiver detect operation has completed.
3. The LTSSM state machine transitions from the Detect.Active state to the Polling.Active state.
4. The Hard IP for PCI Express asserts `rx_digitalreset`. The `rx_digitalreset` signal is deasserted after `rx_signaldetect` is stable for a minimum of 3 ms.

Figure 9-4 illustrates the TX transceiver reset sequence.

Figure 9-4. TX Transceiver Reset Sequence

As [Figure 9-4](#) illustrates, the RX transceiver reset includes the following steps:

1. After `npor` is deasserted, the core deasserts the `npor_serdes` input to the TX transceiver.
2. The SERDES reset controller waits for `pll_locked` to be stable for a minimum of 127 cycles before deasserting `tx_digitalreset`.

The Cyclone V embedded reset sequence meets the 100 ms configuration time specified in the [PCI Express Base Specification 2.1](#).

Clocks

In accordance with the [PCI Express Base Specification 2.1](#), you must provide a 100 MHz reference clock that is connected directly to the transceiver. As a convenience, you may also use a 125 MHz input reference clock as input to the TX PLL. The output of the transceiver drives `coreclkout_hip`. `coreclkout_hip` must be connected back to the `pld_clk` input clock, possibly through a clock distribution circuit required by the specific application.

The Hard IP contains a clock domain crossing (CDC) synchronizer at the interface between the PHY/MAC and the DLL layers which allows the Data Link and Transaction Layers to run at frequencies independent of the PHY/MAC and provides more flexibility for the user clock interface. Depending on system requirements, you can use this additional flexibility to enhance performance by running at a higher frequency for latency optimization or at a lower frequency to save power.

Figure 9–5 illustrates the clock domains.

Figure 9–5. Cyclone V Hard IP for PCI Express Clock Domains

Note to Figure 9–5:

(1) CvP is not supported in the 12.0 release. It is shown here to facilitate layout of PCBs.

As Figure 9–5 indicates, there are three clock domains:

- **p_clk**
- **coreclkout_hip**
- **pld_clk**

p_clk

The transceiver derives **p_clk** from the 100 MHz **refclk** signal that you must provide to the device. The *PCI Express Base Specification 2.1* requires that the **refclk** signal frequency be 100 MHz \pm 300 PPM; however, as a convenience, you can also use a reference clock that is 125 MHz \pm 300 PPM.

For designs that transition between Gen1 and Gen2, **p_clk** can be turned off for the entire 1 ms timeout assigned for the PHY to change the clock rate; however, **p_clk** should be stable before the 1 ms timeout expires.

The CDC module implements the asynchronous clock domain crossing between the PHY/MAC **p_clk** domain and the Data Link Layer **coreclk** domain.

coreclkout_hip

The coreclkout_hip signal is derived from p_clk. Table 9–2 lists frequencies for coreclkout_hip which are a function of the link width, data rate, and the width of the Avalon-ST bus.

Table 9–2. coreclkout_hip Values for All Parameterizations

Link Width	Max Link Rate	Avalon Interface Width	coreclkout_hip
×1	Gen1	64	125 MHz
×1	Gen1	64	62.5 MHz (1)
×4	Gen1	64	125 MHz
×1	Gen2	64	62.5 MHz (1)
×1	Gen2	64	125 MHz
×4	Gen2	128	125 MHz

Note to Table 9–2:

(1) This mode saves power.

The frequencies and widths specified in Table 9–2 are maintained throughout operation. If the link downtrains to a lesser link width or changes to a different maximum link rate, it maintains the frequencies it was originally configured for as specified in Table 9–2. (The Hard IP throttles the interface to achieve a lower throughput.) If the link also downtrains from Gen2 to Gen1, it maintains the frequencies from the original link width, for either Gen1 or Gen2.

pld_clk

This clock drives the Transaction Layer, Data Link Layer, part of the PHY/MAC Layer, and the Application Layer. Ideally, the pld_clk drives all user logic in the Application Layer, including other instances of the Cyclone V Hard IP for PCI Express and memory interfaces. Using a single clock simplifies timing. You should derive the pld_clk clock from the coreclkout_hip output clock pin. pld_clk does not have to be phase locked to coreclkout_hip because the clock domain crossing logic handles this timing issue.

Transceiver Clock Signals

As Figure 9–5 indicates, there are two clock inputs to the PHY IP Core for PCI Express IP core transceiver.

- refclk—You must provide this 100 MHz or 125 MHz reference clock to the Cyclone V Hard IP for PCI Express IP core.
- reconfig_clk—You must provide this 100 MHz or 125 MHz reference clock to the transceiver PLL. You can either use the same reference clock for both the refclk and reconfig_clk or provide separate input clocks. The PHY IP Core for PCI Express IP core derives fixedclk used for receiver detect from reconfig_clk.

This chapter provides detailed information about the Cyclone V Hard IP for PCI Express. TLP handling. It includes the following sections:

- Supported Message Types
- Transaction Layer Routing Rules
- Receive Buffer Reordering

Supported Message Types

Table 10–1 describes the message types supported by the Hard IP.

Table 10–1. Supported Message Types ⁽²⁾ (Part 1 of 3)

Message	Root Port	Endpoint	Generated by			Comments
			App Layer	Core	Core (with App Layer input)	
INTX Mechanism Messages						For Endpoints, only INTA messages are generated.
Assert_INTA	Receive	Transmit	No	Yes	No	For Root Port, legacy interrupts are translated into message interrupt TLPs which triggers the <code>int_status[3:0]</code> signals to the Application Layer. ■ <code>int_status[0]</code> : Interrupt signal A ■ <code>int_status[1]</code> : Interrupt signal B ■ <code>int_status[2]</code> : Interrupt signal C ■ <code>int_status[3]</code> : Interrupt signal D
Assert_INTB	Receive	Transmit	No	No	No	
Assert_INTC	Receive	Transmit	No	No	No	
Assert_INTD	Receive	Transmit	No	No	No	
Deassert_INTA	Receive	Transmit	No	Yes	No	
Deassert_INTB	Receive	Transmit	No	No	No	
Deassert_INTC	Receive	Transmit	No	No	No	
Deassert_INTD	Receive	Transmit	No	No	No	
Power Management Messages						
PM_Active_State_Nak	Transmit	Receive	No	Yes	No	
PM_PME	Receive	Transmit	No	No	Yes	
PME_Turn_Off	Transmit	Receive	No	No	Yes	The <code>pme_to_cr</code> signal sends and acknowledges this message: ■ Root Port: When <code>pme_to_cr</code> is asserted, the Root Port sends the <code>PME_turn_off</code> message. ■ Endpoint: When <code>pme_to_cr</code> is asserted, the Endpoint acknowledges the <code>PME_turn_off</code> message by sending a <code>pme_to_ack</code> message to the Root Port.
PME_TO_Ack	Receive	Transmit	No	No	Yes	

Table 10-1. Supported Message Types ⁽²⁾ (Part 2 of 3)

Message	Root Port	Endpoint	Generated by			Comments
			App Layer	Core	Core (with App Layer input)	
Error Signaling Messages						
ERR_COR	Receive	Transmit	No	Yes	No	<p>In addition to detecting errors, a Root Port also gathers and manages errors sent by downstream components through the ERR_COR, ERR_NONFATAL, AND ERR_FATAL Error Messages. In Root Port mode, there are two mechanisms to report an error event to the Application Layer:</p> <ul style="list-style-type: none">■ <code>serr_out</code> output signal. When set, indicates to the Application Layer that an error has been logged in the AER capability structure■ <code>aer_msi_num</code> input signal. When the Implement advanced error reporting option is turned on, you can set <code>aer_msi_num</code> to indicate which MSI is being sent to the root complex when an error is logged in the AER Capability structure.
ERR_NONFATAL	Receive	Transmit	No	Yes	No	
ERR_FATAL	Receive	Transmit	No	Yes	No	
Locked Transaction Message						
Unlock Message	Transmit	Receive	Yes	No	No	
Slot Power Limit Message						
Set Slot Power Limit ⁽²⁾	Transmit	Receive	No	Yes	No	In Root Port mode, through software. ⁽²⁾
Vendor-defined Messages						
Vendor Defined Type 0	Transmit Receive	Transmit Receive	Yes	No	No	
Vendor Defined Type 1	Transmit Receive	Transmit Receive	Yes	No	No	

Table 10–1. Supported Message Types ⁽²⁾ (Part 3 of 3)

Message	Root Port	Endpoint	Generated by			Comments
			App Layer	Core	Core (with App Layer input)	
Hot Plug Messages						
Attention_indicator On	Transmit	Receive	No	Yes	No	As per the recommendations in the <i>PCI Express Base Specification Revision 2.1</i> , these messages are not transmitted to the Application Layer.
Attention_Indicator Blink	Transmit	Receive	No	Yes	No	
Attention_indicator_Off	Transmit	Receive	No	Yes	No	
Power_Indicator On	Transmit	Receive	No	Yes	No	
Power_Indicator Blink	Transmit	Receive	No	Yes	No	
Power_Indicator Off	Transmit	Receive	No	Yes	No	
Attention Button_Pressed (1)	Receive	Transmit	No	No	Yes	

Notes to Table 10–1:

(1) In Endpoint mode.

(2) In the *PCI Express Base Specification Revision 2.1*, this message is no longer mandatory after link training.

Transaction Layer Routing Rules

Transactions adhere to the following routing rules:

- In the receive direction (from the PCI Express link), memory and I/O requests that match the defined base address register (BAR) contents and vendor-defined messages with or without data route to the receive interface. The Application Layer logic processes the requests and generates the read completions, if needed.
- In Endpoint mode, received Type 0 Configuration requests from the PCI Express upstream port route to the internal Configuration Space and the Cyclone V Hard IP for PCI Express generates and transmits the completion.
- The Hard IP handles supported received message transactions (Power Management and Slot Power Limit) internally. The Endpoint also supports the Unlock and Type 1 Messages. The Root Port supports Interrupt, Type 1 and error Messages.
- Vendor-defined Type 0 Message TLPs are passed to the Application Layer.
- The Transaction Layer treats all other received transactions (including memory or I/O requests that do not match a defined BAR) as Unsupported Requests. The Transaction Layer sets the appropriate error bits and transmits a completion, if needed. These Unsupported Requests are not made visible to the Application Layer; the header and data is dropped.

- For memory read and write request with addresses below 4 GBytes, requestors must use the 32-bit format. The Transaction Layer interprets requests using the 64-bit format for addresses below 4 GBytes as an Unsupported Request and does not send them to the Application Layer. If Error Messaging is enabled, an error Message TLP is sent to the Root Port. Refer to “[Errors Detected by the Transaction Layer](#)” on page 14–3 for a comprehensive list of TLPs the Hard IP does not forward to the Application Layer.
 - The Transaction Layer sends all memory and I/O requests, as well as completions generated by the Application Layer and passed to the transmit interface, to the PCI Express link.
 - The Hard IP can generate and transmit power management, interrupt, and error signaling messages automatically under the control of dedicated signals. Additionally, it can generate MSI requests under the control of the dedicated signals.
 - In Root Port mode, the Application Layer can issue Type 0 or Type 1 Configuration TLPs on the Avalon-ST TX bus.
 - The Type 0 Configuration TLPs are only routed to the Configuration Space of the Hard IP and are not sent downstream on the PCI Express link.
 - The Type 1 Configuration TLPs are sent downstream on the PCI Express link. If the bus number of the Type 1 Configuration TLP matches the Secondary Bus Number register value in the Root Port Configuration Space, the TLP is converted to a Type 0 TLP.
- For more information on routing rules in Root Port mode, refer to “Section 7.3.3 Configuration Request Routing Rules” in the [PCI Express Base Specification 2.1](#).

Receive Buffer Reordering

The RX datapath implements a RX buffer reordering function that allows posted and completion transactions to pass non-posted transactions (as allowed by PCI Express ordering rules) when the Application Layer is unable to accept additional non-posted transactions.

The Application Layer dynamically enables the RX buffer reordering by asserting the `rx_mask` signal. The `rx_mask` signal blocks non-posted request transactions made to the Application Layer interface so that only posted and completion transactions are presented to the Application Layer. [Table 10–2](#) lists the transaction ordering rules.

Table 10–2. Transaction Ordering Rules ^{(1)–(9)} (Part 1 of 2)

Row Pass Column	Posted Request		Non Posted Request				Completion			
	Memory Write or Message Request		Read Request		I/O or Cfg Write Request		Read Completion		I/O or Cfg Write Completion	
	Spec ⁽¹⁰⁾	Hard IP	Spec	Hard IP	Spec	Hard IP	Spec	Hard IP	Spec	Hard IP

Table 10–2. Transaction Ordering Rules ^{(1)–(9)} (Part 2 of 2)

Posted	Memory Write or Message Request	N ⁽¹¹⁾ Y/N ⁽¹²⁾	N ⁽¹¹⁾ N ⁽¹²⁾	Y	Y	Y	Y	Y/N ⁽¹¹⁾ Y ⁽¹²⁾	N ⁽¹¹⁾ N ⁽¹²⁾	Y/N ⁽¹¹⁾ Y ⁽¹²⁾	N ⁽¹¹⁾ N ⁽¹²⁾
	Read Request	N	N	Y/N	N ⁽¹¹⁾	Y/N	N ⁽¹²⁾	Y/N	N	Y/N	N
NonPosted	I/O or Configuration Write Request	N	N	Y/N	N ⁽¹³⁾	Y/N	N ⁽¹⁴⁾	Y/N	N	Y/N	N
	Read Completion	N ⁽¹¹⁾ Y/N ⁽¹²⁾	N ⁽¹¹⁾ N ⁽¹²⁾	Y	Y	Y	Y	Y/N ⁽¹¹⁾ N ⁽¹²⁾	N ⁽¹¹⁾ N ⁽¹²⁾	Y/N	N
Completion	I/O or Configuration Write Completion	Y/N	N	Y	Y	Y	Y	Y/N	N	Y/N	N

Notes to Table 10–2:

- (1) A Memory Write or Message Request with the Relaxed Ordering Attribute bit clear (b'0) must not pass any other Memory Write or Message Request.
- (2) A Memory Write or Message Request with the Relaxed Ordering Attribute bit set (b'1) is permitted to pass any other Memory Write or Message Request.
- (3) Endpoints, Switches, and Root Complex may allow Memory Write and Message Requests to pass Completions or be blocked by Completions.
- (4) Memory Write and Message Requests can pass Completions traveling in the PCI Express to PCI directions to avoid deadlock.
- (5) If the Relaxed Ordering attribute is not set, then a Read Completion cannot pass a previously enqueued Memory Write or Message Request.
- (6) If the Relaxed Ordering attribute is set, then a Read Completion is permitted to pass a previously enqueued Memory Write or Message Request.
- (7) Read Completion associated with different Read Requests are allowed to be blocked by or to pass each other.
- (8) Read Completions for Request (same Transaction ID) must return in address order.
- (9) Non-posted requests cannot pass other non-posted requests.
- (10) Refers to the *PCI Express Base Specification 3.0*.
- (11) CfgRd0 can pass IORd or MRd.
- (12) CfgWr0 can IORd or MRd.
- (13) CfgRd0 can pass IORd or MRd.
- (14) CfgWr0 can pass IOWr.

MSI requests are conveyed in exactly the same manner as PCI Express memory write requests and are indistinguishable from them in terms of flow control, ordering, and data integrity.

This chapter describes interrupts for the following configurations:

- Interrupts for Endpoints Using the Avalon-ST Application Interface
- Interrupts for Root Ports Using the Avalon-ST Interface to the Application Layer
- Interrupts for Endpoints Using the Avalon-MM Interface to the Application Layer

Refer to “Interrupts for Endpoints” on page 7–27 and “Interrupts for Root Ports” on page 7–27 for descriptions of the interrupt signals.

Interrupts for Endpoints Using the Avalon-ST Application Interface

The Cyclone V Hard IP for PCI Express provides support for PCI Express legacy interrupts, MSI, and MSI-X interrupts when configured in Endpoint mode. The MSI, MSI-X, and legacy interrupts are *mutually exclusive*. After power up, the Hard IP block starts in INTX mode, after which time software decides whether to switch to MSI mode by programming the `msi_enable` bit of the MSI message control register (bit[16] of 0x050) to 1 or to MSI-X mode if you turn on **Implement MSI-X** under the **PCI Express/PCI Capabilities** tab using the parameter editor. If you turn on the **Implement MSI-X** option, you should implement the MSI-X table structures at the memory space pointed to by the BARs.

 Refer to section 6.1 of *PCI Express 2.1 Base Specification* for a general description of PCI Express interrupt support for Endpoints.

MSI Interrupts

MSI interrupts are signaled on the PCI Express link using a single dword memory write TLPs generated internally by the Cyclone V Hard IP for PCI Express. The `app_msi_req` input port controls MSI interrupt generation. When the input port asserts `app_msi_req`, it causes a MSI posted write TLP to be generated based on the MSI configuration register values and the `app_msi_tc` and `app_msi_num` input ports. Software uses configuration requests to program the MSI registers. To enable MSI interrupts, software must first set the MSI enable bit (Table 7–15 on page 7–37) and then disable legacy interrupts by setting the Interrupt Disable (Table 8–2 on page 8–2) bit.

Figure 11-1 illustrates the architecture of the MSI handler block.

Figure 11-1. MSI Handler Block

Figure 11-2 illustrates a possible implementation of the MSI handler block with a per vector enable bit. A global Application Layer interrupt enable can also be implemented instead of this per vector MSI.

Figure 11-2. Example Implementation of the MSI Handler Block

There are 32 possible MSI messages. The number of messages requested by a particular component does not necessarily correspond to the number of messages allocated. For example, in Figure 11-3, the Endpoint requests eight MSIs but is only allocated two. In this case, you must design the Application Layer to use only two allocated messages.

Figure 11-3. MSI Request Example

Figure 11-4 illustrates the interactions among MSI interrupt signals for the Root Port in Figure 11-3. The minimum latency possible between `app_msi_req` and `app_msi_ack` is one clock cycle.

Figure 11-4. MSI Interrupt Signals Waveform ⁽¹⁾

Note to Figure 11-4:

(1) `app_msi_req` can extend beyond `app_msi_ack` before deasserting. F

MSI-X

You can enable MSI-X interrupts by turning on **Implement MSI-X** on the **MSI-X** tab under the **PCI Express/PCI Capabilities** heading using the parameter editor. If you turn on the **Implement MSI-X** option, you should implement the MSI-X table structures at the memory space pointed to by the BARs as part of your Application Layer.

MSI-X TLPs are generated by the Application Layer and sent through the TX interface. They are single dword memory writes so that Last DW Byte Enable in the TLP header must be set to 4b'0000. MSI-X TLPs should be sent only when enabled by the MSI-X enable and the function mask bits in the message control for MSI-X Configuration register. These bits are available on the `tl_cfg_ctl` output bus.

For more information about implementing the MSI-X capability structure, refer Section 6.8.2. of the *PCI Local Bus Specification, Revision 3.0*.

Legacy Interrupts

Legacy interrupts are signaled on the PCI Express link using message TLPs that are generated internally by the Cyclone V Hard IP for PCI Express IP core. The `tl_app_int_sts_vec` input port controls interrupt generation. To use legacy interrupts, you must clear the `Interrupt Disable` bit, which is bit 10 of the `Command` register (Table 8-2 on page 8-2). Then, turn off the `MSI Enable` bit (Table 7-15 on page 7-37.)

Table 11-1 describes 3 example implementations; 1 in which all 32 MSI messages are allocated and 2 in which only 4 are allocated.

Table 11-1. MSI Messages Requested, Allocated, and Mapped

MSI	Allocated		
	32	4	4
System error	31	3	3
Hot plug and power management event	30	2	3
Application Layer	29:0	1:0	2:0

MSI interrupts generated for Hot Plug, Power Management Events, and System Errors always use TC0. MSI interrupts generated by the Application Layer can use any Traffic Class. For example, a DMA that generates an MSI at the end of a transmission can use the same traffic control as was used to transfer data.

Interrupts for Root Ports Using the Avalon-ST Interface to the Application Layer

In Root Port mode, the Cyclone V Hard IP for PCI Express IP core receives interrupts through two different mechanisms:

- **MSI**—Root Ports receive MSI interrupts through the Avalon-ST RX TLP of type `MWR`. This is a memory mapped mechanism.
- **Legacy**—Legacy interrupts are translated into TLPs of type `Message Interrupt` which is sent to the Application Layer using the `int_status[3:0]` pins.

Normally, the Root Port services rather than sends interrupts; however, in two circumstances the Root Port can send an interrupt to itself to record error conditions:

- When the AER option is enabled, the `aer_msi_num[4:0]` signal indicates which MSI is being sent to the root complex when an error is logged in the AER Capability structure. This mechanism is an alternative to using the `serr_out` signal. The `aer_msi_num[4:0]` is only used for Root Ports and you must set it to a constant value. It cannot toggle during operation.
- If the Root Port detects a Power Management Event, the `pex_msi_num[4:0]` signal is used by Power Management or Hot Plug to determine the offset between the base message interrupt number and the message interrupt number to send through MSI. The user must set `pex_msi_num[4:0]` to a fixed value.

The Root Error Status register reports the status of error messages. The Root Error Status register is part of the PCI Express AER Extended Capability structure. It is located at offset 0x830 of the Configuration Space registers.

Interrupts for Endpoints Using the Avalon-MM Interface to the Application Layer

The PCI Express Avalon-MM bridge supports MSI or legacy interrupts. The complete only single dword variant includes an interrupt generation module. For other variants with the Avalon-MM interface, interrupt support requires instantiation of the CRA slave module where the interrupt registers and control logic are implemented.

The PCI Express Avalon-MM bridge supports the Avalon-MM individual requests interrupt scheme: multiple input signals indicate incoming interrupt requests, and software must determine priorities for servicing simultaneous interrupts the Avalon-MM Cyclone V Hard IP for PCI Express receives.

The RX master module port has as many as 16 Avalon-MM interrupt input signals (`RXmirq_irq[<n>:0]`, where $<n> < 16$). Each interrupt signal indicates a distinct interrupt source. Assertion of any of these signals, or a PCI Express mailbox register write access, sets a bit in the PCI Express interrupt status register. Multiple bits can be set at the same time; software determines priorities for servicing simultaneous incoming interrupt requests. Each set bit in the PCI Express interrupt status register generates a PCI Express interrupt, if enabled, when software determines its turn.

Software can enable the individual interrupts by writing to the “[PCI Express to Avalon-MM Interrupt Enable Register 0x3070](#)” on page 8–10 through the CRA slave.

When any interrupt input signal is asserted, the corresponding bit is written in the “[Avalon-MM to PCI Express Interrupt Status Register 0x0040](#)” on page 8–6. Software reads this register and decides priority on servicing requested interrupts.

After servicing the interrupt, software must clear the appropriate serviced interrupt status bit and ensure that no other interrupts are pending. For interrupts caused by “[Avalon-MM to PCI Express Interrupt Status Register 0x0040](#)” on page 8–6 mailbox writes, the status bits should be cleared in the “[Avalon-MM to PCI Express Interrupt Status Register 0x0040](#)” on page 8–6. For interrupts due to the incoming interrupt signals on the Avalon-MM interface, the interrupt status should be cleared in the Avalon-MM component that sourced the interrupt. This sequence prevents interrupt requests from being lost during interrupt servicing.

Figure 11-5 shows the logic for the entire interrupt generation process.

Figure 11-5. Avalon-MM Interrupt Propagation to the PCI Express Link

The PCI Express Avalon-MM bridge selects either MSI or legacy interrupts automatically based on the standard interrupt controls in the PCI Express Configuration Space registers. The Interrupt Disable bit, which is bit 10 of the Command register (at Configuration Space offset 0x4) can be used to disable legacy interrupts. The MSI Enable bit, which is bit 0 of the MSI Control Status register in the MSI capability register (bit 16 at configuration space offset 0x50), can be used to enable MSI interrupts.

Only one type of interrupt can be enabled at a time. However, to change the selection of MSI or legacy interrupts during operation, software must ensure that no interrupt request is dropped. Therefore, software must first enable the new selection and then disable the old selection. To set up legacy interrupts, software must first clear the Interrupt Disable bit and then clear the MSI enable bit. To set up MSI interrupts, software must first set the MSI enable bit and then set the Interrupt Disable bit.

Enabling MSI or Legacy Interrupts

The PCI Express Avalon-MM bridge selects either MSI or legacy interrupts automatically based on the standard interrupt controls in the PCI Express Configuration Space registers. Software can write the `Interrupt Disable` bit, which is bit 10 of the `Command` register (at Configuration Space offset 0x4) to disable legacy interrupts. Software can write the `MSI Enable` bit, which is bit 0 of the `MSI Control Status` register in the MSI capability register (bit 16 at configuration space offset 0x50), to enable MSI interrupts.

Software can only enable one type of interrupt at a time. However, to change the selection of MSI or legacy interrupts during operation, software must ensure that no interrupt request is dropped. Therefore, software must first enable the new selection and then disable the old selection. To set up legacy interrupts, software must first clear the `Interrupt Disable` bit and then clear the `MSI enable` bit. To set up MSI interrupts, software must first set the `MSI enable` bit and then set the `Interrupt Disable` bit.

Generation of Avalon-MM Interrupts

Generation of Avalon-MM interrupts requires the instantiation of the CRA slave module where the interrupt registers and control logic are implemented. The CRA slave port has an Avalon-MM Interrupt, `CRAIrq_o`, output signal. A write access to an Avalon-MM mailbox register sets one of the `P2A_MAILBOX_INT<n>` bits in the “[PCI Express to Avalon-MM Interrupt Status Register 0x3060](#)” on page 8–9 and asserts the, if enabled. Software can enable the interrupt by writing to the “[PCI Express to Avalon-MM Interrupt Enable Register 0x3070](#)” on page 8–10 through the CRA slave. After servicing the interrupt, software must clear the appropriate serviced interrupt status bit in the PCI-Express-to-Avalon-MM Interrupt Status register and ensure that there is no other interrupt pending.

This chapter provides information on several additional topics. It includes the following sections:

- [ECRC](#)
- [Lane Initialization and Reversal](#)

ECRC

ECRC ensures end-to-end data integrity for systems that require high reliability. You can specify this option under the **Error Reporting** heading. The ECRC function includes the ability to check and generate ECRC. In addition, the ECRC function can also forward the TLP with ECRC to the RX port of the Application Layer. When using ECRC forwarding mode, the ECRC check and generate are performed in the Application Layer.

You must turn on **Advanced error reporting (AER)**, **ECRC checking**, **ECRC generation**, and **ECRC forwarding** under the **PCI Express/PCI Capabilities** page of the parameter editor to enable this functionality.

For more information about error handling, refer to the *Error Signaling and Logging* which is Section 6.2 of the [PCI Express Base Specification, Rev. 2.1](#).

ECRC on the RX Path

When the **ECRC generation** option is turned on, errors are detected when receiving TLPs with a bad ECRC. If the **ECRC generation** option is turned off, no error detection occurs. If the **ECRC forwarding** option is turned on, the ECRC value is forwarded to the Application Layer with the TLP. If the **ECRC forwarding** option is turned off, the ECRC value is not forwarded.

[Table 12–1](#) summarizes the RX ECRC functionality for all possible conditions.

Table 12–1. ECRC Operation on RX Path (Part 1 of 2)

ECRC Forwarding	ECRC Check Enable ⁽¹⁾	ECRC Status	Error	TLP Forward to Application Layer
No	No	none	No	Forwarded
		good	No	Forwarded without its ECRC
		bad	No	Forwarded without its ECRC
	Yes	none	No	Forwarded
		good	No	Forwarded without its ECRC
		bad	Yes	Not forwarded

Table 12-1. ECRC Operation on RX Path (Part 2 of 2)

ECRC Forwarding	ECRC Check Enable ⁽¹⁾	ECRC Status	Error	TLP Forward to Application Layer
Yes	No	none	No	Forwarded
		good	No	Forwarded with its ECRC
		bad	No	Forwarded with its ECRC
	Yes	none	No	Forwarded
		good	No	Forwarded with its ECRC
		bad	Yes	Not forwarded

Note to Table 12-1:

(1) The ECRC Check Enable is in the Configuration Space Advanced Error Capabilities and Control Register.

ECRC on the TX Path

When the **ECRC generation** option is on, the TX path generates ECRC. If you turn on **ECRC forwarding**, the ECRC value is forwarded with the TLP. [Table 12-2](#) summarizes the TX ECRC generation and forwarding. In this table, if TD is 1, the TLP includes an ECRC. TD is the TL digest bit of the TL packet described in [Appendix A, Transaction Layer Packet \(TLP\) Header Formats](#).

Table 12-2. ECRC Generation and Forwarding on TX Path ⁽¹⁾

ECRC Forwarding	ECRC Generation Enable ⁽²⁾	TLP on Application Layer	TLP on Link	Comments
No	No	TD=0, without ECRC	TD=0, without ECRC	ECRC is generated
		TD=1, without ECRC	TD=0, without ECRC	
	Yes	TD=0, without ECRC	TD=1, with ECRC	
		TD=1, without ECRC	TD=1, with ECRC	
Yes	No	TD=0, without ECRC	TD=0, without ECRC	Core forwards the ECRC
		TD=1, with ECRC	TD=1, with ECRC	
	Yes	TD=0, without ECRC	TD=0, without ECRC	
		TD=1, with ECRC	TD=1, with ECRC	

Notes to Table 12-2:

(1) All unspecified cases are unsupported and the behavior of the Hard IP is unknown.

(2) The ECRC Generation Enable is in the Configuration Space Advanced Error Capabilities and Control Register.

Lane Initialization and Reversal

Connected components that include IP blocks for PCI Express need not support the same number of lanes. The ×4 variations support initialization and operation with components that have 1, 2, or 4 lanes.

The Cyclone V Hard IP for PCI Express supports lane reversal, which permits the logical reversal of lane numbers for the ×1, ×2, and ×4. Lane reversal allows more flexibility in board layout, reducing the number of signals that must cross over each other when routing the PCB.

Table 12-3 summarizes the lane assignments for normal configuration.

Table 12-3. Lane Assignments without Lane Reversal

Lane Number	3	2	1	0
×4 IP core	3	2	1	0
×1 IP core	—	—	—	0

Table 12-4 summarizes the lane assignments with lane reversal.

Table 12-4. Lane Assignments with Lane Reversal

Core Config	4				1			
Slot Size	8	4	2	1	8	4	2	1
Lane assignments	7:0,6:1,5:2,4:3	3:0,2:1,1:2,0:3	3:0,2:1	3:0	7:0	3:0	1:0	0:0

Figure 12-1 illustrates a PCI Express card with ×4 IP Root Port and a ×4 Endpoint on the top side of the PCB. Connecting the lanes without lane reversal creates routing problems. Using lane reversal, solves the problem.

Figure 12-1. Using Lane Reversal to Solve PCB Routing Problems

Throughput analysis requires that you understand the Flow Control Loop, shown in “Flow Control Update Loop” on page 13–2. This chapter discusses the Flow Control Loop and strategies to improve throughput. It covers the following topics:

- Throughput of Posted Writes
- Throughput of Non-Posted Reads

Throughput of Posted Writes

The throughput of posted writes is limited primarily by the Flow Control Update loop shown in Figure 13–1. If the write requester sources the data as quickly as possible, and the completer consumes the data as quickly as possible, then the Flow Control Update loop may be the biggest determining factor in write throughput, after the actual bandwidth of the link.

Figure 13–1 shows the main components of the Flow Control Update loop with two communicating PCI Express ports:

- Write Requester
- Write Completer

As the *PCI Express Base Specification 2.1* describes, each transmitter, the write requester in this case, maintains a Credit Limit Register and a Credits Consumed Register. The Credit Limit Register is the sum of all credits issued by the receiver, the write completer in this case. The Credit Limit Register is initialized during the flow control initialization phase of link initialization and then updated during operation by Flow Control (FC) Update DLLPs. The Credits Consumed Register is the sum of all credits consumed by packets transmitted. Separate Credit Limit and Credits Consumed Registers exist for each of the six types of Flow Control:

- Posted Headers
- Posted Data
- Non-Posted Headers
- Non-Posted Data
- Completion Headers
- Completion Data

Each receiver also maintains a credit allocated counter which is initialized to the total available space in the RX buffer (for the specific Flow Control class) and then incremented as packets are pulled out of the RX buffer by the Application Layer. The value of this register is sent as the FC Update DLLP value.

Figure 13–1. Flow Control Update Loop

The following numbered steps describe each step in the Flow Control Update loop. The corresponding numbers on [Figure 13–1](#) show the general area to which they correspond.

1. When the Application Layer has a packet to transmit, the number of credits required is calculated. If the current value of the credit limit minus credits consumed is greater than or equal to the required credits, then the packet can be transmitted immediately. However, if the credit limit minus credits consumed is less than the required credits, then the packet must be held until the credit limit is increased to a sufficient value by an FC Update DLLP. This check is performed separately for the header and data credits; a single packet consumes only a single header credit.
2. After the packet is selected for transmission the Credits Consumed Register is incremented by the number of credits consumed by this packet. This increment happens for both the header and data Credit Consumed Registers.
3. The packet is received at the other end of the link and placed in the RX buffer.
4. At some point the packet is read out of the RX buffer by the Application Layer. After the entire packet is read out of the RX buffer, the Credit Allocated Register can be incremented by the number of credits the packet has used. There are separate Credit Allocated Registers for the header and data credits.
5. The value in the Credit Allocated Registers is used to create an FC Update DLLP.

6. After an FC Update DLLP is created, it arbitrates for access to the PCI Express link. The FC Update DLLPs are typically scheduled with a low priority; consequently, a continuous stream of Application Layer TLPs or other DLLPs (such as ACKs) can delay the FC Update DLLP for a long time. To prevent starving the attached transmitter, FC Update DLLPs are raised to a high priority under the following three circumstances:
 - a. When the last sent credit allocated counter minus the amount of received data is less than maximum payload and the current credit allocated counter is greater than the last sent credit counter. Essentially, this means the data sink knows the data source has less than a full maximum payload worth of credits, and therefore is starving.
 - b. When an internal timer expires from the time the last FC Update DLLP was sent, which is configured to 30 μ s to meet the *PCI Express Base Specification* for resending FC Update DLLPs.
 - c. When the credit allocated counter minus the last sent credit allocated counter is greater than or equal to 25% of the total credits available in the RX buffer, then the FC Update DLLP request is raised to high priority.

After arbitrating, the FC Update DLLP that won the arbitration to be the next item is transmitted. In the worst case, the FC Update DLLP may need to wait for a maximum sized TLP that is currently being transmitted to complete before it can be sent.

7. The FC Update DLLP is received back at the original write requester and the credit limit value is updated. If packets are stalled waiting for credits, they can now be transmitted.

To allow the write requester to transmit packets continuously, the credit allocated and the credit limit counters must be initialized with sufficient credits to allow multiple TLPs to be transmitted while waiting for the FC Update DLLP that corresponds to the freeing of credits from the very first TLP transmitted.

You can use the **RX Buffer space allocation - Desired performance for received requests** to configure the RX buffer with enough space to meet the credit requirements of your system.

Throughput of Non-Posted Reads

To support a high throughput for read data, you must analyze the overall delay from the time the Application Layer issues the read request until all of the completion data is returned. The Application Layer must be able to issue enough read requests, and the read completer must be capable of processing these read requests quickly enough (or at least offering enough non-posted header credits) to cover this delay.

However, much of the delay encountered in this loop is well outside the Cyclone V Hard IP for PCI Express and is very difficult to estimate. PCI Express switches can be inserted in this loop, which makes determining a bound on the delay more difficult.

Nevertheless, maintaining maximum throughput of completion data packets is important. Endpoints must offer an infinite number of completion credits. Endpoints must buffer this data in the RX buffer until the Application Layer can process it. Because the Endpoint is no longer managing the RX buffer through the flow control mechanism, the Application Layer must manage the RX buffer by the rate at which it issues read requests.

To determine the appropriate settings for the amount of space to reserve for completions in the RX buffer, you must make an assumption about the length of time until read completions are returned. This assumption can be estimated in terms of an additional delay, beyond the FC Update Loop Delay, as discussed in the section [“Throughput of Posted Writes” on page 13-1](#). The paths for the read requests and the completions are not exactly the same as those for the posted writes and FC Updates in the PCI Express logic. However, the delay differences are probably small compared with the inaccuracy in the estimate of the external read to completion delays.

With multiple completions, the number of available credits for completion headers must be larger than the completion data space divided by the maximum packet size. Instead, the credit space for headers must be the completion data space (in bytes) divided by 64, because this is the smallest possible read completion boundary. Setting the **RX Buffer space allocation – Desired performance for received completions** to **High** under the **System Settings** heading when specifying parameter settings configures the RX buffer with enough space to meet this requirement. You can adjust this setting up or down from the **High** setting to tailor the RX buffer size to your delays and required performance.

You can also control the maximum amount of outstanding read request data. This amount is limited by the number of header tag values that can be issued by the Application Layer and by the maximum read request size that can be issued. The number of header tag values that can be in use is also limited by the Cyclone V Hard IP for PCI Express. You can specify 32 or 64 tags through configuration software to restrict the Application Layer to use only 32 tags. In commercial PC systems, 32 tags are usually sufficient to maintain optimal read throughput.

Each PCI Express compliant device must implement a basic level of error management and can optionally implement advanced error management. The Altera Cyclone V Hard IP for PCI Express implements both basic and advanced error reporting. Given its position and role within the fabric, error handling for a Root Port is more complex than that of an Endpoint.

The *PCI Express Base Specification 2.1* defines three types of errors, outlined in Table 14–1.

Table 14–1. Error Classification

Type	Responsible Agent	Description
Correctable	Hardware	While correctable errors may affect system performance, data integrity is maintained.
Uncorrectable, non-fatal	Device software	Uncorrectable, non-fatal errors are defined as errors in which data is lost, but system integrity is maintained. For example, the fabric may lose a particular TLP, but it still works without problems.
Uncorrectable, fatal	System software	Errors generated by a loss of data and system failure are considered uncorrectable and fatal. Software must determine how to handle such errors: whether to reset the link or implement other means to minimize the problem.

The following sections describe the errors detected by the three layers of the PCI Express protocol and error logging. It includes the following sections:

- Physical Layer Errors
- Data Link Layer Errors
- Transaction Layer Errors
- Error Reporting and Data Poisoning
- Uncorrectable and Correctable Error Status Bits

Physical Layer Errors

Table 14-2 describes errors detected by the Physical Layer.

Table 14-2. Errors Detected by the Physical Layer ^P (1)

Error	Type	Description
Receive port error	Correctable	<p>This error has the following 3 potential causes:</p> <ul style="list-style-type: none"> Physical coding sublayer error when a lane is in L0 state. These errors are reported to the Hard IP block via the per lane PIPE interface input receive status signals, <code>rxstatus<lane_number>[2:0]</code> using the following encodings: <ul style="list-style-type: none"> 100: 8B/10B Decode Error 101: Elastic Buffer Overflow 110: Elastic Buffer Underflow 111: Disparity Error Deskew error caused by overflow of the multilane deskew FIFO. Control symbol received in wrong lane.

Note to Table 14-2:

(1) Considered optional by the PCI Express specification.

Data Link Layer Errors

Table 14-3 describes errors detected by the Data Link Layer.

Table 14-3. Errors Detected by the Data Link Layer

Error	Type	Description
Bad TLP	Correctable	This error occurs when a LCRC verification fails or when a sequence number error occurs.
Bad DLLP	Correctable	This error occurs when a CRC verification fails.
Replay timer	Correctable	This error occurs when the replay timer times out.
Replay num rollover	Correctable	This error occurs when the replay number rolls over.
Data Link Layer protocol	Uncorrectable (fatal)	This error occurs when a sequence number specified by the Ack/Nak block in the Data Link Layer (<code>AckNak_Seq_Num</code>) does not correspond to an unacknowledged TLP. (Refer to “Data Link Layer” on page 6-7.)

Transaction Layer Errors

Table 14-4 describes errors detected by the Transaction Layer.

Table 14-4. Errors Detected by the Transaction Layer (Part 1 of 3)

Error	Type	Description
Poisoned TLP received	Uncorrectable (non-fatal)	<p>This error occurs if a received Transaction Layer packet has the EP poison bit set.</p> <p>The received TLP is passed to the Application Layer and the Application Layer logic must take appropriate action in response to the poisoned TLP. Refer to “2.7.2.2 Rules for Use of Data Poisoning” in the <i>PCI Express Base Specification 2.1</i> for more information about poisoned TLPs.</p>
ECRC check failed (1)	Uncorrectable (non-fatal)	<p>This error is caused by an ECRC check failing despite the fact that the TLP is not malformed and the LCRC check is valid.</p> <p>The Hard IP block handles this TLP automatically. If the TLP is a non-posted request, the Hard IP block generates a completion with completer abort status. In all cases the TLP is deleted in the Hard IP block and not presented to the Application Layer.</p>
Unsupported Request for Endpoints	Uncorrectable (non-fatal)	<p>This error occurs whenever a component receives any of the following Unsupported Requests:</p> <ul style="list-style-type: none"> ■ Type 0 Configuration Requests for a non-existing function. ■ Completion transaction for which the Requester ID does not match the bus/device. ■ Unsupported message. ■ A Type 1 Configuration Request TLP for the TLP from the PCIe link. ■ A locked memory read (MEMRDLC) on Native Endpoint. ■ A locked completion transaction. ■ A 64-bit memory transaction in which the 32 MSBs of an address are set to 0. ■ A memory or I/O transaction for which there is no matching BAR. ■ A memory transaction when the Memory Space Enable bit (bit [1] of the PCI Command register at Configuration Space offset 0x4) is set to 0. ■ A poisoned configuration write request (CfGWr0) <p>If the TLP is a non-posted request, the Hard IP block generates a completion with Unsupported Request status. In all cases the TLP is deleted in the Hard IP block and not presented to the Application Layer.</p>
Unsupported Requests for Root Port	Uncorrectable fatal	<p>This error occurs whenever a component receives an Unsupported Request including:</p> <ul style="list-style-type: none"> ■ Unsupported message ■ A Type 0 Configuration Request TLP ■ A 64-bit memory transaction which the 32 MSBs of an address are set to 0. ■ A memory transaction that does not match a Windows address

Table 14-4. Errors Detected by the Transaction Layer (Part 2 of 3)

Error	Type	Description
Completion timeout	Uncorrectable (non-fatal)	This error occurs when a request originating from the Application Layer does not generate a corresponding completion TLP within the established time. It is the responsibility of the Application Layer logic to provide the completion timeout mechanism. The completion timeout should be reported from the Transaction Layer using the <code>cpl_err[0]</code> signal.
Completer abort (1)	Uncorrectable (non-fatal)	The Application Layer reports this error using the <code>cpl_err[2]</code> signal when it aborts receipt of a TLP.
Unexpected completion	Uncorrectable (non-fatal)	<p>This error is caused by an unexpected completion transaction. The Hard IP block handles the following conditions:</p> <ul style="list-style-type: none"> ■ The Requester ID in the completion packet does not match the Configured ID of the Endpoint. ■ The completion packet has an invalid tag number. (Typically, the tag used in the completion packet exceeds the number of tags specified.) ■ The completion packet has a tag that does not match an outstanding request. ■ The completion packet for a request that was to I/O or Configuration Space has a length greater than 1 dword. ■ The completion status is Configuration Retry Status (CRS) in response to a request that was not to Configuration Space. <p>In all of the above cases, the TLP is not presented to the Application Layer; the Hard IP block deletes it.</p> <p>The Application Layer can detect and report other unexpected completion conditions using the <code>cpl_err[2]</code> signal. For example, the Application Layer can report cases where the total length of the received successful completions do not match the original read request length.</p>
Receiver overflow (1)	Uncorrectable (fatal)	This error occurs when a component receives a TLP that violates the FC credits allocated for this type of TLP. In all cases the hard IP block deletes the TLP and it is not presented to the Application Layer.
Flow control protocol error (FCPE) (1)	Uncorrectable (fatal)	This error occurs when a component does not receive update flow control credits with the 200 μ s limit.
Malformed TLP	Uncorrectable (fatal)	<p>This error is caused by any of the following conditions:</p> <ul style="list-style-type: none"> ■ The data payload of a received TLP exceeds the maximum payload size. ■ The <code>TD</code> field is asserted but no TLP digest exists, or a TLP digest exists but the <code>TD</code> bit of the PCI Express request header packet is not asserted. ■ A TLP violates a byte enable rule. The Hard IP block checks for this violation, which is considered optional by the PCI Express specifications. ■ A TLP in which the <code>type</code> and <code>length</code> fields do not correspond with the total length of the TLP. ■ A TLP in which the combination of format and type is not specified by the PCI Express specification.

Table 14-4. Errors Detected by the Transaction Layer (Part 3 of 3)

Error	Type	Description
Malformed TLP (continued)	Uncorrectable (fatal)	<ul style="list-style-type: none"> A request specifies an address/length combination that causes a memory space access to exceed a 4 KByte boundary. The Hard IP block checks for this violation, which is considered optional by the PCI Express specification. Messages, such as Assert_INTX, Power Management, Error Signaling, Unlock, and Set Power Slot Limit, must be transmitted across the default traffic class. <p>The Hard IP block deletes the malformed TLP; it is not presented to the Application Layer.</p>

Note to Table 14-4:

(1) Considered optional by the *PCI Express Base Specification Revision 2.1*.

Error Reporting and Data Poisoning

How the Endpoint handles a particular error depends on the configuration registers of the device.

Refer to the *PCI Express Base Specification 2.1* for a description of the device signaling and logging for an Endpoint.

The Hard IP block implements data poisoning, a mechanism for indicating that the data associated with a transaction is corrupted. Poisoned TLPs have the error/poisoned bit of the header set to 1 and observe the following rules:

- Received poisoned TLPs are sent to the Application Layer and status bits are automatically updated in the Configuration Space.
- Received poisoned Configuration Write TLPs are not written in the Configuration Space.
- The Configuration Space never generates a poisoned TLP; the error/poisoned bit of the header is always set to 0.

Poisoned TLPs can also set the parity error bits in the PCI Configuration Space Status register. Table 14-5 lists the conditions that cause parity errors.

Table 14-5. Parity Error Conditions

Status Bit	Conditions
Detected parity error (status register bit 15)	Set when any received TLP is poisoned.
Master data parity error (status register bit 8)	<p>This bit is set when the command register parity enable bit is set and one of the following conditions is true:</p> <ul style="list-style-type: none"> The poisoned bit is set during the transmission of a Write Request TLP. The poisoned bit is set on a received completion TLP.

Poisoned packets received by the Hard IP block are passed to the Application Layer. Poisoned transmit TLPs are similarly sent to the link.

Uncorrectable and Correctable Error Status Bits

The following section is reprinted with the permission of PCI-SIG. Copyright 2010 PCI-SIG.

Figure 14-1 illustrates the Uncorrectable Error Status register. The default value of all the bits of this register is 0. An error status bit that is set indicates that the error condition it represents has been detected. Software may clear the error status by writing a 1 to the appropriate bit.

Figure 14-1. Uncorrectable Error Status Register

Figure 14-2 illustrates the Correctable Error Status register. The default value of all the bits of this register is 0. An error status bit that is set indicates that the error condition it represents has been detected. Software may clear the error status by writing a 1 to the appropriate bit.

Figure 14-2. Correctable Error Status Register

As silicon progresses towards smaller process nodes, circuit performance is affected more by variations due to process, voltage, and temperature (PVT). These process variations result in analog voltages that can be offset from required ranges. You must compensate for this variation by including the Transceiver Reconfiguration Controller IP Core in your design. You can instantiate this component using the MegaWizard Plug-In Manager or Qsys. It is available for Cyclone V devices and can be found in the **Interfaces/Transceiver PHY** category for the MegaWizard design flow. In Qsys, you can find the Transceiver Reconfiguration Controller in the Interface Protocols/Transceiver PHY category. When you instantiate your Transceiver Reconfiguration Controller IP core the **Enable offset cancellation block** option is **On** by default. This feature is all that is required to ensure that the transceivers operate within the required ranges, but you can choose to enable other features such as the **Enable analog/PMA reconfiguration block** option if your system requires this.

Initially, the Cyclone V Hard IP for PCI Express requires a separate reconfiguration interface for each lane and each TX PLL. It reports this number in the message pane of its GUI. You must take note of this number so the you can enter it as a parameter in the Transceiver Reconfiguration Controller. [Figure 15–1](#) illustrates the messages reported for a Gen2 x4 variant. The variant requires five interfaces: one for each lane and one for the TX PLL.

Figure 15–1. Number of External Reconfiguration Controller Interfaces


```

Info: gen2_x4: The application clock frequency (pld_clk) is 250 Mhz
Info: gen2_x4: 5 reconfiguration interfaces are required for connection to the external reconfiguration controller
Info: gen2_x4: Credit allocation in the 16K bytes receive buffer:
Info: gen2_x4: Posted : header=100 data=800
Info: gen2_x4: Non posted: header=92 data=0
Info: gen2_x4: Completion: header=16 data=16
  
```

When you instantiate the Transceiver Reconfiguration Controller, you must specify 5 for the **Number of reconfiguration interfaces** as illustrates.

Figure 15-2.

The Transceiver Reconfiguration Controller includes an **Optional interface grouping** parameter. Cyclone V devices include six channels in a transceiver bank. For a $\times 4$ variant, no special interface grouping is required because all 4 lanes and the TX PLL fit in one bank.

Although you must initially create a separate logical reconfiguration interface for each lane and TX PLL in your design, when the Quartus II software compiles your design, it reduces original number of logical interfaces by merging them. Allowing the Quartus II software to merge reconfiguration interfaces gives the Fitter more flexibility in placing transceiver channels.

You cannot use SignalTapTM to observe the reconfiguration interfaces.

Figure 15-3 shows the connections between the Transceiver Reconfiguration Controller instance and the PHY IP Core for PCI Express instance.

Figure 15-3. ALTGX_RECONFIG Connectivity ⁽¹⁾

Notes to Figure 15-3:

- (1) The example design described in the [Chapter 2, Getting Started with the Cyclone V Hard IP for PCI Express](#) includes the Transceiver Reconfiguration Controller.

For more information about using the Transceiver Reconfiguration Controller, refer to the “Transceiver Reconfiguration Controller” chapter in the *Altera Transceiver PHY IP Core User Guide*.

This chapter introduces the Root Port or Endpoint design example including a testbench, BFM, and a test driver module. You can create this design example using the designs described in [Chapter 2, Getting Started with the Cyclone V Hard IP for PCI Express](#) and [Chapter 3, Getting Started with the Avalon-MM Cyclone V Hard IP for PCI Express](#).

When configured as an Endpoint variation, the testbench instantiates a design example and a Root Port BFM, which provides the following functions:

- A configuration routine that sets up all the basic configuration registers in the Endpoint. This configuration allows the Endpoint application to be the target and initiator of PCI Express transactions.
- A Verilog HDL procedure interface to initiate PCI Express transactions to the Endpoint.

The testbench uses a test driver module, **altpcieth_bfm_driver_chaining** to exercise the chaining DMA of the design example. The test driver module displays information from the Endpoint Configuration Space registers, so that you can correlate to the parameters you specified using the parameter editor.

When configured as a Root Port, the testbench instantiates a Root Port design example and an Endpoint model, which provides the following functions:

- A configuration routine that sets up all the basic configuration registers in the Root Port and the Endpoint BFM. This configuration allows the Endpoint application to be the target and initiator of PCI Express transactions.
- A Verilog HDL procedure interface to initiate PCI Express transactions to the Endpoint BFM.

The testbench uses a test driver module, **altpcieth_bfm_driver_rp**, to exercise the target memory and DMA channel in the Endpoint BFM. The test driver module displays information from the Root Port Configuration Space registers, so that you can correlate to the parameters you specified using the parameter editor. The Endpoint model consists of an Endpoint variation combined with the chaining DMA application described above.

The Altera testbench and Root Port or Endpoint BFM provide a simple method to do basic testing of the Application Layer logic that interfaces to the variation. However, the testbench and Root Port BFM are not intended to be a substitute for a full verification environment. To thoroughly test your Application Layer, Altera suggests that you obtain commercially available PCI Express verification IP and tools, or do your own extensive hardware testing or both.

Your Application Layer design may need to handle at least the following scenarios that are not possible to create with the Altera testbench and the Root Port BFM:

- It is unable to generate or receive Vendor Defined Messages. Some systems generate Vendor Defined Messages and the Application Layer must be designed to process them. The Hard IP block passes these messages on to the Application Layer which, in most cases should ignore them.
- It can only handle received read requests that are less than or equal to the currently set **Maximum payload size** option specified under **PCI Express/PCI Capabilities** heading under the **Device** tab using the parameter editor. Many systems are capable of handling larger read requests that are then returned in multiple completions.
- It always returns a single completion for every read request. Some systems split completions on every 64-byte address boundary.
- It always returns completions in the same order the read requests were issued. Some systems generate the completions out-of-order.
- It is unable to generate zero-length read requests that some systems generate as flush requests following some write transactions. The Application Layer must be capable of generating the completions to the zero length read requests.
- It uses fixed credit allocation.
- It does not support parity.

Endpoint Testbench

After you install the Quartus II software for 11.1, you can copy any of the five example designs from the `<install_dir>/ip/altera/altera_pcie/altera_pcie_hip_ast_ed/example_design` directory. You can generate the testbench from the example design as was shown in [Chapter 2, Getting Started](#).

This testbench simulates up to an $\times 8$ PCI Express link using either the PIPE interfaces of the Root Port and Endpoints or the serial PCI Express interface. The testbench design does not allow more than one PCI Express link to be simulated at a time.

Figure 16-1 presents a high level view of the design example.

Figure 16-1. Design Example for Endpoint Designs

The top-level of the testbench instantiates four main modules:

- **<qsys_systemname>**— This is the example Endpoint design. For more information about this module, refer to “Chaining DMA Design Examples” on page 16-4.
- **altpcietb_bfm_top_rp.v**—This is the Root Port PCI Express BFM. For more information about this module, refer to “Root Port BFM” on page 16-20.
- **altpcietb_pipe_phy**—There are eight instances of this module, one per lane. These modules interconnect the PIPE MAC layer interfaces of the Root Port and the Endpoint. The module mimics the behavior of the PIPE PHY layer to both MAC interfaces.
- **altpcietb_bfm_driver_chaining**—This module drives transactions to the Root Port BFM. This is the module that you modify to vary the transactions sent to the example Endpoint design or your own design. For more information about this module, refer to “Root Port Design Example” on page 16-18.

In addition, the testbench has routines that perform the following tasks:

- Generates the reference clock for the Endpoint at the required frequency.
- Provides a PCI Express reset at start up.

One parameter, `serial_sim_hwtcl`, in the `altprice_tbed_sv_hwtcl.v` file, controls whether the testbench simulates in PIPE mode or serial mode. When is set to 0, the simulation runs in PIPE mode; when set to 1, it runs in serial mode.

Root Port Testbench

This testbench simulates up to an $\times 8$ PCI Express link using either the PIPE interfaces of the Root Port and Endpoints or the serial PCI Express interface. The testbench design does not allow more than one PCI Express link to be simulated at a time. The top-level of the testbench instantiates four main modules:

- `<qsys_systemname>`— Name of Root Port This is the example Root Port design. For more information about this module, refer to “Root Port Design Example” on page 16–18.
- `altpcieth_bfm_ep_example_chaining_pipen1b`—This is the Endpoint PCI Express mode described in the section “Chaining DMA Design Examples” on page 16–4.
- `altpcieth_pipe_phy`—There are eight instances of this module, one per lane. These modules connect the PIPE MAC layer interfaces of the Root Port and the Endpoint. The module mimics the behavior of the PIPE PHY layer to both MAC interfaces.
- `altpcieth_bfm_driver_rp`—This module drives transactions to the Root Port BFM. This is the module that you modify to vary the transactions sent to the example Endpoint design or your own design. For more information about this module, see “Test Driver Module” on page 16–14.

The testbench has routines that perform the following tasks:

- Generates the reference clock for the Endpoint at the required frequency.
- Provides a reset at start up.

One parameter, `serial_sim_hwctl`, in the `altprice_tbed_sv_hwctl.v` file, controls whether the testbench simulates in PIPE mode or serial mode. When is set to 0, the simulation runs in PIPE mode; otherwise, it runs in serial mode.

Chaining DMA Design Examples

This design examples shows how to create a chaining DMA Native Endpoint which supports simultaneous DMA read and write transactions. The write DMA module implements write operations from the Endpoint memory to the root complex (RC) memory. The read DMA implements read operations from the RC memory to the Endpoint memory.

When operating on a hardware platform, the DMA is typically controlled by a software application running on the root complex processor. In simulation, the generated testbench, along with this design example, provides a BFM driver module in Verilog HDL that controls the DMA operations. Because the example relies on no other hardware interface than the PCI Express link, you can use the design example for the initial hardware validation of your system.

The design example includes the following two main components:

- The Root Port variation
- An Application Layer design example

The end point or Root Port variant is generated in the language (Verilog HDL or VHDL) that you selected for the variation file. The testbench files are only generated in Verilog HDL in the current release. If you choose to use VHDL for your variant, you must have a mixed-language simulator to run this testbench.

The chaining DMA design example requires setting BAR 2 or BAR 3 to a minimum of 256 bytes. To run the DMA tests using MSI, you must set the **Number of MSI messages requested** parameter under the **PCI Express/PCI Capabilities** page to at least 2.

The chaining DMA design example uses an architecture capable of transferring a large amount of fragmented memory without accessing the DMA registers for every memory block. For each block of memory to be transferred, the chaining DMA design example uses a descriptor table containing the following information:

- Length of the transfer
- Address of the source
- Address of the destination
- Control bits to set the handshaking behavior between the software application or BFM driver and the chaining DMA module

The chaining DMA design example only supports dword-aligned accesses. The chaining DMA design example does not support ECRC forwarding for Cyclone V.

The BFM driver writes the descriptor tables into BFM shared memory, from which the chaining DMA design engine continuously collects the descriptor tables for DMA read, DMA write, or both. At the beginning of the transfer, the BFM programs the Endpoint chaining DMA control register. The chaining DMA control register indicates the total number of descriptor tables and the BFM shared memory address of the first descriptor table. After programming the chaining DMA control register, the chaining DMA engine continuously fetches descriptors from the BFM shared memory for both DMA reads and DMA writes, and then performs the data transfer for each descriptor

Figure 16-2 shows a block diagram of the design example connected to an external RC CPU.

Figure 16-2. Top-Level Chaining DMA Example for Simulation ⁽¹⁾

Note to Figure 16-2:

(1) For a description of the DMA write and read registers, refer to [Table 16-2 on page 16-10](#).

The block diagram contains the following elements:

- Endpoint DMA write and read requester modules.
- The chaining DMA design example connects to the Avalon-ST interface of the Cyclone V Hard IP for PCI Express. The connections consist of the following interfaces:
 - The Avalon-ST RX receives TLP header and data information from the Hard IP block
 - The Avalon-ST TX transmits TLP header and data information to the Hard IP block
 - The Avalon-ST MSI port requests MSI interrupts from the Hard IP block
 - The sideband signal bus carries static information such as configuration information
- The descriptor tables of the DMA read and the DMA write are located in the BFM shared memory.
- A RC CPU and associated PCI Express PHY link to the Endpoint design example, using a Root Port and a north/south bridge.

The example Endpoint design Application Layer accomplishes the following objectives:

- Shows you how to interface to the Cyclone V Hard IP for PCI Express using the Avalon-ST protocol.
- Provides a chaining DMA channel that initiates memory read and write transactions on the PCI Express link.
- If the ECRC forwarding functionality is enabled, provides a CRC Compiler IP core to check the ECRC dword from the Avalon-ST RX path and to generate the ECRC for the Avalon-ST TX path.
- If the PCI Express reconfiguration block functionality is enabled, provides a test that increments the Vendor ID register to demonstrate this functionality.

The following modules are included in the design example and located in the subdirectory `<qsys_systemname>/testbench/<qsys_system_name>_tb/simulation/submodules`:

- `<qsys_systemname>` —This module is the top level of the example Endpoint design that you use for simulation.

This module provides both PIPE and serial interfaces for the simulation environment. This module has debug ports named `test_out` and `test_in`. Refer to “Test Interface Signals” on page 5-43 which allow you to monitor and control internal states of the Hard IP.

For synthesis, the top level module is `<qsys_systemname>_synthesis/submodules`. This module instantiates the top-level module and propagates only a small sub-set of the test ports to the external I/Os. These test ports can be used in your design.

- `<variation name>.v` or `<variation name>.vhd` — Because Altera provides five sample parameterizations, you may have to edit one of the provided examples to create a simulation that matches your requirements.

The chaining DMA design example hierarchy consists of these components:

- A DMA read and a DMA write module
- An on-chip Endpoint memory (Avalon-MM slave) which uses two Avalon-MM interfaces for each engine
- The RC slave module is used primarily for downstream transactions which target the Endpoint on-chip buffer memory. These target memory transactions bypass the DMA engines. In addition, the RC slave module monitors performance and acknowledges incoming message TLPs.

Each DMA module consists of these components:

- Control register module—The RC programs the control register (four dwords) to start the DMA.
- Descriptor module—The DMA engine fetches four dword descriptors from BFM shared memory which hosts the chaining DMA descriptor table.
- Requester module—For a given descriptor, the DMA engine performs the memory transfer between Endpoint memory and the BFM shared memory.

The following modules are provided in both Verilog HDL and VHDL, and reflect each hierarchical level:

- **altpcierrd_example_app_chaining**—This top level module contains the logic related to the Avalon-ST interfaces as well as the logic related to the sideband bus. This module is fully register bounded and can be used as an incremental re-compile partition in the Quartus II compilation flow.
- **altpcierrd_cdma_ast_rx**, **altpcierrd_cdma_ast_rx_64**, **altpcierrd_cdma_ast_rx_128**—These modules implement the Avalon-ST receive port for the chaining DMA. The Avalon-ST receive port converts the Avalon-ST interface of the IP core to the descriptor/data interface used by the chaining DMA submodules. **altpcierrd_cdma_ast_rx** is used with the descriptor/data IP core (through the ICM). **altpcierrd_cdma_ast_rx_64** is used with the 64-bit Avalon-ST IP core. **altpcierrd_cdma_ast_rx_128** is used with the 128-bit Avalon-ST IP core.
- **altpcierrd_cdma_ast_tx**, **altpcierrd_cdma_ast_tx_64**, **altpcierrd_cdma_ast_tx_128**—These modules implement the Avalon-ST transmit port for the chaining DMA. The Avalon-ST transmit port converts the descriptor/data interface of the chaining DMA submodules to the Avalon-ST interface of the IP core. **altpcierrd_cdma_ast_tx** is used with the descriptor/data IP core (through the ICM). **altpcierrd_cdma_ast_tx_64** is used with the 64-bit Avalon-ST IP core. **altpcierrd_cdma_ast_tx_128** is used with the 128-bit Avalon-ST IP core.
- **altpcierrd_cdma_ast_msi**—This module converts MSI requests from the chaining DMA submodules into Avalon-ST streaming data.
- **altpcierrd_cdma_app_icm**—This module arbitrates PCI Express packets for the modules **altpcierrd_dma_dt** (read or write) and **altpcierrd_rc_slave**. **altpcierrd_cdma_app_icm** instantiates the Endpoint memory used for the DMA read and write transfer.
- **altpcierrd_compliance_test.v**—This module provides the logic to perform CBB via a push button.
- **altpcierrd_rc_slave**—This module provides the completer function for all downstream accesses. It instantiates the **altpcierrd_rxtx_downstream_intf** and **altpcierrd_reg_access** modules. Downstream requests include programming of chaining DMA control registers, reading of DMA status registers, and direct read and write access to the Endpoint target memory, bypassing the DMA.
- **altpcierrd_rx_tx_downstream_intf**—This module processes all downstream read and write requests and handles transmission of completions. Requests addressed to BARs 0, 1, 4, and 5 access the chaining DMA target memory space. Requests addressed to BARs 2 and 3 access the chaining DMA control and status register space using the **altpcierrd_reg_access** module.
- **altpcierrd_reg_access**—This module provides access to all of the chaining DMA control and status registers (BAR 2 and 3 address space). It provides address decoding for all requests and multiplexing for completion data. All registers are 32-bits wide. Control and status registers include the control registers in the **altpcierrd_dma_prg_reg** module, status registers in the **altpcierrd_read_dma_requester** and **altpcierrd_write_dma_requester** modules, as well as other miscellaneous status registers.

- **altpcierr_dma_dt**—This module arbitrates PCI Express packets issued by the submodules **altpcierr_dma_prg_reg**, **altpcierr_read_dma_requester**, **altpcierr_write_dma_requester** and **altpcierr_dma_descriptor**.
- **altpcierr_dma_prg_reg**—This module contains the chaining DMA control registers which get programmed by the software application or BFM driver.
- **altpcierr_dma_descriptor**—This module retrieves the DMA read or write descriptor from the BFM shared memory, and stores it in a descriptor FIFO. This module issues upstream PCI Express TLPs of type Mrd.
- **altpcierr_read_dma_requester**, **altpcierr_read_dma_requester_128**—For each descriptor located in the **altpcierr_descriptor FIFO**, this module transfers data from the BFM shared memory to the Endpoint memory by issuing MRd PCI Express transaction layer packets. **altpcierr_read_dma_requester** is used with the 64-bit Avalon-ST IP core. **altpcierr_read_dma_requester_128** is used with the 128-bit Avalon-ST IP core.
- **altpcierr_write_dma_requester**, **altpcierr_write_dma_requester_128**—For each descriptor located in the **altpcierr_descriptor FIFO**, this module transfers data from the Endpoint memory to the BFM shared memory by issuing MWr PCI Express transaction layer packets. **altpcierr_write_dma_requester** is used with the 64-bit Avalon-ST IP core. **altpcierr_write_dma_requester_128** is used with the 128-bit Avalon-ST IP core.
- **altpcierr_cpld_rx_buffer**—This module monitors the available space of the RX Buffer; It prevents RX Buffer overflow by arbitrating memory read request issued by the Application Layer.
- **altpcierr_cplerr_lmi**—This module transfers the **err_desc_func0** from the Application Layer to the Hard IP block using the LMI interface. It also retimes the **cpl_err** bits from the Application Layer to the Hard IP block.
- **altpcierr_tl_cfg_sample**—This module demultiplexes the Configuration Space signals from the **tl_cfg_ctl** bus from the Hard IP block and synchronizes this information, along with the **tl_cfg_sts** bus to the user clock (**pld_clk**) domain.

Design Example BAR/Address Map

The design example maps received memory transactions to either the target memory block or the control register block based on which BAR the transaction matches. There are multiple BARs that map to each of these blocks to maximize interoperability with different variation files. [Table 16-1](#) shows the mapping.

Table 16-1. Design Example BAR Map

Memory BAR	Mapping
32-bit BAR0 32-bit BAR1 64-bit BAR1:0	Maps to 32 KByte target memory block. Use the rc_slave module to bypass the chaining DMA.
32-bit BAR2 32-bit BAR3 64-bit BAR3:2	Maps to DMA Read and DMA write control and status registers, a minimum of 256 bytes.

Table 16-1. Design Example BAR Map

32-bit BAR4 32-bit BAR5 64-bit BAR5:4	Maps to 32 KByte target memory block. Use the rc_slave module to bypass the chaining DMA.
Expansion ROM BAR	Not implemented by design example; behavior is unpredictable.
I/O Space BAR (any)	Not implemented by design example; behavior is unpredictable.

Chaining DMA Control and Status Registers

The software application programs the chaining DMA control register located in the Endpoint application. Table 16-2 describes the control registers which consists of four dwords for the DMA write and four dwords for the DMA read. The DMA control registers are read/write.

Table 16-2. Chaining DMA Control Register Definitions ⁽¹⁾

Addr (2)	Register Name	3124	2316	150
0x0	DMA Wr Cntl DW0	Control Field (refer to Table 16-3)		Number of descriptors in descriptor table
0x4	DMA Wr Cntl DW1	Base Address of the Write Descriptor Table (BDT) in the RC Memory—Upper DWORD		
0x8	DMA Wr Cntl DW2	Base Address of the Write Descriptor Table (BDT) in the RC Memory—Lower DWORD		
0xC	DMA Wr Cntl DW3	Reserved		RCLAST—Idx of last descriptor to process
0x10	DMA Rd Cntl DW0	Control Field (refer to Table 16-3)		Number of descriptors in descriptor table
0x14	DMA Rd Cntl DW1	Base Address of the Read Descriptor Table (BDT) in the RC Memory—Upper DWORD		
0x18	DMA Rd Cntl DW2	Base Address of the Read Descriptor Table (BDT) in the RC Memory—Lower DWORD		
0x1C	DMA Rd Cntl DW3	Reserved		RCLAST—Idx of the last descriptor to process

Note to Table 16-2:

- (1) Refer to Figure 16-2 on page 16-6 for a block diagram of the chaining DMA design example that shows these registers.
 (2) This is the Endpoint byte address offset from BAR2 or BAR3.

Table 16-3 describes the control fields of the of the DMA read and DMA write control registers.

Table 16-3. Bit Definitions for the Control Field in the DMA Write Control Register and DMA Read Control Register

Bit	Field	Description
16	Reserved	—
17	MSI_ENA	Enables interrupts of all descriptors. When 1, the Endpoint DMA module issues an interrupt using MSI to the RC when each descriptor is completed. Your software application or BFM driver can use this interrupt to monitor the DMA transfer status.
18	EPLAST_ENA	Enables the Endpoint DMA module to write the number of each descriptor back to the EPLAST field in the descriptor table. Table 16-7 describes the descriptor table.
[24:20]	MSI Number	When your RC reads the MSI capabilities of the Endpoint, these register bits map to the back-end MSI signals app_msi_num [4:0]. If there is more than one MSI, the default mapping if all the MSIs are available, is: <ul style="list-style-type: none"> ■ MSI 0 = Read ■ MSI 1 = Write

Table 16-3. Bit Definitions for the Control Field in the DMA Write Control Register and DMA Read Control Register

Bit	Field	Description
[30:28]	MSI Traffic Class	When the RC application software reads the MSI capabilities of the Endpoint, this value is assigned by default to MSI traffic class 0. These register bits map to the back-end signal <code>app_msi_tc[2:0]</code> .
31	DT RC Last Sync	When 0, the DMA engine stops transfers when the last descriptor has been executed. When 1, the DMA engine loops infinitely restarting with the first descriptor when the last descriptor is completed. To stop the infinite loop, set this bit to 0.

Table 16-4 defines the DMA status registers. These registers are read only.

Table 16-4. Chaining DMA Status Register Definitions

Addr ⁽²⁾	Register Name	3124	2316	150
0x20	DMA Wr Status Hi	For field definitions refer to Table 16–5		
0x24	DMA Wr Status Lo	Target Mem Address Width	Write DMA Performance Counter. (Clock cycles from time DMA header programmed until last descriptor completes, including time to fetch descriptors.)	
0x28	DMA Rd Status Hi	For field definitions refer to Table 16–6		
0x2C	DMA Rd Status Lo	Max No. of Tags	Read DMA Performance Counter. The number of clocks from the time the DMA header is programmed until the last descriptor completes, including the time to fetch descriptors.	
0x30	Error Status	Reserved		Error Counter. Number of bad ECRCs detected by the Application Layer. Valid only when ECRC forwarding is enabled.

Note to Table 16-4:

(1) This is the Endpoint byte address offset from BAR2 or BAR3.

Table 16-5 describes the fields of the DMA write status register. All of these fields are read only.

Table 16-5. Fields in the DMA Write Status High Register

Bit	Field	Description
[31:28]	CDMA version	Identifies the version of the chaining DMA example design.
[27:24]	Reserved	—
[23:21]	Max payload size	The following encodings are defined: <ul style="list-style-type: none"> ■ 001 128 bytes ■ 001 256 bytes ■ 010 512 bytes ■ 011 1024 bytes ■ 100 2048 bytes
[20:17]	Reserved	—
16	Write DMA descriptor FIFO empty	Indicates that there are no more descriptors pending in the write DMA.
[15:0]	Write DMA EPLAST	Indicates the number of the last descriptor completed by the write DMA.

Table 16-6 describes the fields in the DMA read status high register. All of these fields are read only.

Table 16-6. Fields in the DMA Read Status High Register

Bit	Field	Description
[31:24]	Reserved	—
[23:21]	Max Read Request Size	<p>The following encodings are defined:</p> <ul style="list-style-type: none"> 001 128 bytes 001 256 bytes 010 512 bytes 011 1024 bytes 100 2048 bytes
[20:17]	Negotiated Link Width	<p>The following encodings are defined:</p> <ul style="list-style-type: none"> 0001 ×1 0010 ×2 0100 ×4 1000 ×8
16	Read DMA Descriptor FIFO Empty	Indicates that there are no more descriptors pending in the read DMA.
[15:0]	Read DMA EPLAST	Indicates the number of the last descriptor completed by the read DMA.

Chaining DMA Descriptor Tables

Table 16-7 describes the Chaining DMA descriptor table which is stored in the BFM shared memory. It consists of a four-dword descriptor header and a contiguous list of $\langle n \rangle$ four-dword descriptors. The Endpoint chaining DMA application accesses the Chaining DMA descriptor table for two reasons:

- To iteratively retrieve four-dword descriptors to start a DMA
- To send update status to the RP, for example to record the number of descriptors completed to the descriptor header

Each subsequent descriptor consists of a minimum of four dwords of data and corresponds to one DMA transfer. (A dword equals 32 bits.)

 Note that the chaining DMA descriptor table should not cross a 4 KByte boundary.

Table 16-7. Chaining DMA Descriptor Table

Byte Address Offset to Base Source	Descriptor Type	Description
0x0	Descriptor Header	Reserved
0x4		Reserved
0x8		Reserved
0xC		EPLAST - when enabled by the EPLAST_ENA bit in the control register or descriptor, this location records the number of the last descriptor completed by the chaining DMA module.
0x10	Descriptor 0	Control fields, DMA length
0x14		Endpoint address
0x18		RC address upper dword
0x1C		RC address lower dword
0x20	Descriptor 1	Control fields, DMA length
0x24		Endpoint address
0x28		RC address upper dword
0x2C		RC address lower dword
...		
0x..0	Descriptor <n>	Control fields, DMA length
0x..4		Endpoint address
0x..8		RC address upper dword
0x..C		RC address lower dword

Table 16-8 shows the layout of the descriptor fields following the descriptor header.

Table 16-8. Chaining DMA Descriptor Format Map

3122	21 16	150
Reserved	Control Fields (refer to Table 16-9)	DMA Length
Endpoint Address		
RC Address Upper DWORD		
RC Address Lower DWORD		

Table 16-9 shows the layout of the control fields of the chaining DMA descriptor.

Table 16-9. Chaining DMA Descriptor Format Map (Control Fields)

2118	17	16
Reserved	EPLAST_ENA	MSI

Each descriptor provides the hardware information on one DMA transfer. [Table 16-10](#) describes each descriptor field.

Table 16-10. Chaining DMA Descriptor Fields

Descriptor Field	Endpoint Access	RC Access	Description
Endpoint Address	R	R/W	A 32-bit field that specifies the base address of the memory transfer on the Endpoint site.
RC Address Upper DWORD	R	R/W	Specifies the upper base address of the memory transfer on the RC site.
RC Address Lower DWORD	R	R/W	Specifies the lower base address of the memory transfer on the RC site.
DMA Length	R	R/W	Specifies the number of DMA DWORDs to transfer.
EPLAST_ENA	R	R/W	This bit is OR'd with the EPLAST_ENA bit of the control register. When EPLAST_ENA is set, the Endpoint DMA module updates the EPLAST field of the descriptor table with the number of the last completed descriptor, in the form $\langle 0 - n \rangle$. (Refer to Table 16-7 .)
MSI_ENA	R	R/W	This bit is OR'd with the MSI bit of the descriptor header. When this bit is set the Endpoint DMA module sends an interrupt when the descriptor is completed.

Test Driver Module

The BFM driver module, **altpcieth_bfm_driver_chaining.v** is configured to test the chaining DMA example Endpoint design. The BFM driver module configures the Endpoint Configuration Space registers and then tests the example Endpoint chaining DMA channel. This file is stored in the `<working_dir>testbench/<variation_name>/simulation/submodules` directory.

The BFM test driver module performs the following steps in sequence:

1. Configures the Root Port and Endpoint Configuration Spaces, which the BFM test driver module does by calling the procedure `ebfm_cfg_rp_ep`, which is part of **altpcieth_bfm_configure**.
2. Finds a suitable BAR to access the example Endpoint design Control Register space. Either BARs 2 or 3 must be at least a 256-byte memory BAR to perform the DMA channel test. The `find_mem_bar` procedure in the **altpcieth_bfm_driver_chaining** does this.

3. If a suitable BAR is found in the previous step, the driver performs the following tasks:
 - DMA read—The driver programs the chaining DMA to read data from the BFM shared memory into the Endpoint memory. The descriptor control fields (Table 16-3) are specified so that the chaining DMA completes the following steps to indicate transfer completion:
 - a. The chaining DMA writes the `EPLast` bit of the “Chaining DMA Descriptor Table” on page 16-13 after finishing the data transfer for the first and last descriptors.
 - b. The chaining DMA issues an MSI when the last descriptor has completed.
 - DMA write—The driver programs the chaining DMA to write the data from its Endpoint memory back to the BFM shared memory. The descriptor control fields (Table 16-3) are specified so that the chaining DMA completes the following steps to indicate transfer completion:
 - c. The chaining DMA writes the `EPLast` bit of the “Chaining DMA Descriptor Table” on page 16-13 after completing the data transfer for the first and last descriptors.
 - d. The chaining DMA issues an MSI when the last descriptor has completed.
 - e. The data written back to BFM is checked against the data that was read from the BFM.
 - f. The driver programs the chaining DMA to perform a test that demonstrates downstream access of the chaining DMA Endpoint memory.

DMA Write Cycles

The procedure `dma_wr_test` used for DMA writes uses the following steps:

1. Configures the BFM shared memory. Configuration is accomplished with three descriptor tables (Table 16-11, Table 16-12, and Table 16-13).

Table 16-11. Write Descriptor 0

	Offset in BFM Shared Memory	Value	Description
DW0	0x810	82	Transfer length in dwords and control bits as described in Table 16-3 on page 16-10
DW1	0x814	3	Endpoint address
DW2	0x818	0	BFM shared memory data buffer 0 upper address value
DW3	0x81c	0x1800	BFM shared memory data buffer 1 lower address value
Data Buffer 0	0x1800	Increment by 1 from 0x1515_0001	Data content in the BFM shared memory from address: 0x01800–0x1840

Table 16-12. Write Descriptor 1

	Offset in BFM Shared Memory	Value	Description
DW0	0x820	1,024	Transfer length in dwords and control bits as described in on page 16-14
DW1	0x824	0	Endpoint address
DW2	0x828	0	BFM shared memory data buffer 1 upper address value
DW3	0x82c	0x2800	BFM shared memory data buffer 1 lower address value
Data Buffer 1	0x02800	Increment by 1 from 0x2525_0001	Data content in the BFM shared memory from address: 0x02800

Table 16-13. Write Descriptor 2

	Offset in BFM Shared Memory	Value	Description
DW0	0x830	644	Transfer length in dwords and control bits as described in Table 16-3 on page 16-10
DW1	0x834	0	Endpoint address
DW2	0x838	0	BFM shared memory data buffer 2 upper address value
DW3	0x83c	0x057A0	BFM shared memory data buffer 2 lower address value
Data Buffer 2	0x057A0	Increment by 1 from 0x3535_0001	Data content in the BFM shared memory from address: 0x057A0

2. Sets up the chaining DMA descriptor header and starts the transfer data from the Endpoint memory to the BFM shared memory. The transfer calls the procedure `dma_set_header` which writes four dwords, DW0:DW3 ([Table 16-14](#)), into the DMA write register module.

Table 16-14. DMA Control Register Setup for DMA Write

	Offset in DMA Control Register (BAR2)	Value	Description
DW0	0x0	3	Number of descriptors and control bits as described in Table 16-2 on page 16-10
DW1	0x4	0	BFM shared memory descriptor table upper address value
DW2	0x8	0x800	BFM shared memory descriptor table lower address value
DW3	0xc	2	Last valid descriptor

After writing the last dword, DW3, of the descriptor header, the DMA write starts the three subsequent data transfers.

3. Waits for the DMA write completion by polling the BFM share memory location 0x80c, where the DMA write engine is updating the value of the number of completed descriptor. Calls the procedures `rcmem_poll` and `msi_poll` to determine when the DMA write transfers have completed.

DMA Read Cycles

The procedure `dma_rd_test` used for DMA read uses the following three steps:

1. Configures the BFM shared memory with a call to the procedure `dma_set_rd_desc_data` which sets three descriptor tables (Table 16-15, Table 16-16, and Table 16-17).

Table 16-15. Read Descriptor 0

	Offset in BFM Shared Memory	Value	Description
DW0	0x910	82	Transfer length in dwords and control bits as described in on page 16-14
DW1	0x914	3	Endpoint address value
DW2	0x918	0	BFM shared memory data buffer 0 upper address value
DW3	0x91c	0x8DF0	BFM shared memory data buffer 0 lower address value
Data Buffer 0	0x8DF0	Increment by 1 from 0xAAA0_0001	Data content in the BFM shared memory from address: 0x89F0

Table 16-16. Read Descriptor 1

	Offset in BFM Shared Memory	Value	Description
DW0	0x920	1,024	Transfer length in dwords and control bits as described in on page 16-14
DW1	0x924	0	Endpoint address value
DW2	0x928	10	BFM shared memory data buffer 1 upper address value
DW3	0x92c	0x10900	BFM shared memory data buffer 1 lower address value
Data Buffer 1	0x10900	Increment by 1 from 0xB BBB_0001	Data content in the BFM shared memory from address: 0x10900

Table 16-17. Read Descriptor 2

	Offset in BFM Shared Memory	Value	Description
DW0	0x930	644	Transfer length in dwords and control bits as described in on page 16-14
DW1	0x934	0	Endpoint address value
DW2	0x938	0	BFM shared memory upper address value
DW3	0x93c	0x20EF0	BFM shared memory lower address value
Data Buffer 2	0x20EF0	Increment by 1 from 0xCCCC_0001	Data content in the BFM shared memory from address: 0x20EF0

2. Sets up the chaining DMA descriptor header and starts the transfer data from the BFM shared memory to the Endpoint memory by calling the procedure `dma_set_header` which writes four dwords, DW0:DW3, (Table 16-18) into the DMA read register module.

Table 16-18. DMA Control Register Setup for DMA Read

	Offset in DMA Control Registers (BAR2)	Value	Description
DW0	0x0	3	Number of descriptors and control bits as described in Table 16-2 on page 16-10
DW1	0x14	0	BFM shared memory upper address value
DW2	0x18	0x900	BFM shared memory lower address value
DW3	0x1c	2	Last descriptor written

After writing the last dword of the Descriptor header (DW3), the DMA read starts the three subsequent data transfers.

3. Waits for the DMA read completion by polling the BFM shared memory location 0x90c, where the DMA read engine is updating the value of the number of completed descriptors. Calls the procedures `rcmem_poll` and `msi_poll` to determine when the DMA read transfers have completed.

Root Port Design Example

The design example includes the following primary components:

- Root Port variation (`<qsys_systemname>`).
- Avalon-ST Interfaces (**`altpcieth_bfm_vc_intf_ast`**)—handles the transfer of TLP requests and completions to and from the Cyclone V Hard IP for PCI Express variation using the Avalon-ST interface.
- Root Port BFM tasks—contains the high-level tasks called by the test driver, low-level tasks that request PCI Express transfers from **`altpcieth_bfm_vc_intf_ast`**, the Root Port memory space, and simulation functions such as displaying messages and stopping simulation.

- Test Driver (**altpcieth_bfm_driver_rp.v**)—the chaining DMA Endpoint test driver which configures the Root Port and Endpoint for DMA transfer and checks for the successful transfer of data. Refer to the “Test Driver Module” on page 16-14 for a detailed description.

Figure 16-3. Root Port Design Example

You can use the example Root Port design for Verilog HDL simulation. All of the modules necessary to implement the example design with the variation file are contained in **altpcieth_bfm_ep_example_chaining_pipe1b.v**.

The top-level of the testbench instantiates the following key files:

- **altpcieth_bfm_top_ep.v**—this is the Endpoint BFM. This file also instantiates the SERDES and PIPE interface.
- **altpcieth_pipe_phy.v**—used to simulate the PIPE interface.
- **altpcieth_bfm_ep_example_chaining_pipe1b.v**—the top-level of the Root Port design example that you use for simulation. This module instantiates the Root Port variation, `<variation_name>.v`, and the Root Port application **altpcieth_bfm_vc_intf_<application_width>**. This module provides both PIPE and serial interfaces for the simulation environment. This module has two debug ports named `test_out_icm` (which is the `test_out` signal from the Hard IP) and `test_in` which allows you to monitor and control internal states of the Hard IP variation. (Refer to “Test Signals” on page 7-52.)

- **altpcieth_bfm_vc_intf_ast.v**—a wrapper module which instantiates either **altpcieth_vc_intf_64** or **altpcieth_vc_intf_<application_width>** based on the type of Avalon-ST interface that is generated.
- **altpcieth_vc_intf_<application_width>.v**—provide the interface between the Cyclone V Hard IP for PCI Express variant and the Root Port BFM tasks. They provide the same function as the **altpcieth_bfm_vc_intf.v** module, transmitting requests and handling completions. Refer to the “Root Port BFM” on page 16-20 for a full description of this function. This version uses Avalon-ST signalling with either a 64- or 128-bit data bus interface.
- **altpcieth_tl_cfg_sample.v**—accesses Configuration Space signals from the variant. Refer to the “Chaining DMA Design Examples” on page 16-4 for a description of this module.

Files in subdirectory *<qsys_systemname>/testbench/simulation/submodules*:

- **altpcieth_bfm_ep_example_chaining_pipen1b.v**—the simulation model for the chaining DMA Endpoint.
- **altpcieth_bfm_driver_rp.v**—this file contains the functions to implement the shared memory space, PCI Express reads and writes, initialize the Configuration Space registers, log and display simulation messages, and define global constants.

Root Port BFM

The basic Root Port BFM provides a Verilog HDL task-based interface for requesting transactions that are issued to the PCI Express link. The Root Port BFM also handles requests received from the PCI Express link. Figure 16-4 provides an overview of the Root Port BFM.

Figure 16-4. Root Port BFM

The functionality of each of the modules included in [Figure 16-4](#) is explained below.

- BFM shared memory (**altpcieth_bfm_shmem_common** Verilog HDL include file)—The Root Port BFM is based on the BFM memory that is used for the following purposes:
 - Storing data received with all completions from the PCI Express link.
 - Storing data received with all write transactions received from the PCI Express link.
 - Sourcing data for all completions in response to read transactions received from the PCI Express link.
 - Sourcing data for most write transactions issued to the PCI Express link. The only exception is certain BFM write procedures that have a four-byte field of write data passed in the call.
 - Storing a data structure that contains the sizes of and the values programmed in the BARs of the Endpoint.

A set of procedures is provided to read, write, fill, and check the shared memory from the BFM driver. For details on these procedures, see [“BFM Shared Memory Access Procedures” on page 16-35](#).

- BFM Read/Write Request Functions(**altpcieth_bfm_driver_rp.v**)—These functions provide the basic BFM calls for PCI Express read and write requests. For details on these procedures, see [“BFM Read and Write Procedures” on page 16-28](#).
- BFM Configuration Functions(**altpcieth_bfm_driver_rp.v**)—These functions provide the BFM calls to request configuration of the PCI Express link and the Endpoint Configuration Space registers. For details on these procedures and functions, see [“BFM Configuration Procedures” on page 16-34](#).
- BFM Log Interface(**altpcieth_bfm_driver_rp.v**)—The BFM log functions provides routines for writing commonly formatted messages to the simulator standard output and optionally to a log file. It also provides controls that stop simulation on errors. For details on these procedures, see [“BFM Log and Message Procedures” on page 16-37](#).
- BFM Request Interface(**altpcieth_bfm_driver_rp.v**)—This interface provides the low-level interface between the `altpcieth_bfm_rdwr` and `altpcieth_bfm_configure` procedures or functions and the Root Port RTL Model. This interface stores a write-protected data structure containing the sizes and the values programmed in the BAR registers of the Endpoint, as well as, other critical data used for internal BFM management. You do not need to access these files directly to adapt the testbench to test your Endpoint application.
- Avalon-ST Interfaces (**altpcieth_bfm_vc_intf.v**)—These interface modules handle the Root Port interface model. They take requests from the BFM request interface and generate the required PCI Express transactions. They handle completions received from the PCI Express link and notify the BFM request interface when requests are complete. Additionally, they handle any requests received from the PCI Express link, and store or fetch data from the shared memory before generating the required completions.

BFM Memory Map

The BFM shared memory is configured to be two MBytes. The BFM shared memory is mapped into the first two MBytes of I/O space and also the first two MBytes of memory space. When the Endpoint application generates an I/O or memory transaction in this range, the BFM reads or writes the shared memory. For illustrations of the shared memory and I/O address spaces, refer to [Figure 16-5 on page 16-25](#) – [Figure 16-7 on page 16-27](#).

Configuration Space Bus and Device Numbering

The Root Port interface is assigned to be device number 0 on internal bus number 0. The Endpoint can be assigned to be any device number on any bus number (greater than 0) through the call to procedure `ebfm_cfg_rp_ep`. The specified bus number is assigned to be the secondary bus in the Root Port Configuration Space.

Configuration of Root Port and Endpoint

Before you issue transactions to the Endpoint, you must configure the Root Port and Endpoint Configuration Space registers. To configure these registers, call the procedure `ebfm_cfg_rp_ep`, which is included in `altpcieth_bfm_driver_rp.v`.

The `ebfm_cfg_rp_ep` executes the following steps to initialize the Configuration Space:

1. Sets the Root Port Configuration Space to enable the Root Port to send transactions on the PCI Express link.
2. Sets the Root Port and Endpoint PCI Express Capability Device Control registers as follows:
 - a. Disables Error Reporting in both the Root Port and Endpoint. BFM does not have error handling capability.
 - b. Enables Relaxed Ordering in both Root Port and Endpoint.
 - c. Enables Extended Tags for the Endpoint, if the Endpoint has that capability.
 - d. Disables Phantom Functions, Aux Power PM, and No Snoop in both the Root Port and Endpoint.
 - e. Sets the Max Payload Size to what the Endpoint supports because the Root Port supports the maximum payload size.
 - f. Sets the Root Port Max Read Request Size to 4 KBytes because the example Endpoint design supports breaking the read into as many completions as necessary.
 - g. Sets the Endpoint Max Read Request Size equal to the Max Payload Size because the Root Port does not support breaking the read request into multiple completions.

3. Assigns values to all the Endpoint BAR registers. The BAR addresses are assigned by the algorithm outlined below.
 - a. I/O BARs are assigned smallest to largest starting just above the ending address of BFM shared memory in I/O space and continuing as needed throughout a full 32-bit I/O space. Refer to [Figure 16-7 on page 16-27](#) for more information.
 - b. The 32-bit non-prefetchable memory BARs are assigned smallest to largest, starting just above the ending address of BFM shared memory in memory space and continuing as needed throughout a full 32-bit memory space.
 - c. Assignment of the 32-bit prefetchable and 64-bit prefetchable memory BARs are based on the value of the `addr_map_4GB_limit` input to the `ebfm_cfg_rp_ep`. The default value of the `addr_map_4GB_limit` is 0.

If the `addr_map_4GB_limit` input to the `ebfm_cfg_rp_ep` is set to 0, then the 32-bit prefetchable memory BARs are assigned largest to smallest, starting at the top of 32-bit memory space and continuing as needed down to the ending address of the last 32-bit non-prefetchable BAR.

However, if the `addr_map_4GB_limit` input is set to 1, the address map is limited to 4 GByte, the 32-bit and 64-bit prefetchable memory BARs are assigned largest to smallest, starting at the top of the 32-bit memory space and continuing as needed down to the ending address of the last 32-bit non-prefetchable BAR.

- d. If the `addr_map_4GB_limit` input to the `ebfm_cfg_rp_ep` is set to 0, then the 64-bit prefetchable memory BARs are assigned smallest to largest starting at the 4 GByte address assigning memory ascending above the 4 GByte limit throughout the full 64-bit memory space. Refer to [Figure 16-6 on page 16-26](#).

If the `addr_map_4GB_limit` input to the `ebfm_cfg_rp_ep` is set to 1, then the 32-bit and the 64-bit prefetchable memory BARs are assigned largest to smallest starting at the 4 GByte address and assigning memory by descending below the 4 GByte address to addresses memory as needed down to the ending address of the last 32-bit non-prefetchable BAR. Refer to [Figure 16-5 on page 16-25](#).

The above algorithm cannot always assign values to all BARs when there are a few very large (1 GByte or greater) 32-bit BARs. Although assigning addresses to all BARs may be possible, a more complex algorithm would be required to effectively assign these addresses. However, such a configuration is unlikely to be useful in real systems. If the procedure is unable to assign the BARs, it displays an error message and stops the simulation.

4. Based on the above BAR assignments, the Root Port Configuration Space address windows are assigned to encompass the valid BAR address ranges.
5. The Endpoint PCI control register is set to enable master transactions, memory address decoding, and I/O address decoding.

The `ebfm_cfg_rp_ep` procedure also sets up a `bar_table` data structure in BFM shared memory that lists the sizes and assigned addresses of all Endpoint BARs. This area of BFM shared memory is write-protected, which means any user write accesses to this area cause a fatal simulation error. This data structure is then used by subsequent BFM procedure calls to generate the full PCI Express addresses for read and write

requests to particular offsets from a BAR. This procedure allows the testbench code that accesses the Endpoint Application Layer to be written to use offsets from a BAR and not have to keep track of the specific addresses assigned to the BAR. Table 16-19 shows how those offsets are used.

Table 16-19. BAR Table Structure

Offset (Bytes)	Description
+0	PCI Express address in BAR0
+4	PCI Express address in BAR1
+8	PCI Express address in BAR2
+12	PCI Express address in BAR3
+16	PCI Express address in BAR4
+20	PCI Express address in BAR5
+24	PCI Express address in Expansion ROM BAR
+28	Reserved
+32	BAR0 read back value after being written with all 1's (used to compute size)
+36	BAR1 read back value after being written with all 1's
+40	BAR2 read back value after being written with all 1's
+44	BAR3 read back value after being written with all 1's
+48	BAR4 read back value after being written with all 1's
+52	BAR5 read back value after being written with all 1's
+56	Expansion ROM BAR read back value after being written with all 1's
+60	Reserved

The configuration routine does not configure any advanced PCI Express capabilities such as the AER capability.

Besides the `ebfm_cfg_rp_ep` procedure in `altpcieth_bfm_driver_rp.v`, routines to read and write Endpoint Configuration Space registers directly are available in the Verilog HDL include file. After the `ebfm_cfg_rp_ep` procedure is run the PCI Express I/O and Memory Spaces have the layout as described in the following three figures. The memory space layout is dependent on the value of the `addr_map_4GB_limit` input parameter. If `addr_map_4GB_limit` is 1 the resulting memory space map is shown in Figure 16-5.

Figure 16-5. Memory Space Layout—4 GByte Limit

If `addr_map_4GB_limit` is 0, the resulting memory space map is shown in Figure 16-6.

Figure 16-6. Memory Space Layout—No Limit

Figure 16-7 shows the I/O address space.

Figure 16-7. I/O Address Space

Issuing Read and Write Transactions to the Application Layer

Read and write transactions are issued to the Endpoint Application Layer by calling one of the `ebfm_bar` procedures in `altpcieth_bfm_driver_rp.v`. The procedures and functions listed below are available in the Verilog HDL include file `altpcieth_bfm_driver_rp.v`. The complete list of available procedures and functions is as follows:

- `ebfm_barwr`—writes data from BFM shared memory to an offset from a specific Endpoint BAR. This procedure returns as soon as the request has been passed to the VC interface module for transmission.
- `ebfm_barwr_imm`—writes a maximum of four bytes of immediate data (passed in a procedure call) to an offset from a specific Endpoint BAR. This procedure returns as soon as the request has been passed to the VC interface module for transmission.
- `ebfm_barrrd_wait`—reads data from an offset of a specific Endpoint BAR and stores it in BFM shared memory. This procedure blocks waiting for the completion data to be returned before returning control to the caller.

- **ebfm_barrrd_nowt**—reads data from an offset of a specific Endpoint BAR and stores it in the BFM shared memory. This procedure returns as soon as the request has been passed to the VC interface module for transmission, allowing subsequent reads to be issued in the interim.

These routines take as parameters a BAR number to access the memory space and the BFM shared memory address of the `bar_table` data structure that was set up by the `ebfm_cfg_rp_ep` procedure. (Refer to “[Configuration of Root Port and Endpoint](#)” on [page 16-22](#).) Using these parameters simplifies the BFM test driver routines that access an offset from a specific BAR and eliminates calculating the addresses assigned to the specified BAR.

The Root Port BFM does not support accesses to Endpoint I/O space BARs.

For further details on these procedure calls, refer to the section “[BFM Read and Write Procedures](#)” on [page 16-28](#).

BFM Procedures and Functions

This section describes the interface to all of the BFM procedures, functions, and tasks that the BFM driver uses to drive Endpoint application testing.

The last subsection describes procedures that are specific to the chaining DMA design example.

BFM Read and Write Procedures

This section describes the procedures used to read and write data among BFM shared memory, Endpoint BARs, and specified configuration registers.

The following procedures and functions are available in the Verilog HDL include file `altpcieth_bfm_driver.v`. These procedures and functions support issuing memory and configuration transactions on the PCI Express link.

ebfm_barwr Procedure

The `ebfm_barwr` procedure writes a block of data from BFM shared memory to an offset from the specified Endpoint BAR. The length can be longer than the configured `MAXIMUM_PAYLOAD_SIZE`; the procedure breaks the request up into multiple transactions as needed. This routine returns as soon as the last transaction has been accepted by the VC interface module.

Table 16-20. ebfm_barwr Procedure (Part 1 of 2)

Location	<code>altpcieth_bfm_rdwr.v</code>	
Syntax	<code>ebfm_barwr(bar_table, bar_num, pcie_offset, lcladdr, byte_len, tclass)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory. The <code>bar_table</code> structure stores the address assigned to each BAR so that the driver code does not need to be aware of the actual assigned addresses only the Application Layer specific offsets from the BAR.
	<code>bar_num</code>	Number of the BAR used with <code>pcie_offset</code> to determine PCI Express address.
	<code>pcie_offset</code>	Address offset from the BAR base.
	<code>lcladdr</code>	BFM shared memory address of the data to be written.

Table 16–20. ebfm_barwr Procedure (Part 2 of 2)

	byte_len	Length, in bytes, of the data written. Can be 1 to the minimum of the bytes remaining in the BAR space or BFM shared memory.
	tclass	Traffic class used for the PCI Express transaction.

ebfm_barwr_imm Procedure

The `ebfm_barwr_imm` procedure writes up to four bytes of data to an offset from the specified Endpoint BAR.

Table 16–21. ebfm_barwr_imm Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_barwr_imm(bar_table, bar_num, pcie_offset, imm_data, byte_len, tclass)</code>	
Arguments	bar_table	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory. The <code>bar_table</code> structure stores the address assigned to each BAR so that the driver code does not need to be aware of the actual assigned addresses only the Application Layer specific offsets from the BAR.
	bar_num	Number of the BAR used with <code>pcie_offset</code> to determine PCI Express address.
	pcie_offset	Address offset from the BAR base.
	imm_data	Data to be written. In Verilog HDL, this argument is <code>reg [31:0]</code> . In both languages, the bits written depend on the length as follows: Length Bits Written 4 31 downto 0 3 23 downto 0 2 15 downto 0 1 7 downto 0
	byte_len	Length of the data to be written in bytes. Maximum length is 4 bytes.
	tclass	Traffic class to be used for the PCI Express transaction.

ebfm_barrrd_wait Procedure

The `ebfm_barrrd_wait` procedure reads a block of data from the offset of the specified Endpoint BAR and stores it in BFM shared memory. The length can be longer than the configured maximum read request size; the procedure breaks the request up into multiple transactions as needed. This procedure waits until all of the completion data is returned and places it in shared memory.

Table 16-22. ebfm_barrrd_wait Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_barrrd_wait(bar_table, bar_num, pcie_offset, lcladdr, byte_len, tclass)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory. The <code>bar_table</code> structure stores the address assigned to each BAR so that the driver code does not need to be aware of the actual assigned addresses only the Application Layer specific offsets from the BAR.
	<code>bar_num</code>	Number of the BAR used with <code>pcie_offset</code> to determine PCI Express address.
	<code>pcie_offset</code>	Address offset from the BAR base.
	<code>lcladdr</code>	BFM shared memory address where the read data is stored.
	<code>byte_len</code>	Length, in bytes, of the data to be read. Can be 1 to the minimum of the bytes remaining in the BAR space or BFM shared memory.
	<code>tclass</code>	Traffic class used for the PCI Express transaction.

ebfm_barrrd_nowt Procedure

The `ebfm_barrrd_nowt` procedure reads a block of data from the offset of the specified Endpoint BAR and stores the data in BFM shared memory. The length can be longer than the configured maximum read request size; the procedure breaks the request up into multiple transactions as needed. This routine returns as soon as the last read transaction has been accepted by the VC interface module, allowing subsequent reads to be issued immediately.

Table 16-23. ebfm_barrrd_nowt Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_barrrd_nowt(bar_table, bar_num, pcie_offset, lcladdr, byte_len, tclass)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	<code>bar_num</code>	Number of the BAR used with <code>pcie_offset</code> to determine PCI Express address.
	<code>pcie_offset</code>	Address offset from the BAR base.
	<code>lcladdr</code>	BFM shared memory address where the read data is stored.
	<code>byte_len</code>	Length, in bytes, of the data to be read. Can be 1 to the minimum of the bytes remaining in the BAR space or BFM shared memory.
	<code>tclass</code>	Traffic Class to be used for the PCI Express transaction.

ebfm_cfgwr_imm_wait Procedure

The `ebfm_cfgwr_imm_wait` procedure writes up to four bytes of data to the specified configuration register. This procedure waits until the write completion has been returned.

Table 16-24.

ebfm_cfgwr_imm_wait Procedure

Location	altpcieth_bfm_driver_rp.v											
Syntax	ebfm_cfgwr_imm_wait(bus_num, dev_num, fnc_num, imm_regb_ad, regb_ln, imm_data, compl_status)											
Arguments	bus_num	PCI Express bus number of the target device.										
	dev_num	PCI Express device number of the target device.										
	fnc_num	Function number in the target device to be accessed.										
	regb_ad	Byte-specific address of the register to be written.										
	regb_ln	Length, in bytes, of the data written. Maximum length is four bytes. The regb_ln and the regb_ad arguments cannot cross a DWORD boundary.										
	imm_data	Data to be written. This argument is reg [31:0]. The bits written depend on the length: <table><thead><tr><th>Length</th><th>Bits Written</th></tr></thead><tbody><tr><td>4</td><td>31 downto 0</td></tr><tr><td>3</td><td>23 downto 0</td></tr><tr><td>2</td><td>5 downto 0</td></tr><tr><td>1</td><td>7 downto 0</td></tr></tbody></table>	Length	Bits Written	4	31 downto 0	3	23 downto 0	2	5 downto 0	1	7 downto 0
	Length	Bits Written										
4	31 downto 0											
3	23 downto 0											
2	5 downto 0											
1	7 downto 0											
compl_status	This argument is reg [2:0]. This argument is the completion status as specified in the PCI Express specification: <table><thead><tr><th>Compl_Status</th><th>Definition</th></tr></thead><tbody><tr><td>000</td><td>SC— Successful completion</td></tr><tr><td>001</td><td>UR— Unsupported Request</td></tr><tr><td>010</td><td>CRS — Configuration Request Retry Status</td></tr><tr><td>100</td><td>CA — Completer Abort</td></tr></tbody></table>	Compl_Status	Definition	000	SC— Successful completion	001	UR— Unsupported Request	010	CRS — Configuration Request Retry Status	100	CA — Completer Abort	
Compl_Status	Definition											
000	SC— Successful completion											
001	UR— Unsupported Request											
010	CRS — Configuration Request Retry Status											
100	CA — Completer Abort											

ebfm_cfgwr_imm_nowt Procedure

The `ebfm_cfgwr_imm_nowt` procedure writes up to four bytes of data to the specified configuration register. This procedure returns as soon as the VC interface module accepts the transaction, allowing other writes to be issued in the interim. Use this procedure only when successful completion status is expected.

Table 16-25. ebfm_cfgwr_imm_nowt Procedure

Location	altpcieth_bfm_driver_rp.v										
Syntax	ebfm_cfgwr_imm_nowt(bus_num, dev_num, fnc_num, imm_regb_adr, regb_len, imm_data)										
Arguments	bus_num	PCI Express bus number of the target device.									
	dev_num	PCI Express device number of the target device.									
	fnc_num	Function number in the target device to be accessed.									
	regb_ad	Byte-specific address of the register to be written.									
	regb_ln	Length, in bytes, of the data written. Maximum length is four bytes, The regb_ln the regb_ad arguments cannot cross a DWORD boundary.									
	imm_data	Data to be written This argument is reg [31:0]. In both languages, the bits written depend on the length: <table><tr><th>Length</th><th>Bits Written</th></tr><tr><td>4</td><td>[31:0]</td></tr><tr><td>3</td><td>[23:0]</td></tr><tr><td>2</td><td>[15:0]</td></tr><tr><td>1</td><td>[7:0]</td></tr></table>	Length	Bits Written	4	[31:0]	3	[23:0]	2	[15:0]	1
Length	Bits Written										
4	[31:0]										
3	[23:0]										
2	[15:0]										
1	[7:0]										

ebfm_cfgrd_wait Procedure

The `ebfm_cfgrd_wait` procedure reads up to four bytes of data from the specified configuration register and stores the data in BFM shared memory. This procedure waits until the read completion has been returned.

Table 16-26. ebfm_cfgrd_wait Procedure

Location	altpcieth_bfm_driver_rp.v										
Syntax	ebfm_cfgrd_wait(bus_num, dev_num, fnc_num, regb_ad, regb_ln, lcladdr, compl_status)										
Arguments	bus_num	PCI Express bus number of the target device.									
	dev_num	PCI Express device number of the target device.									
	fnc_num	Function number in the target device to be accessed.									
	regb_ad	Byte-specific address of the register to be written.									
	regb_ln	Length, in bytes, of the data read. Maximum length is four bytes. The regb_ln and the regb_ad arguments cannot cross a DWORD boundary.									
	lcladdr	BFM shared memory address of where the read data should be placed.									
	compl_status	<div>Completion status for the configuration transaction. This argument is reg [2:0]. In both languages, this is the completion status as specified in the PCI Express specification: <table><tr><th>Compl_Status</th><th>Definition</th></tr><tr><td>000</td><td>SC— Successful completion</td></tr><tr><td>001</td><td>UR— Unsupported Request</td></tr><tr><td>010</td><td>CRS — Configuration Request Retry Status</td></tr><tr><td>100</td><td>CA — Completer Abort</td></tr></table></div>	Compl_Status	Definition	000	SC— Successful completion	001	UR— Unsupported Request	010	CRS — Configuration Request Retry Status	100
Compl_Status	Definition										
000	SC— Successful completion										
001	UR— Unsupported Request										
010	CRS — Configuration Request Retry Status										
100	CA — Completer Abort										

ebfm_cfgrd_nowt Procedure

The `ebfm_cfgrd_nowt` procedure reads up to four bytes of data from the specified configuration register and stores the data in the BFM shared memory. This procedure returns as soon as the VC interface module has accepted the transaction, allowing other reads to be issued in the interim. Use this procedure only when successful completion status is expected and a subsequent read or write with a wait can be used to guarantee the completion of this operation.

Table 16-27. ebfm_cfgrd_nowt Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_cfgrd_nowt(bus_num, dev_num, fnc_num, regb_ad, regb_ln, lcladdr)</code>	
Arguments	<code>bus_num</code>	PCI Express bus number of the target device.
	<code>dev_num</code>	PCI Express device number of the target device.
	<code>fnc_num</code>	Function number in the target device to be accessed.
	<code>regb_ad</code>	Byte-specific address of the register to be written.
	<code>regb_ln</code>	Length, in bytes, of the data written. Maximum length is four bytes. The <code>regb_ln</code> and <code>regb_ad</code> arguments cannot cross a DWORD boundary.
	<code>lcladdr</code>	BFM shared memory address where the read data should be placed.

BFM Configuration Procedures

The following procedures are available in `altpcieth_bfm_driver_rp.v`. These procedures support configuration of the Root Port and Endpoint Configuration Space registers.

All Verilog HDL arguments are type integer and are input-only unless specified otherwise.

ebfm_cfg_rp_ep Procedure

The `ebfm_cfg_rp_ep` procedure configures the Root Port and Endpoint Configuration Space registers for operation. Refer to [Table 16-28](#) for a description the arguments for this procedure.

Table 16-28. ebfm_cfg_rp_ep Procedure

Location	<code>altpcieth_bfm_driver_rp.v</code>	
Syntax	<code>ebfm_cfg_rp_ep(bar_table, ep_bus_num, ep_dev_num, rp_max_rd_req_size, display_ep_config, addr_map_4GB_limit)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory. This routine populates the <code>bar_table</code> structure. The <code>bar_table</code> structure stores the size of each BAR and the address values assigned to each BAR. The address of the <code>bar_table</code> structure is passed to all subsequent read and write procedure calls that access an offset from a particular BAR.
	<code>ep_bus_num</code>	PCI Express bus number of the target device. This number can be any value greater than 0. The Root Port uses this as its secondary bus number.
	<code>ep_dev_num</code>	PCI Express device number of the target device. This number can be any value. The Endpoint is automatically assigned this value when it receives its first configuration transaction.
	<code>rp_max_rd_req_size</code>	Maximum read request size in bytes for reads issued by the Root Port. This parameter must be set to the maximum value supported by the Endpoint Application Layer. If the Application Layer only supports reads of the <code>MAXIMUM_PAYLOAD_SIZE</code> , then this can be set to 0 and the read request size will be set to the maximum payload size. Valid values for this argument are 0, 128, 256, 512, 1,024, 2,048 and 4,096.
	<code>display_ep_config</code>	When set to 1 many of the Endpoint Configuration Space registers are displayed after they have been initialized, causing some additional reads of registers that are not normally accessed during the configuration process such as the Device ID and Vendor ID.
	<code>addr_map_4GB_limit</code>	When set to 1 the address map of the simulation system will be limited to 4 GBytes. Any 64-bit BARs will be assigned below the 4 GByte limit.

ebfm_cfg_decode_bar Procedure

The `ebfm_cfg_decode_bar` procedure analyzes the information in the BAR table for the specified BAR and returns details about the BAR attributes.

Table 16-29. ebfm_cfg_decode_bar Procedure

Location	<code>altpcieth_bfm_driver_rp.v</code>	
Syntax	<code>ebfm_cfg_decode_bar(bar_table, bar_num, log2_size, is_mem, is_pref, is_64b)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	<code>bar_num</code>	BAR number to analyze.
	<code>log2_size</code>	This argument is set by the procedure to the log base 2 of the size of the BAR. If the BAR is not enabled, this argument will be set to 0.
	<code>is_mem</code>	The procedure sets this argument to indicate if the BAR is a memory space BAR (1) or I/O Space BAR (0).
	<code>is_pref</code>	The procedure sets this argument to indicate if the BAR is a prefetchable BAR (1) or non-prefetchable BAR (0).
	<code>is_64b</code>	The procedure sets this argument to indicate if the BAR is a 64-bit BAR (1) or 32-bit BAR (0). This is set to 1 only for the lower numbered BAR of the pair.

BFM Shared Memory Access Procedures

The following procedures and functions are in the Verilog HDL include file `altpcieth_bfm_driver.v`. These procedures and functions support accessing the BFM shared memory.

Shared Memory Constants

The following constants are defined in `altpcieth_bfm_driver.v`. They select a data pattern in the `shmem_fill` and `shmem_chk_ok` routines. These shared memory constants are all Verilog HDL type integer.

Table 16-30. Constants: Verilog HDL Type INTEGER

Constant	Description
<code>SHMEM_FILL_ZEROS</code>	Specifies a data pattern of all zeros
<code>SHMEM_FILL_BYTE_INC</code>	Specifies a data pattern of incrementing 8-bit bytes (0x00, 0x01, 0x02, etc.)
<code>SHMEM_FILL_WORD_INC</code>	Specifies a data pattern of incrementing 16-bit words (0x0000, 0x0001, 0x0002, etc.)
<code>SHMEM_FILL_DWORD_INC</code>	Specifies a data pattern of incrementing 32-bit dwords (0x00000000, 0x00000001, 0x00000002, etc.)
<code>SHMEM_FILL_QWORD_INC</code>	Specifies a data pattern of incrementing 64-bit qwords (0x0000000000000000, 0x0000000000000001, 0x0000000000000002, etc.)
<code>SHMEM_FILL_ONE</code>	Specifies a data pattern of all ones

shmem_write

The `shmem_write` procedure writes data to the BFM shared memory.

Table 16-31. shmem_write Verilog HDL Task

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>shmem_write(addr, data, leng)</code>	
Arguments	addr	BFM shared memory starting address for writing data
	data	Data to write to BFM shared memory. This parameter is implemented as a 64-bit vector. <code>leng</code> is 1–8 bytes. Bits 7 down to 0 are written to the location specified by <code>addr</code> ; bits 15 down to 8 are written to the <code>addr+1</code> location, etc.
	leng	Length, in bytes, of data written

shmem_read Function

The `shmem_read` function reads data to the BFM shared memory.

Table 16-32. shmem_read Function

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>data := shmem_read(addr, leng)</code>	
Arguments	addr	BFM shared memory starting address for reading data
	leng	Length, in bytes, of data read
Return	data	Data read from BFM shared memory. This parameter is implemented as a 64-bit vector. <code>leng</code> is 1- 8 bytes. If <code>leng</code> is less than 8 bytes, only the corresponding least significant bits of the returned data are valid. Bits 7 down to 0 are read from the location specified by <code>addr</code> ; bits 15 down to 8 are read from the <code>addr+1</code> location, etc.

shmem_display Verilog HDL Function

The `shmem_display` Verilog HDL function displays a block of data from the BFM shared memory.

Table 16-33. shmem_display Verilog Function

Location	altpcieth_bfm_driver_rp.v	
Syntax	Verilog HDL: <code>dummy_return := shmem_display(addr, leng, word_size, flag_addr, msg_type);</code>	
Arguments	addr	BFM shared memory starting address for displaying data.
	leng	Length, in bytes, of data to display.
	word_size	Size of the words to display. Groups individual bytes into words. Valid values are 1, 2, 4, and 8.
	flag_addr	Adds a <code><=</code> flag to the end of the display line containing this address. Useful for marking specific data. Set to a value greater than 2^{**21} (size of BFM shared memory) to suppress the flag.
	msg_type	Specifies the message type to be displayed at the beginning of each line. See “ BFM Log and Message Procedures ” on page 16–37 for more information about message types. Set to one of the constants defined in Table 16–36 on page 16–38.

shmem_fill Procedure

The `shmem_fill` procedure fills a block of BFM shared memory with a specified data pattern.

Table 16-34. shmem_fill Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>shmem_fill(addr, mode, leng, init)</code>	
Arguments	<code>addr</code>	BFM shared memory starting address for filling data.
	<code>mode</code>	Data pattern used for filling the data. Should be one of the constants defined in section “Shared Memory Constants” on page 16-35.
	<code>leng</code>	Length, in bytes, of data to fill. If the length is not a multiple of the incrementing data pattern width, then the last data pattern is truncated to fit.
	<code>init</code>	Initial data value used for incrementing data pattern modes. This argument is <code>reg [63:0]</code> . The necessary least significant bits are used for the data patterns that are smaller than 64 bits.

shmem_chk_ok Function

The `shmem_chk_ok` function checks a block of BFM shared memory against a specified data pattern.

Table 16-35. shmem_chk_ok Function

Location	altpcieth_bfm_shmem.v	
Syntax	<code>result:= shmem_chk_ok(addr, mode, leng, init, display_error)</code>	
Arguments	<code>addr</code>	BFM shared memory starting address for checking data.
	<code>mode</code>	Data pattern used for checking the data. Should be one of the constants defined in section “Shared Memory Constants” on page 16-35.
	<code>leng</code>	Length, in bytes, of data to check.
	<code>init</code>	This argument is <code>reg [63:0]</code> . The necessary least significant bits are used for the data patterns that are smaller than 64-bits.
	<code>display_error</code>	When set to 1, this argument displays the mis-comparing data on the simulator standard output.
Return	<code>Result</code>	Result is 1-bit. 1'b1 — Data patterns compared successfully 1'b0 — Data patterns did not compare successfully

BFM Log and Message Procedures

The following procedures and functions are available in the Verilog HDL include file `altpcieth_bfm_driver_rp.v`.

These procedures provide support for displaying messages in a common format, suppressing informational messages, and stopping simulation on specific message types.

The following constants define the type of message and their values determine whether a message is displayed or simulation is stopped after a specific message. Each displayed message has a specific prefix, based on the message type in Table 16-36.

You can suppress the display of certain message types. The default values determining whether a message type is displayed are defined in [Table 16-36](#). To change the default message display, modify the display default value with a procedure call to `ebfm_log_set_suppressed_msg_mask`.

Certain message types also stop simulation after the message is displayed. [Table 16-36](#) shows the default value determining whether a message type stops simulation. You can specify whether simulation stops for particular messages with the procedure `ebfm_log_set_stop_on_msg_mask`.

All of these log message constants type integer.

Table 16-36. Log Messages

Constant (Message Type)	Description	Mask Bit No	Display by Default	Simulation Stops by Default	Message Prefix
EBFM_MSG_DEBUG	Specifies debug messages.	0	No	No	DEBUG:
EBFM_MSG_INFO	Specifies informational messages, such as configuration register values, starting and ending of tests.	1	Yes	No	INFO:
EBFM_MSG_WARNING	Specifies warning messages, such as tests being skipped due to the specific configuration.	2	Yes	No	WARNING:
EBFM_MSG_ERROR_INFO	Specifies additional information for an error. Use this message to display preliminary information before an error message that stops simulation.	3	Yes	No	ERROR:
EBFM_MSG_ERROR_CONTINUE	Specifies a recoverable error that allows simulation to continue. Use this error for data mismatches.	4	Yes	No	ERROR:
EBFM_MSG_ERROR_FATAL	Specifies an error that stops simulation because the error leaves the testbench in a state where further simulation is not possible.	N/A	Yes Cannot suppress	Yes Cannot suppress	FATAL:
EBFM_MSG_ERROR_FATAL_TB_ERR	Used for BFM test driver or Root Port BFM fatal errors. Specifies an error that stops simulation because the error leaves the testbench in a state where further simulation is not possible. Use this error message for errors that occur due to a problem in the BFM test driver module or the Root Port BFM, that are not caused by the Endpoint Application Layer being tested.	N/A	Y Cannot suppress	Y Cannot suppress	FATAL:

ebfm_display Verilog HDL Function

The `ebfm_display` procedure or function displays a message of the specified type to the simulation standard output and also the log file if `ebfm_log_open` is called.

A message can be suppressed, simulation can be stopped or both based on the default settings of the message type and the value of the bit mask when each of the procedures listed below is called. You can call one or both of these procedures based on what messages you want displayed and whether or not you want simulation to stop for specific messages.

- When `ebfm_log_set_suppressed_msg_mask` is called, the display of the message might be suppressed based on the value of the bit mask.
- When `ebfm_log_set_stop_on_msg_mask` is called, the simulation can be stopped after the message is displayed, based on the value of the bit mask.

Table 16-37. ebfm_display Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	Verilog HDL: <code>dummy_return:=ebfm_display(msg_type, message);</code>	
Argument	<code>msg_type</code>	Message type for the message. Should be one of the constants defined in Table 16-36 on page 16-38 .
	<code>message</code>	The message string is limited to a maximum of 100 characters. Also, because Verilog HDL does not allow variable length strings, this routine strips off leading characters of 8'h00 before displaying the message.
Return	<code>always 0</code>	Applies only to the Verilog HDL routine.

ebfm_log_stop_sim Verilog HDL Function

The `ebfm_log_stop_sim` procedure stops the simulation.

Table 16-38. ebfm_log_stop_sim

Location	altpcieth_bfm_driver_rp.v	
Syntax	Verilog VHDL: <code>return:=ebfm_log_stop_sim(success);</code>	
Argument	<code>success</code>	When set to a 1, this process stops the simulation with a message indicating successful completion. The message is prefixed with <code>SUCCESS:</code> . Otherwise, this process stops the simulation with a message indicating unsuccessful completion. The message is prefixed with <code>FAILURE:</code> .
Return	<code>Always 0</code>	This value applies only to the Verilog HDL function.

ebfm_log_set_suppressed_msg_mask Verilog HDL Function

The `ebfm_log_set_suppressed_msg_mask` procedure controls which message types are suppressed.

Table 16-39. ebfm_log_set_suppressed_msg_mask

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>bfm_log_set_suppressed_msg_mask (msg_mask)</code>	
Argument	<code>msg_mask</code>	This argument is <code>reg [EBFM_MSG_ERROR_CONTINUE: EBFM_MSG_DEBUG]</code> . A 1 in a specific bit position of the <code>msg_mask</code> causes messages of the type corresponding to the bit position to be suppressed.

ebfm_log_set_stop_on_msg_mask Verilog HDL Function

The `ebfm_log_set_stop_on_msg_mask` procedure controls which message types stop simulation. This procedure alters the default behavior of the simulation when errors occur as described in the [Table 16-36 on page 16-38](#).

Table 16-40. ebfm_log_set_stop_on_msg_mask

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_log_set_stop_on_msg_mask (msg_mask)</code>	
Argument	<code>msg_mask</code>	This argument is reg [EBFM_MSG_ERROR_CONTINUE:EBFM_MSG_DEBUG]. A 1 in a specific bit position of the <code>msg_mask</code> causes messages of the type corresponding to the bit position to stop the simulation after the message is displayed.

ebfm_log_open Verilog HDL Function

The `ebfm_log_open` procedure opens a log file of the specified name. All displayed messages are called by `ebfm_display` and are written to this log file as simulator standard output.

Table 16-41. ebfm_log_open

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_log_open (fn)</code>	
Argument	<code>fn</code>	This argument is type <code>string</code> and provides the file name of log file to be opened.

ebfm_log_close Verilog HDL Function

The `ebfm_log_close` procedure closes the log file opened by a previous call to `ebfm_log_open`.

Table 16-42. ebfm_log_close Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>ebfm_log_close</code>	
Argument	NONE	

Verilog HDL Formatting Functions

The following procedures and functions are available in the **altpcieth_bfm_driver_rp.v**. This section outlines formatting functions that are only used by Verilog HDL. All these functions take one argument of a specified length and return a vector of a specified length.

himage1

This function creates a one-digit hexadecimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-43. himage1

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= himage(vec)</code>	
Argument	<code>vec</code>	Input data type <code>reg</code> with a range of 3:0.
Return range	<code>string</code>	Returns a 1-digit hexadecimal representation of the input argument. Return data is type <code>reg</code> with a range of 8:1

himage2

This function creates a two-digit hexadecimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-44. himage2

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= himage(vec)</code>	
Argument range	<code>vec</code>	Input data type <code>reg</code> with a range of 7:0.
Return range	<code>string</code>	Returns a 2-digit hexadecimal presentation of the input argument, padded with leading 0s, if they are needed. Return data is type <code>reg</code> with a range of 16:1

himage4

This function creates a four-digit hexadecimal string representation of the input argument can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-45. himage4

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= himage(vec)</code>	
Argument range	<code>vec</code>	Input data type <code>reg</code> with a range of 15:0.
Return range		Returns a four-digit hexadecimal representation of the input argument, padded with leading 0s, if they are needed. Return data is type <code>reg</code> with a range of 32:1.

himage8

This function creates an 8-digit hexadecimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-46. himage8

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= himage(vec)</code>	

Table 16-46. himage8

Argument range	vec	Input data type reg with a range of 31:0.
Return range	string	Returns an 8-digit hexadecimal representation of the input argument, padded with leading 0s, if they are needed. Return data is type reg with a range of 64:1.

himage16

This function creates a 16-digit hexadecimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-47. himage16

Location	altpcieth_bfm_driver_rp.v	
syntax	string:= himage(vec)	
Argument range	vec	Input data type reg with a range of 63:0.
Return range	string	Returns a 16-digit hexadecimal representation of the input argument, padded with leading 0s, if they are needed. Return data is type reg with a range of 128:1.

dimage1

This function creates a one-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-48. dimage1

Location	altpcieth_bfm_driver_rp.v	
syntax	string:= dimage(vec)	
Argument range	vec	Input data type reg with a range of 31:0.
Return range	string	Returns a 1-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type reg with a range of 8:1. Returns the letter <i>U</i> if the value cannot be represented.

dimage2

This function creates a two-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-49. dimage2

Location	altpcieth_bfm_driver_rp.v	
syntax	string:= dimage(vec)	
Argument range	vec	Input data type reg with a range of 31:0.
Return range	string	Returns a 2-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type reg with a range of 16:1. Returns the letter <i>U</i> if the value cannot be represented.

dimage3

This function creates a three-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-50. dimage3

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= dimage(vec)</code>	
Argument range	vec	Input data type <code>reg</code> with a range of 31:0.
Return range	string	Returns a 3-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type <code>reg</code> with a range of 24:1. Returns the letter <i>U</i> if the value cannot be represented.

dimage4

This function creates a four-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-51. dimage4

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= dimage(vec)</code>	
Argument range	vec	Input data type <code>reg</code> with a range of 31:0.
Return range	string	Returns a 4-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type <code>reg</code> with a range of 32:1. Returns the letter <i>U</i> if the value cannot be represented.

dimage5

This function creates a five-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-52. dimage5

Location	altpcieth_bfm_driver_rp.v	
syntax	<code>string:= dimage(vec)</code>	
Argument range	vec	Input data type <code>reg</code> with a range of 31:0.
Return range	string	Returns a 5-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type <code>reg</code> with a range of 40:1. Returns the letter <i>U</i> if the value cannot be represented.

dimage6

This function creates a six-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-53. dimage6

Location	altpcieth_bfm_log.v	
syntax	<code>string:= dimage(vec)</code>	

Table 16-53. dimage6

Argument range	vec	Input data type <code>reg</code> with a range of 31:0.
Return range	string	Returns a 6-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type <code>reg</code> with a range of 48:1. Returns the letter <i>U</i> if the value cannot be represented.

dimage7

This function creates a seven-digit decimal string representation of the input argument that can be concatenated into a larger message string and passed to `ebfm_display`.

Table 16-54. dimage7

Location	altpcieth_bfm_log.v	
syntax	<code>string:= dimage(vec)</code>	
Argument range	vec	Input data type <code>reg</code> with a range of 31:0.
Return range	string	Returns a 7-digit decimal representation of the input argument that is padded with leading 0s if necessary. Return data is type <code>reg</code> with a range of 56:1. Returns the letter <i><U></i> if the value cannot be represented.

Procedures and Functions Specific to the Chaining DMA Design Example

This section describes procedures that are specific to the chaining DMA design example. These procedures are located in the Verilog HDL module file **altpcieth_bfm_driver_rp.v**.

chained_dma_test Procedure

The `chained_dma_test` procedure is the top-level procedure that runs the chaining DMA read and the chaining DMA write

Table 16-55. chained_dma_test Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>chained_dma_test (bar_table, bar_num, direction, use_msi, use_eplast)</code>	
Arguments	bar_table	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	bar_num	BAR number to analyze.
	direction	When 0 the direction is read. When 1 the direction is write.
	Use_msi	When set, the Root Port uses native PCI Express MSI to detect the DMA completion.
	Use_eplast	When set, the Root Port uses BFM shared memory polling to detect the DMA completion.

dma_rd_test Procedure

Use the `dma_rd_test` procedure for DMA reads from the Endpoint memory to the BFM shared memory.

Table 16-56. dma_rd_test Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>dma_rd_test (bar_table, bar_num, use_msi, use_eplast)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	<code>bar_num</code>	BAR number to analyze.
	<code>Use_msi</code>	When set, the Root Port uses native PCI express MSI to detect the DMA completion.
	<code>Use_eplast</code>	When set, the Root Port uses BFM shared memory polling to detect the DMA completion.

dma_wr_test Procedure

Use the `dma_wr_test` procedure for DMA writes from the BFM shared memory to the Endpoint memory.

Table 16-57. dma_wr_test Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>dma_wr_test (bar_table, bar_num, use_msi, use_eplast)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	<code>bar_num</code>	BAR number to analyze.
	<code>Use_msi</code>	When set, the Root Port uses native PCI Express MSI to detect the DMA completion.
	<code>Use_eplast</code>	When set, the Root Port uses BFM shared memory polling to detect the DMA completion.

dma_set_rd_desc_data Procedure

Use the `dma_set_rd_desc_data` procedure to configure the BFM shared memory for the DMA read.

Table 16-58. dma_set_rd_desc_data Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>dma_set_rd_desc_data (bar_table, bar_num)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	<code>bar_num</code>	BAR number to analyze.

dma_set_wr_desc_data Procedure

Use the `dma_set_wr_desc_data` procedure to configure the BFM shared memory for the DMA write.

Table 16-59. dma_set_wr_desc_data_header Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>dma_set_wr_desc_data_header (bar_table, bar_num)</code>	

Table 16-59. dma_set_wr_desc_data_header Procedure

Arguments	bar_table	Address of the Endpoint bar_table structure in BFM shared memory.
	bar_num	BAR number to analyze.

dma_set_header Procedure

Use the dma_set_header procedure to configure the DMA descriptor table for DMA read or DMA write.

Table 16-60. dma_set_header Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	dma_set_header (bar_table, bar_num, Descriptor_size, direction, Use_msi, Use_eplast, Bdt_msb, Bdt_lab, Msi_number, Msi_traffic_class, Multi_message_enable)	
Arguments	bar_table	Address of the Endpoint bar_table structure in BFM shared memory.
	bar_num	BAR number to analyze.
	Descriptor_size	Number of descriptor.
	direction	When 0 the direction is read. When 1 the direction is write.
	Use_msi	When set, the Root Port uses native PCI Express MSI to detect the DMA completion.
	Use_eplast	When set, the Root Port uses BFM shared memory polling to detect the DMA completion.
	Bdt_msb	BFM shared memory upper address value.
	Bdt_lsb	BFM shared memory lower address value.
	Msi_number	When use_msi is set, specifies the number of the MSI which is set by the dma_set_msi procedure.
	Msi_traffic_class	When use_msi is set, specifies the MSI traffic class which is set by the dma_set_msi procedure.
	Multi_message_enable	When use_msi is set, specifies the MSI traffic class which is set by the dma_set_msi procedure.

rc_mempoll Procedure

Use the rc_mempoll procedure to poll a given dword in a given BFM shared memory location.

Table 16-61. rc_mempoll Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	rc_mempoll (rc_addr, rc_data, rc_mask)	
Arguments	rc_addr	Address of the BFM shared memory that is being polled.
	rc_data	Expected data value of the that is being polled.
	rc_mask	Mask that is logically ANDed with the shared memory data before it is compared with rc_data.

msi_poll Procedure

The `msi_poll` procedure tracks MSI completion from the Endpoint.

Table 16-62. msi_poll Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>msi_poll(max_number_of_msi, msi_address, msi_expected_dmawr, msi_expected_dmard, dma_write, dma_read)</code>	
Arguments	<code>max_number_of_msi</code>	Specifies the number of MSI interrupts to wait for.
	<code>msi_address</code>	The shared memory location to which the MSI messages will be written.
	<code>msi_expected_dmawr</code>	When <code>dma_write</code> is set, this specifies the expected MSI data value for the write DMA interrupts which is set by the <code>dma_set_msi</code> procedure.
	<code>msi_expected_dmard</code>	When the <code>dma_read</code> is set, this specifies the expected MSI data value for the read DMA interrupts which is set by the <code>dma_set_msi</code> procedure.
	<code>Dma_write</code>	When set, poll for MSI from the DMA write module.
	<code>Dma_read</code>	When set, poll for MSI from the DMA read module.

dma_set_msi Procedure

The `dma_set_msi` procedure sets PCI Express native MSI for the DMA read or the DMA write.

Table 16-63. dma_set_msi Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>dma_set_msi(bar_table, bar_num, bus_num, dev_num, fun_num, direction, msi_address, msi_data, msi_number, msi_traffic_class, multi_message_enable, msi_expected)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory.
	<code>bar_num</code>	BAR number to analyze.
	<code>Bus_num</code>	Set configuration bus number.
	<code>dev_num</code>	Set configuration device number.
	<code>Fun_num</code>	Set configuration function number.
	<code>Direction</code>	When 0 the direction is read. When 1 the direction is write.
	<code>msi_address</code>	Specifies the location in shared memory where the MSI message data will be stored.
	<code>msi_data</code>	The 16-bit message data that will be stored when an MSI message is sent. The lower bits of the message data will be modified with the message number as per the PCI specifications.
	<code>Msi_number</code>	Returns the MSI number to be used for these interrupts.
	<code>Msi_traffic_class</code>	Returns the MSI traffic class value.
	<code>Multi_message_enable</code>	Returns the MSI multi message enable status.
	<code>msi_expected</code>	Returns the expected MSI data value, which is <code>msi_data</code> modified by the <code>msi_number</code> chosen.

find_mem_bar Procedure

The `find_mem_bar` procedure locates a BAR which satisfies a given memory space requirement.

Table 16-64. find_mem_bar Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>Find_mem_bar(bar_table, allowed_bars, min_log2_size, sel_bar)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory
	<code>allowed_bars</code>	One hot 6 bits BAR selection
	<code>min_log2_size</code>	Number of bit required for the specified address space
	<code>sel_bar</code>	BAR number to use

dma_set_rclast Procedure

The `dma_set_rclast` procedure starts the DMA operation by writing to the Endpoint DMA register the value of the last descriptor to process (RCLast).

Table 16-65. dma_set_rclast Procedure

Location	altpcieth_bfm_driver_rp.v	
Syntax	<code>Dma_set_rclast(bar_table, setup_bar, dt_direction, dt_rclast)</code>	
Arguments	<code>bar_table</code>	Address of the Endpoint <code>bar_table</code> structure in BFM shared memory
	<code>setup_bar</code>	BAR number to use
	<code>dt_direction</code>	When 0 read, When 1 write
	<code>dt_rclast</code>	Last descriptor number

ebfm_display_verb Procedure

The `ebfm_display_verb` procedure calls the procedure `ebfm_display` when the global variable `DISPLAY_ALL` is set to 1.

Table 16-66. ebfm_display_verb Procedure

Location	altpcieth_bfm_driver_chaining.v	
Syntax	<code>ebfm_display_verb(msg_type, message)</code>	
Arguments	<code>msg_type</code>	Message type for the message. Should be one of the constants defined in Table 16-36 on page 16-38 .
	<code>message</code>	The message string is limited to a maximum of 100 characters. Also, because Verilog HDL does not allow variable length strings, this routine strips off leading characters of 8'h00 before displaying the message.

As you bring up your PCI Express system, you may face a number of issues related to FPGA configuration, link training, BIOS enumeration, data transfer, and so on. This chapter suggests some strategies to resolve the common issues that occur during hardware bring-up.

Hardware Bring-Up Issues

Typically, PCI Express hardware bring-up involves the following steps:

1. System reset
2. Linking training
3. BIOS enumeration

The following sections, describe how to debug the hardware bring-up flow. Altera recommends a systematic approach to diagnosing bring-up issues as illustrated in [Figure 17–1](#).

Figure 17–1. Debugging Link Training Issues

Link Training

The Physical Layer automatically performs link training and initialization without software intervention. This is a well-defined process to configure and initialize the device's Physical Layer and link so that PCIe packets can be transmitted. If you encounter link training issues, viewing the actual data in hardware should help you determine the root cause. You can use the following tools to provide hardware visibility:

- SignalTap® II Embedded Logic Analyzer
- Third-party PCIe analyzer

You can use SignalTap II Embedded Logic Analyzer to diagnose the LTSSM state transitions that are occurring and the PIPE interface. The `ltssmstate[4:0]` bus encodes the status of LTSSM. The LTSSM state machine reflects the Physical Layer's progress through the link training process. For a complete description of the states these signals encode, refer to [“Reset and Link Training Signals” on page 6–28](#). When link training completes successfully and the link is up, the LTSSM should remain stable in the L0 state.

When link issues occur, you can monitor `ltssmstate[4:0]` to determine one of two cases:

- The link training fails before reaching the L0 state. Refer to [Table 17–1](#) for possible causes of the failure to reach L0.
- The link is initially established (L0), but then stalls with `tx_st_ready` deasserted for more than 100 cycles. Refer to [Table 17–2 on page 17–4](#) for possible causes.

Table 17–1. Link Training Fails to Reach L0 (Part 1 of 2)

Possible Causes	Symptoms and Root Causes	Workarounds and Solutions
Link fails the Receiver Detect sequence.	LTSSM toggles between Detect.Quiet(0) and Detect.Active(1) states	Check the following termination settings: <ul style="list-style-type: none"> ■ The on-chip termination (OCT) must be set to 100 ohm, with 100 uF capacitors on the TX pins. ■ Link partner RX pins must also have 100 ohm termination.
Link fails with LTSSM stuck in Detect.Active state (1)	This behavior may be caused by a PMA issue if the host interrupts the Electrical Idle state as indicated by high to low transitions on the <code>RxElectIdle (rxelecidle)</code> signal when <code>TxDetectRx=0 (txdetectrx0)</code> at PIPE interface. Check if OCT is turned off by a Quartus Settings File (<code>.qsf</code>) command. PCIe requires that OCT must be used for proper Receiver Detect with a value of 100 Ohm. You can debug this issue using SignalTap II and oscilloscope.	A workaround is implemented in the reset sequence.

Table 17–1. Link Training Fails to Reach L0 (Part 2 of 2)

Possible Causes	Symptoms and Root Causes	Workarounds and Solutions
Link fails with the LTSSM toggling between: Detect.Quiet (0), Detect.Active (1), and Polling.Active (2), or: Detect.Quiet (0), Detect.Active (1), and Polling.Configuration (4)	On the PIPE interface extracted from the <code>test_out</code> bus, confirm that the Hard IP for PCI Express IP Core is transmitting valid TS1 in the Polling.Active(2) state or TS1 and TS2 in the Polling.Configuration (4) state on <code>txdata0</code> . The Root Port should be sending either the TS1 Ordered Set or a compliance pattern as seen on <code>rxdata0</code> . These symptoms indicate that the Root Port did not receive the valid training Ordered Set from Endpoint because the Endpoint transmitted corrupted data on the link. You can debug this issue using SignalTap II. Refer to “PIPE Interface Signals” on page 17–6 for a list of the <code>test_out</code> bus signals.	The following are some of the reasons the Endpoint might send corrupted data: <ul style="list-style-type: none"> ■ Signal integrity issues. Measure the TX eye and check it against the eye opening requirements in the <i>PCI Express Base Specification, Rev 2.1</i>. Adjust the transceiver pre-emphasis and equalization settings to open the eye. ■ Bypass the Transceiver Reconfiguration Controller IP Core to see if the link comes up at the expected data rate without this component. If it does, make sure the connection to Transceiver Reconfig Controller IP Core is correct. ■ Make sure that the <code>busy_xcvr_reconfig</code> signal is deasserted. If it is asserted, the Transceiver Reconfiguration Controller IP Core reset is not debounced and synchronized to <code>reconfig_clk</code> domain. Check that the system reset sequence to waits for <code>busy_xcvr_reconfig</code> to be deasserted before taking <code>pin_perst</code> out of reset.
Link fails due to unstable <code>rx_signaldetect</code>	Confirm that <code>rx_signaldetect</code> bus of the active lanes is all 1's. If all active lanes are driving all 1's, the LTSSM state machine toggles between Detect.Quiet(0), Detect.Active(1), and Polling.Active(2) states. You can debug this issue using SignalTap II. Refer to “PIPE Interface Signals” on page 17–6 for a list of the <code>test_out</code> bus signals.	This issue may be caused by mismatches between the expected power supply to RX side of the receiver and the actual voltage supplied to the FPGA from your boards.
Link fails because the LTSSM state machine enters Compliance	Confirm that the LTSSM state machine is in Polling.Compliance(3) using SignalTap II.	Possible causes include the following: <ul style="list-style-type: none"> ■ Setting <code>test_in[6]=1</code> forces entry to Compliance mode when a timeout is reached in the Polling.Active state. ■ Differential pairs are incorrectly connected to the pins of the device. For example, the Endpoint's TX signals are connected to the RX pins and the Endpoint's RX signals are to the TX pins.
Link fails because LTSSM state machine unexpectedly transitions to Recovery	A framing error is detected on the link causing LTSSM to enter the Recovery state.	In simulation, set <code>test_in[1]=1</code> to speed up simulation. This solution only solves this problem for simulation. For hardware, customer must set <code>test_in[1]=0</code> .

Link Hangs in L0 Due To Deassertion of tx_st_ready

There are many reasons that link may stop transmitting data. Table 17-2 lists some possible causes.

Table 17-2. Link Hangs in L0 (Part 1 of 2)

Possible Causes	Symptoms and Root Causes	Workarounds and Solutions
Avalon-ST signalling violates Avalon-ST protocol	<p>Avalon-ST protocol violations include the following errors:</p> <ul style="list-style-type: none"> More than one tx_st_sop per tx_st_eop. Two or more tx_st_eop's without a corresponding tx_st_sop. rx_st_valid is not asserted with tx_st_sop or tx_st_eop. <p>These errors are applicable to both simulation and hardware.</p>	Add logic to detect situations where tx_st_ready remains deasserted for more than 100 cycles. Set post-triggering conditions to check for the Avalon-ST signalling of last two TLPs to verify correct tx_st_sop and tx_st_eop signalling.
Incorrect payload size	Determine if the length field of the last TLP transmitted by End Point is greater than the InitFC credit advertised by the link partner. For simulation, refer to the log file and simulation dump. For hardware, use a third-party logic analyzer trace to capture PCIe transactions.	If the payload is greater than the initFC credit advertised, you must either increase the InitFC of the posted request to be greater than the max payload size or reduce the payload size of the requested TLP to be less than the InitFC value.
Flow control credit overflows	Determine if the credit field associated with the current TLP type in the tx_cred bus is less than the requested credit value. When insufficient credits are available, the core waits for the link partner to release the correct credit type. Sufficient credits may be unavailable if the link partner increments credits more than expected, creating a situation where the Cyclone V Hard IP for PCI Express IP Core credit calculation is out-of-sink with its link partner.	Add logic to detect conditions where the tx_st_ready signal remains deasserted for more than 100 cycles. Set post-triggering conditions to check the value of the tx_cred* and tx_st_* interfaces. Add a FIFO status signal to determine if the TXFIFO is full.

Table 17–2. Link Hangs in L0 (Part 2 of 2)

Possible Causes	Symptoms and Root Causes	Workarounds and Solutions
Malformed TLP is transmitted	<p>Refer to the log file to find the last good packet transmitted on the link. Correlate this packet with TLP sent on Avalon-ST interface. Determine if the last TLP sent has any of the following errors:</p> <ul style="list-style-type: none"> ■ The actual payload sent does not match the length field. ■ The byte enable signals violate rules for byte enables as specified in the <i>Avalon Interface Specifications</i>. ■ The format and type fields are incorrectly specified. ■ TD field is asserted, indicating the presence of a TLP digest (ECRC), but the ECRC dword is not present at the end of TLP. ■ The payload crosses a 4KByte boundary. 	Revise the Application Layer logic to correct the error condition.
Insufficient Posted credits released by Root Port	If a Memory Write TLP is transmitted with a payload greater than the maximum payload size , the Root Port may release an incorrect posted data credit to the End Point in simulation. As a result, the End Point does not have enough credits to send additional Memory Write Requests.	Make sure Application Layer sends Memory Write Requests with a payload less than or equal the value specified by the maximum payload size .
Missing completion packets or dropped packets	The RX Completion TLP might cause the RX FIFO to overflow. Make sure that the total outstanding read data of all pending Memory Read Requests is smaller than the allocated completion credits in RX buffer.	You must ensure that the data for all outstanding read requests does not exceed the completion credits in the RX buffer.

 For more information about link training, refer to the “Link Training and Status State Machine (LTSSM) Descriptions” section of *PCI Express Base Specification 2.1*.

 For more information about SignalTap, refer to the *Design Debugging Using the SignalTap II Embedded Logic Analyzer* chapter in volume 3 of the *Quartus II Handbook*.

Check PIPE Interface

Because the LTSSM signals reflect the behavior of one side of the PCI Express link, you may find it difficult to determine the root cause of the link issue solely by monitoring these signals. Monitoring the PIPE interface signals in addition to the ltssmstate bus provides greater visibility.

The PIPE interface is specified by Intel. This interface defines the MAC/PCS functional partitioning and defines the interface signals for these two sublayers. Using the SignalTap logic analyzer to monitor the PIPE interface signals provides more information about the devices that form the link.

During link training and initialization, different pre-defined Physical Layer Packets (PLPs), known as ordered sets are exchanged between the two devices on all lanes. All of these ordered sets have special symbols (K codes) that carry important information to allow two connected devices to exchange capabilities, such as link width, link data rate, lane reversal, lane-to-lane de-skew, and so on. You can track the ordered sets in the link initialization and training on both sides of the link to help you diagnose link issues. You can use SignalTap logic analyzer to determine the behavior.

Table 17-3 lists the PIPE interface signals for a two-lane simulation that you can monitor on the test_out bus.

Table 17-3. PIPE Interface Signals (Part 1 of 3)

Signal Name	Lane 0	Lane 1	Description
reserved[57:0]	[159:102]	[319:262]	—
lanereversalenable	[101]	[261]	When asserted, enables lanes reversal. The following encodings are defined: <ul style="list-style-type: none"> ■ 0: Lanes not reversed ■ 1: Lanes reversed
eidleinfersel[2:0]	[100:98]	[260]	Electrical idle entry inference mechanism selection. The following encodings are defined: <ul style="list-style-type: none"> ■ 3'b0xx: Electrical Idle Inference not required in current LTSSM state ■ 3'b100: Absence of COM/SKP Ordered Set the in 128 us window for Gen1 or Gen2 ■ 3'b101: Absence of TS1/TS2 Ordered Set in a 1280 UI interval for Gen1 or Gen2 ■ 3'b110: Absence of Electrical Idle Exit in 2000 UI interval for Gen1 and 16000 UI interval for Gen2 ■ 3'b111: Absence of Electrical idle exit in 128 us window for Gen1
txdeemph	[97]	[257]	Transmit de-emphasis selection. The Cyclone V Hard IP for PCI Express sets the value for this signal based on the indication received from the other end of the link during the Training Sequences (TS).
txmargin[2:0]	[96:94]	[256:254]	Transmit V _{OD} margin selection.
rate[1:0]	[93:92]	[253:252]	The 2-bit encodings have the following meanings: <ul style="list-style-type: none"> ■ 2'b01: Gen1 rate (2.5 Gbps) ■ 2'b10: Gen2 rate (5.0 Gbps) ■ 2'b13: Gen3 rate (8.0 Gbps) ■ 2'b00: reserved

Table 17-3. PIPE Interface Signals (Part 2 of 3)

Signal Name	Lane 0	Lane 1	Description
rxstatus0[2:0]	[91:89]	[251:249]	Receive status <n>. This signal encodes receive status and error codes for the receive data stream and receiver detection. The following encodings are defined: <ul style="list-style-type: none"> ■ 3'b000: Received data OK. ■ 3'b001: 1 SKP added. ■ 3'b010: 1 SKP removed. ■ 3'b011: Received detected. ■ 3'b100: Both 8B/10B decode error and Receive Disparity error. ■ 3'b101: Elastic Buffer overflow. ■ 3'b110: Elastic Buffer underflow. ■ 3'b111: Reserved.
rxelecidle0	[88]	[248]	Indicates receiver detection of an electrical idle.
phystatus0	[87]	[247]	This signal communicates completion of several PHY requests.
rxvalid0	[86]	[246]	Indicates symbol lock and valid data on rxdata0[31:0] and rxdata0[3:0]
rxblkst0	[85]	[245]	For Gen3 operation, indicates the start of a block.
rxsynchd0[1:0]	[84:83]	[244:243]	For Gen3 operation, specifies the block type. The following encodings are defined: <ul style="list-style-type: none"> ■ 2'b01: Ordered Set Block ■ 2'b10: Data Block
rxdataskip0	[82]	[242]	For Gen3 operation. Allows the PCS to instruct the RX interface to ignore the RX data interface for one clock cycle. The following encodings are defined: <ul style="list-style-type: none"> ■ 1'b0: RX data is invalid ■ 1'b1: RX data is valid
rxdata0[3:0]	[81:78]	[241:238]	These signals show the data and control received by Hard P block from the other device.
rxdata0[31:0]	[77:46]	[237:206]	
powerdown0[1:0]	[45:44]	[205:204]	The 4 encodings of these signals have the following meanings: <ul style="list-style-type: none"> ■ 2'b00: Phy is transmitting data. ■ 2'b01: PHY is in electrical idle. ■ 2'b10: PHY is in loopback mode. ■ 2'b11: Illegal. Not defined.
rxpolarity0	[43]	[203]	When asserted, the PHY must invert the received data.
txcompl0	[42]	[202]	This signal forces the running disparity to negative in compliance mode (negative COM character).
txelecidle0	[41]	[201]	This signal forces the TX output to electrical idle.
txdetectrx0	[40]	[200]	This signal tells the PHY layer to start a receive detection operation or to begin loopback.
txblkst0	[39]	[199]	For Gen3 operation, indicates the start of a block.

Table 17-3. PIPE Interface Signals (Part 3 of 3)

Signal Name	Lane 0	Lane 1	Description
txsynchd0[1:0]	[38:37]	[198:197]	For Gen3 operation, specifies the block type. The following encodings are defined: <ul style="list-style-type: none"> ■ 2'b01: Ordered Set Block ■ 2'b10: Data Block
txdataskip0	[36]	[196]	For Gen3 operation. Allows the MAC to instruct the TX interface to ignore the TX data interface for one clock cycle. The following encodings are defined: <ul style="list-style-type: none"> ■ 1'b0: TX data is invalid ■ 1'b1: TX data is valid
txdata0[3:0]	[35:32]	[195:192]	These signals show the data and control being transmitted from the Cyclone V Hard IP for PCI Express to the other device.
txdata0[31:0]	[31:0]	[191:160]	

 The *PHY Interface for PCI Express Architecture* specification is available on the Intel website (www.intel.com).

Use Third-Party PCIe Analyzer

A third-party logic analyzer for PCI Express records the traffic on the physical link and decodes traffic, saving you the trouble of translating the symbols yourself. A third-party logic analyzer can show the two-way traffic at different levels for different requirements. For high-level diagnostics, the analyzer shows the LTSSM flows for devices on both side of the link side-by-side. This display can help you see the link training handshake behavior and identify where the traffic gets stuck. A traffic analyzer can display the contents of packets so that you can verify the contents. For complete details, refer to the third-party documentation.

BIOS Enumeration Issues

Both FPGA programming (configuration) and the initialization of a PCIe link require time. There is some possibility that Altera FPGA including a Hard IP block for PCI Express may not be ready when the OS/BIOS begins enumeration of the device tree. If the FPGA is not fully programmed when the OS/BIOS begins its enumeration, the OS does not include the Hard IP for PCI Express in its device map. To eliminate this issue, you can do a soft reset of the system to retain the FPGA programming while forcing the OS/BIOS to repeat its enumeration.

Table A-1 through Table A-9 show the header format for TLPs without a data payload.

TLP Packet Format without Data Payload

Table A-1. Memory Read Request, 32-Bit Addressing

	+0								+1								+2								+3													
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0						
Byte 0	0	0	0	0	0	0	0	0	0	TC		0	0	0	0	0	TD	EP	Attr		AT		Length															
Byte 4	Requester ID																Tag								Last BE				First BE									
Byte 8	Address[31:2]																														0		0					
Byte 12	Reserved																																					

Table A-2. Memory Read Request, Locked 32-Bit Addressing

	+0								+1								+2								+3											
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0				
Byte 0	0	0	0	0	0	0	0	1	0	TC			0	0	0	0	TD	EP	Attr		AT		Length													
Byte 4	Requester ID																Tag								Last BE				First BE							
Byte 8	Address[31:2]																															0		0		
Byte 12	Reserved																																			

Table A-3. Memory Read Request, 64-Bit Addressing

	+0								+1								+2								+3									
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0		
Byte 0	0	0	1	0	0	0	0	0	0	TC		0	0	0	0	0	TD	EP	Att r		AT		Length											
Byte 4	Requester ID																Tag								Last BE				First BE					
Byte 8	Address[63:32]																																	
Byte 12	Address[31:2]																														0		0	

Table A-4. Memory Read Request, Locked 64-Bit Addressing

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	0	0	1	0 0 0 0 1				0	TC		0	0	0	0	T	EP	Att r		AT		Length											
Byte 4	Requester ID																Tag								Last BE				First BE			
Byte 8	Address[63:32]																															
Byte 12	Address[31:2]																														0 0	

Table A-5. Configuration Read Request Root Port (Type 1)

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	R	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	TD	EP	0	0	AT	0	0	0	0	0	0	0	0	0	0	1
Byte 4	Requester ID																Tag						0 0 0 0				First BE					
Byte 8	Bus Number								Device No				Func		0	0	0	0	Ext Reg				Register No				0 0					
Byte 12	Reserved																															

Table A-6. I/O Read Request

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	TD	EP	0	0	AT	0	0	0	0	0	0	0	0	0	0	1
Byte 4	Requester ID																Tag						0 0 0 0				First BE					
Byte 8	Address[31:2]																														0 0	
Byte 12	Reserved																															

Table A-7. Message without Data

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	0	0	1	1	0	r 2	r 1	r 0	0	TC			0	0	0	0	TD	EP		0	0	AT		0 0 0 0 0 0 0 0 0 0								
Byte 4	Requester ID																Tag								Message Code							
Byte 8	Vendor defined or all zeros																															
Byte 12	Vendor defined or all zeros																															
Notes to Table A-7:																																
(1) Not supported in Avalon-MM.																																

Table A-8. Completion without Data

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	0	0	0	0	1	0	1	0	0	TC			0	0	0	0	TD	EP	Attr		AT		Length									
Byte 4	Completer ID																Status			B		Byte Count										
Byte 8	Requester ID																Tag						0	Lower Address								
Byte 12	Reserved																															

Table A-9. Completion Locked without Data

	+0								+1								+2								+3																
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0									
Byte 0	0	0	0	0	1	0	1	1	0	TC			0	0	0	0	TD	EP	Attr		AT		Length																		
Byte 4	Completer ID																Status				B		Byte Count																		
Byte 8	Requester ID																Tag								0	Lower Address															
Byte 12	Reserved																																								

TLP Packet Format with Data Payload

Table A-10 through Table A-16 show the content for TLPs with a data payload.

Table A-10. Memory Write Request, 32-Bit Addressing

	+0								+1								+2								+3												
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0					
Byte 0	0	1	0	0	0	0	0	0	0	TC				0	0	0	0	TD	EP	Attr	AT	Length															
Byte 4	Requester ID																Tag								Last BE				First BE								
Byte 8	Address[31:2]																															0		0			
Byte 12	Reserved																																				

Table A-11. Memory Write Request, 64-Bit Addressing

	+0								+1								+2								+3												
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0					
Byte 0	0	1	1	0	0	0	0	0	0	TC				0	0	0	0	TD	EP	Attr	AT	Length															
Byte 4	Requester ID																Tag								Last BE				First BE								
Byte 8	Address[63:32]																																				
Byte 12	Address[31:2]																														0		0				

Table A-12. Configuration Write Request Root Port (Type 1)

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	R	1	0	0	0	1	0	1	0	0	0	0	0	0	0	0	TD	EP	0	0	AT	0	0	0	0	0	0	0	0	0	0	1
Byte 4	Requester ID								Tag								0 0 0 0				First BE											
Byte 8	Bus Number								Device No								0	0	0	0	Ext Reg				Register No				0 0			
Byte 12	Reserved																															

Table A-13. I/O Write Request

	+0								+1								+2								+3											
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0				
Byte 0	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0	TD	EP	0	0	AT	0	0	0	0	0	0	0	0	0	0	1				
Byte 4	Requester ID																Tag								0 0 0 0				First BE							
Byte 8	Address[31:2]																																0 0			
Byte 12	Reserved																																			

Table A-14. Completion with Data

	+0								+1								+2								+3																
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0									
Byte 0	0	1	0	0	1	0	1	0	0	TC				0	0	0	0	TD	EP	Attr	AT	Length																			
Byte 4	Completer ID																Status				B	Byte Count																			
Byte 8	Requester ID																Tag								0	Lower Address															
Byte 12	Reserved																																								

Table A-15. Completion Locked with Data

	+0								+1								+2								+3								
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	
Byte 0	0	1	0	0	1	0	1	1	0	TC				0	0	0	0	TD	EP	Attr	AT		Length										
Byte 4	Completer ID																Status		B	Byte Count													
Byte 8	Requester ID																Tag						0	Lower Address									
Byte 12	Reserved																																

Table A-16. Message with Data

	+0								+1								+2								+3							
	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Byte 0	0	1	1	1	0	r	r	r	0	TC		0	0	0	0	TD	EP	0	0	AT		Length										
Byte 4	Requester ID																Tag								Message Code							
Byte 8	Vendor defined or all zeros for Slot Power Limit																															
Byte 12	Vendor defined or all zeros for Slots Power Limit																															

This chapter provides additional information about the document and Altera.

Revision History

The table below displays the revision history for the chapters in this User Guide.

Date	Version	Changes Made
June 2012 ¹	12.01	<ul style="list-style-type: none"> ■ Added Chapter 15, Testbench and Design Example. ■ Updated Chapter 2, Getting Started with the Cyclone V Hard IP for PCI Express and Chapter 3, Getting Started with the Avalon-MM Cyclone V Hard IP for PCI Express to include steps to simulate using the Root Port and Endpoint BFM described in the <i>Testbench and Design Example</i> chapter;
June 2012	12.0	<ul style="list-style-type: none"> ■ Added Avalon-MM interface support with full-featured and completer-only variants. ■ Added support for VHDL simulation. ■ Added support for dynamic reconfiguration of transceiver settings. ■ Added support for legacy interrupts. ■ Added <code>txswing</code> and <code>txmargin[2:0]</code> to the PIPE interface. This interface is available for simulation only. ■ Removed <code>derr_cor_ext_rcv1</code> signal which is not used. ■ Removed <code>currentspeed[1:0]</code> and <code>dlop</code> signals from reset and status interface. ■ Corrected definition of flow control protocol error. ■ Corrected definition of <code>cpl_err[2]</code>. This signal only applies to non-posted requests. ■ Updated definition of <code>app_msi_req</code> to include the fact that in Root Port mode, the header bit[127] of <code>rx_st_data</code> is set to 1 to indicate that the TLP being forwarded to the Application Layer was generated in response to an assertion of the <code>app_msi_request</code> pin; otherwise, bit[127] is set to 0. ■ Removed <code>dlop</code> signal. Only <code>dlop_exit</code> is necessary. ■ Added <code>tl_app_int_sts_vec[7:0]</code> which replaces <code>app_inta-app_intd</code> signals. ■ Corrected explanation of Type 0 and Type 1 Configuration Space TLPs in Root Port mode in Chapter 13, Flow Control. ■ Corrected size of RX buffer. It is 6 KBytes. ■ Removed <code>fixedclk_locked</code> signal. ■ Changed frequency range for Transceiver Reconfiguration Controller IP Core clock from 90–100 MHz to 100–125 MHz. ■ Corrected definitions of Avalon-MM to PCI Express interrupt registers in Table 8–11 on page 8–6 and Table 8–12 on page 8–7.
November 2011	11.1	First release.

How to Contact Altera

To locate the most up-to-date information about Altera products, refer to the following table.

Contact ⁽¹⁾	Contact Method	Address
Technical support	Website	www.altera.com/support
Technical training	Website	www.altera.com/training
	Email	custrain@altera.com
Product literature	Website	www.altera.com/literature
Nontechnical support (general) (software licensing)	Email	nacomp@altera.com
	Email	authorization@altera.com

Note to Table:

(1) You can also contact your local Altera sales office or sales representative.

Typographic Conventions

The following table shows the typographic conventions this document uses.

Visual Cue	Meaning
Bold Type with Initial Capital Letters	Indicate command names, dialog box titles, dialog box options, and other GUI labels. For example, Save As dialog box. For GUI elements, capitalization matches the GUI.
bold type	Indicates directory names, project names, disk drive names, file names, file name extensions, software utility names, and GUI labels. For example, \qdesigns directory, D: drive, and chiptrip.gdf file.
<i>Italic Type with Initial Capital Letters</i>	Indicate document titles. For example, <i>Stratix IV Design Guidelines</i> .
<i>italic type</i>	Indicates variables. For example, $n + 1$. Variable names are enclosed in angle brackets (< >). For example, <file name> and <project name>.pdf file.
Initial Capital Letters	Indicate keyboard keys and menu names. For example, the Delete key and the Options menu.
“Subheading Title”	Quotation marks indicate references to sections in a document and titles of Quartus II Help topics. For example, “Typographic Conventions.”
Courier type	Indicates signal, port, register, bit, block, and primitive names. For example, data1, tdi, and input. The suffix n denotes an active-low signal. For example, resetn. Indicates command line commands and anything that must be typed exactly as it appears. For example, c:\qdesigns\tutorial\chiptrip.gdf. Also indicates sections of an actual file, such as a Report File, references to parts of files (for example, the AHDL keyword SUBDESIGN), and logic function names (for example, TRI).
↵	An angled arrow instructs you to press the Enter key.
1., 2., 3., and a., b., c., and so on	Numbered steps indicate a list of items when the sequence of the items is important, such as the steps listed in a procedure.
■ ■ ■	Bullets indicate a list of items when the sequence of the items is not important.
☞	The hand points to information that requires special attention.
?	The question mark directs you to a software help system with related information.

Visual Cue	Meaning
	The feet direct you to another document or website with related information.
	The multimedia icon directs you to a related multimedia presentation.
	A caution calls attention to a condition or possible situation that can damage or destroy the product or your work.
	A warning calls attention to a condition or possible situation that can cause you injury.
	The envelope links to the Email Subscription Management Center page of the Altera website, where you can sign up to receive update notifications for Altera documents.
	The feedback icon allows you to submit feedback to Altera about the document. Methods for collecting feedback vary as appropriate for each document.

