

Organization and Architecture of the Renesas RX63N Microcontroller Board

Chapter 3

Renesas Electronics America Inc.
Embedded Systems using the RX63N

Rev. 1.0

In this chapter we will learn:

- **Basic organization of computers**
- **Architecture of the Renesas RX63N board**
- **Endianness, data arrangement, and bus specification in RX63N CPU**
- **Data types, operating modes, and memory map of RX63N CPU**

Introduction to Computer Organization & Architecture

- Computer systems looked at from a hierarchical point of view
- Four basic functions for a computer to perform are:
 1. Data processing
 2. Data storage
 3. Data movement
 4. Data control
- The following illustration outlines how data flows between the different components

[1]

Structural Components of a Computer

- The four main structural components of a computer are:
 - **CPU:** Processes the data and controls the operation of computer.
 - **Memory:** Stores data.
 - **I/O:** Moves the data between the computer and the external environment.
 - **System Interconnection:** Provides a mechanism for transferring data or communicating between components such as the CPU, main memory, and I/O.

[1]

Central Processing Unit

- The Central Processing Unit (CPU) is the most complex component of the system
- The components that make up the CPU are:
 - **Control Unit:** Controls the operation of the CPU.
 - **Arithmetic and Logic Unit (ALU):** Performs the computer's data processing functions.
 - **Registers:** Provides internal storage for the CPU. They store ALU operands.
 - **Interconnections:** Provides a mechanism for transferring data or communicating between components such as the Control Unit, ALU, and registers.

[1]

Architecture of the Renesas RX63N

- The RX63N microcontroller architecture has the following components:
 - Central Processing Unit:
 - **CPU:** It is a 32-bit RX CPU with maximum operating frequency of 100MHz.
 - **Floating Point Unit (FPU):** This unit is a single precision (32-bit) floating point unit which supports data type.
 - Memory:
 - **ROM:** RX63N variants have the following ROM capacities: ROMless, 256 Kbytes, 384 Kbytes, 512 Kbytes, 768 Kbytes, 1Mbyte, 1.5 Mbytes, 2 Mbytes.
 - **RAM:** Its variants have the following capacities: 64 Kbytes, 128 Kbytes, 192 Kbytes, 256 Kbytes.
 - **E2 Data Flash:** Its capacity is 32 Kbytes.

Architecture of the Renesas RX63N Cont.

- Clock Generation Circuit:
 - The clock generation circuit consists of two circuits: a main clock oscillator and a sub clock oscillator.
 - The system clock (ICLK) operates at up to 100 MHz.
 - The peripheral clock (PCLK) and external bus clock (BCLK) operate at up to 50 MHz.
- Reset:
 - There are various reset sources available, such as: pin reset, power-on reset, watchdog timer reset, and deep software standby reset.
- Voltage detection circuit:
 - When the voltage available on VCC falls below the voltage detection level (V_{det}), an internal reset or internal interrupt is generated.

Architecture of the Renesas RX63N Cont.

- External bus extension:
 - The external address space is divided into nine areas: CS0 to CS7 and SDCS
 - A chip-select signal (CS0# to CS7#, SDCS#) can be output for each area
 - Each area is specifiable as an 8-, 16-, or 32-bit bus space
- Direct Memory Access (DMA):
 - The DMA system consists of three different controllers:
 - **DMA controller:** Has four channels and three transfer modes: normal transfer, repeat transfer, and block transfer.
 - **EXDMA controller:** Has two channels and four transfer modes: normal transfer, repeat transfer, block transfer, and cluster transfer.
 - **Data transfer controller:** Has three transfer modes: normal transfer, repeat transfer, and block transfer.

Architecture of the Renesas RX63N Cont.

- I/O ports:
 - The main modules of I/O ports are programmable I/O ports.
 - The number of programmable I/O ports depends on the package.
- Timers:
 - Seven timers are available for controlling the sequence of events or processes. Some timers are:
 - Watchdog timer (14 bits)
 - 8-bit timers
 - Compare-match timer (16 bits)
- Communication function:
 - Controllers used for communicating with the outside world, examples:
 - Ethernet controller (10 or 100 Mbps)
 - USB 2.0 host/function module (USB 2.0, up to 12 Mbps)
 - Serial communication interfaces (13 channels)
 - I²C bus interfaces (up to 1 Mbps)

Architecture of the Renesas RX63N Cont.

- A/D converter:
 - 12-bit or 10-bit
 - Single scan mode and continuous scan mode
- D/A converter:
 - Two channels, 10-bit resolution
- CRC calculator:
 - Generates code for data in 8-bit units
- Low power consumption:
 - Four low power consumption modes are available: sleep mode, all-module clock stop mode, software standby mode, and deep software standby mode
- Interrupt:
 - 187 peripheral function interrupts are available
 - 16 external interrupts pins (IRQ0 to IRQ15)
 - 16 levels of interrupt priority can be specified

Architecture of the Renesas RX63N Cont.

- Temperature sensor:
 - On-chip temperature sensor with 1 channel
 - Precision of 1°C.
- Data encryption unit:
 - AES encryption and decryption functions
 - 128/192/256-bit key lengths

Terms Frequently Used

DEFINITION OF TERMS:

ETHERC:	Ethernet Controller	WDT:	Watchdog timer
EDMAC:	DMA controller for Ethernet controller	IWDT:	Independent watchdog timer
ICU:	Interrupt control unit	CRC:	Cyclic redundancy check calculator
DTC:	Data transfer controller	MPU:	Memory-protection unit
DMACA:	DMA controller	SCI:	Serial communications interface
EXDMAC:	EXDMA controller	USB:	USB 2.0 host/function module
BSC:	Bus controller	RSPI:	Serial peripheral interfaces
CAN:	CAN module	TMR:	8-bit timer
MTU:	Multi-function timer pulse unit	CMT:	Compare match timer
POE:	Port output enable	RTC:	Realtime clock
PPG:	Programmable pulse generator	RIIC:	I ² C bus interface

[1]

CPU

- The CPU used in RX63N/RX631 group of MCU's supports high-speed and high-performance.
- The instruction set architecture (ISA) has 90 instructions:
 - 73 are basic instructions
 - Eight are floating-point operation instructions
 - Nine are digital signal processing (DSP) instructions
- The CPU has a five stage pipeline for processing instructions:
 - Instruction fetching stage
 - Instruction decoding stage
 - Execution stage
 - Memory access stage
 - Write-back stage

Register Set

- The RX CPU has 16 general-purpose registers, nine control registers, and one accumulator used for DSP instructions
- The general-purpose registers can be used as data or address registers
- The nine control registers are:
 - Interrupt stack pointer (ISP)/User stack pointer (USP)
 - Holds the value zero after a reset
 - 32 bits
 - Interrupt table register (INTB)
 - Points to the address of the relocatable vector table
 - Program counter (PC)
 - Points to the address of the instruction that will be executed next
 - Processor status word (PSW)
 - Indicates the status of the processor; e.g., result is negative, result is zero, overflow has occurred etc.

Register Set cont.

- Backup PC (BPC)
 - Speeds up the response of interrupts
 - Backs up the program counter
- Backup PSW (BPSW)
 - After a fast interrupt has been generated, the contents of the processor status word (PSW) are saved in this register
- Fast interrupt vector register (FINTV)
 - As soon as a fast interrupt is generated, the FINTV register specifies a branch destination address.
- Floating-point status word (FPSW)
 - Indicates the result of floating-point operations

Register Set cont.

General-purpose register

[1]

Control register

[1]

DSP instruction register

[1]

Data Types cont.

- The RX CPU supports four types of data:
 - Integer:
 - 8-, 16-, or 32-bit
 - Signed or Unsigned

Signed byte (8-bit) Integer

Unsigned byte (8-bit) Integer

Signed word (16-bit) Integer

Unsigned word (16-bit) Integer

Signed longword (32-bit) Integer

Unsigned longword (32-bit) Integer

[1]

[1]

Data Types cont.

- Floating-Point:
 - RX Family supports single precision floating-point computation following the **IEEE 754 standard**
 - There are eight floating point operations available:
 - FADD, FCMP, FDIV, FMUL, FSUB, FTOI, ITOF, and ROUND
 - Single-precision floating-point
 - S: Sign (1 bit)
 - E: Exponent (8 bits)
 - F: Mantissa (23 bits)

$$\text{Value} = (-1)^S \times (1 + F \times 2^{-23}) \times 2^{(E-127)} \quad [1]$$

Data Types cont.

- Bitwise Operations:
 - Operations available:
 - BCLR, BMCnd, BNOT, BSET, and BTST
 - Notation used:
 - “#bit, R_n”, which means: corresponding bit in register n
 - i.e., #30, R1 = 30th bit in R1 register
 - For bitwise operations in memory “#bit, mem.” is used

Endianness

- Endianness refers to the arrangement of sub-units such as bytes within a longer data word, while storing it in memory.
 - Big endian: The most significant byte (MSB) is stored at the lowest byte address of the memory.
 - Little endian: The least significant byte (LSB) is stored at the lowest address of the memory.
- The RX63N/RX631 Group supports both big and little endian.

Data Arrangement

■ Data Arrangement in Registers

- The least significant bit is the rightmost bit while the most significant bit is the leftmost bit

[1]

Data Arrangement cont.

■ Data Arrangement in Memory

- Byte (8-bit), word (16-bit), or longword (32-bit)
- Different depending on whether little or big endian is used

Data type	Address	Little endian	Big endian																																				
1-bit data	Address L	<table border="1"> <tr> <td>b7</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>b0</td> </tr> <tr> <td>7</td> <td>6</td> <td>5</td> <td>4</td> <td>3</td> <td>2</td> <td>1</td> <td>0</td> <td></td> </tr> </table>	b7								b0	7	6	5	4	3	2	1	0		<table border="1"> <tr> <td>b7</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>b0</td> </tr> <tr> <td>7</td> <td>6</td> <td>5</td> <td>4</td> <td>3</td> <td>2</td> <td>1</td> <td>0</td> <td></td> </tr> </table>	b7								b0	7	6	5	4	3	2	1	0	
b7								b0																															
7	6	5	4	3	2	1	0																																
b7								b0																															
7	6	5	4	3	2	1	0																																
Byte data	Address L	<table border="1"> <tr> <td>MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>LSB</td> </tr> </table>	MSB							LSB	<table border="1"> <tr> <td>MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>LSB</td> </tr> </table>	MSB							LSB																				
MSB							LSB																																
MSB							LSB																																
Word data	Address M	<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>LSB</td> </tr> </table>								LSB	<table border="1"> <tr> <td>MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	MSB																											
								LSB																															
MSB																																							
Address M + 1	<table border="1"> <tr> <td>MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	MSB								<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>LSB</td> </tr> </table>								LSB																					
MSB																																							
							LSB																																
Longword data	Address N	<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>LSB</td> </tr> </table>								LSB	<table border="1"> <tr> <td>MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	MSB																											
								LSB																															
	MSB																																						
	Address N + 1	<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>									<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>																												
Address N + 2	<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>									<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>																													
Address N + 3	<table border="1"> <tr> <td>MSB</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	MSB								<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>LSB</td> </tr> </table>								LSB																					
MSB																																							
							LSB																																

Bus Specification

■ CPU bus

- Instruction bus and Operand bus:
 - Connects the CPU to on-chip memory (RAM and ROM)
 - Operates in synchronization with the system clock (ICLK)

■ Memory bus

- Memory bus 1 and 2:
 - Connected to the on-chip RAM

■ Internal main bus

- Internal main bus 1:
 - Connected to CPU
- Internal main bus 2:
 - Connected to DMACA, DTC, EDMAC, and on-chip RAM and ROM

Description of Buses

■ CPU Buses

- Fetches instructions for the CPU and accesses operands
- Programming and erasure is handles by the internal peripheral bus
- Bus-access operations can proceed simultaneously; e.g., parallel access to on-chip RAM or ROM

■ Memory bus

- Accesses on-chip ROM and RAM

■ Internal main bus

- Internal main bus 1 is used by the CPU and internal main bus 2 is used by other bus-master modules such as DTC, DMACA, and EDMAC.
- Bus master priority:

PRIORITY	BUS MASTER
High ↑ Low	EDMAC DMACA DTC CPU

[1]

Description of Buses cont.

■ Internal peripheral bus

- The table below lists the six internal peripheral buses and what peripheral modules they are connected to

TYPES OF BUS	PERIPHERAL MODULES
Internal peripheral bus 1	DTC, DMAC
	EXDMAC
	Interrupt controller
	Bus error monitoring section
Internal peripheral bus 2	Peripheral modules other than those connected to internal peripheral buses 1, 3, 4, and 5
Internal peripheral bus 3	USB
Internal peripheral bus 4	EDMAC and ETHERC
Internal peripheral bus 5	Reserved area
Internal peripheral bus 6	ROM (P/E)/E2 DataFlash memory, and FCU RAM

[1]

Description of Buses cont.

■ External Bus

- Arbitrates requests from the internal main bus 1, 2, and EXDMAC, and decides the master
- The order of priority is, from high to low:
 - EXDMAC
 - Internal main bus 2
 - Internal main bus 1

■ Bus Error Monitor Section

- Generates an interrupt whenever an error is detected on the bus
- Some errors are:
 - Illegal address access error
 - Access to areas for which operation has been disabled
 - Timeout error
 - Happens after 768 cycles if the bus access is not completed

Pipelining

- Pipelining is an important technique used to make fast CPUs.
- A pipeline consists of several stages which allows the instruction throughput to increase.
- A pipeline stage cannot be any faster than the slowest stage.
 - If for example the execution stage takes more time than the memory access stage, then performance degrades to the slowest stage.
- The RX CPU is based on a five-stage pipeline:
 - Instruction Fetch Stage (IF Stage):
 - CPU fetches 32/64 bit instructions from the memory.
 - PC is incremented by 4 or 8 since the instructions are 4 or 8 bytes long.
 - Instruction Decode Stage (ID Stage):
 - Instructions are decoded and converted into micro-operations.

Pipelining cont.

- **Execution Stage (E Stage):**
 - Two types of calculations take place in this stage
 - Normal ALU operations:
 - Add, subtract, compare, and logical operations
 - Memory address calculations
- **Memory Access (M Stage):**
 - Memory is accessed for either fetching an operand from the memory or storing an operand in the memory
- **Write-back stage (WB stage):**
 - The last stage of the pipeline writes data into the register file

Pipeline Operational Hazards

- Ideally, each pipeline stage should take the same amount of time to process the instruction.
- Unfortunately, ideal conditions are hard to achieve and hence stalls are created in the pipeline and performance is degraded.
- Hazards prevent the next instruction from executing at the next cycle and reduce the performance of the pipeline.
- **Structural hazard:**
 - Arises from resource conflicts when the hardware is not capable of supporting multiple instructions simultaneously in an overlapped manner.
 - For example, a single memory that is being accessed simultaneously in both the instruction fetch stage and the memory stage.

Pipeline Operational Hazards cont.

■ Data hazard:

- Arises when an instruction depends on the result of a previous instruction; e.g.,
 - Instruction 1: $A+B = C$
 - Instruction 2: $C+D = F$
 - Instruction 2 cannot be executed before instruction 1 has completed since the instruction is dependent on the value C calculated in instruction 1

■ Control hazard:

- Also known as a branch hazard
- Arises from pipelining of branches and other instructions that change the program counter
- For example, when a set of instructions are control dependent on the branch condition, and what value the PC will take is not known until the execution stage or decode stage

Operating Modes

- There are six operating modes with two types of operating-mode selections.

MD1	MD0	ROME	EXBE	OPERATING MODE	ON-CHIP ROM	EXTERNAL BUS
0	1	1	0	Boot mode	Enabled	Disabled
1	0	1	0	USB Boot mode	Enabled	Disabled
1	1	1	0	Single-chip mode	Enabled	Disabled

- Boot Mode: [1]
 - Provided for the flash memory
 - Functions the same way as single-chip mode except for data write/erase function to the flash memory
- USB Boot mode:
 - Provided for the flash memory
 - Functions the same way as single-chip mode except for data write/erase function to the flash memory

Operating Modes cont.

- Single-Chip Mode:
 - On-chip ROM can be set to either enabled or disabled
 - All I/O ports are accessible and the external bus is always disabled

ROME	EXBE	OPERATING MODE	ON-CHIP ROM	EXTERNAL BUS
0	0	Single-chip mode	Disabled	Disabled
1	0	Single-chip mode	Enabled	Disabled
0	1	On-chip ROM enabled extended mode	Disabled	Enabled
1	1	On-chip ROM enabled extended mode	Enabled	Enabled

[1]

Operating Modes

- The following illustration outlines the mode transitions depending on the settings of the MD and PC7 pins.

[1]

Memory Organization

■ Byte Addressing vs. Word Addressing

By using N address lines we can address 2^N distinct addresses, numbered 0 through $2^N - 1$.

Word addressing

0	16 bits of data
2	16 bits of data
4	16 bits of data
6	16 bits of data

Byte addressing

0	8 bits of data
1	8 bits of data
2	8 bits of data
3	8 bits of data
4	8 bits of data
5	8 bits of data
6	8 bits of data

■ Memory Map

- This microcontroller has a 4-Gbyte address space, which ranges from 0000 0000h to FFFF FFFFh.

I/O Registers

- This section focuses on preventive measures that should be taken while using I/O registers.
- In some cases, after writing into I/O registers, you must check whether the write operation is completed.
- The CPU could also behave differently and could lead to unpredictable results.
- The correct way to handle each situation is to wait until the write operation is completed and by following these steps:
 - Write to an I/O register.
 - Read the value from the I/O register to a general register.
 - Execute the operation using the value read.
 - Execute the subsequent instruction.

What we have covered

- Architecture of the Renesas RX63N
- CPU Specifications and Instruction Set
- Register Set
- Data Types
- Data Arrangement
- Bus Specifications
- Pipelining and Pipeline Hazards
- Operating Modes
- Organization of Registers and Memory
- How I/O Registers should be accessed

References

- [1] Embedded Systems, An Introduction Using the Renesas RX63N Microcontroller

Renesas Electronics America Inc.

© 2014 Renesas Electronics America Inc. All rights reserved.