
Freescale Semiconductor
Application Note

© Freescale Semiconductor, Inc., 2005. All rights reserved.

1 Introduction
This application note is provided to assist those engineers
wishing to use the serial RapidIO message unit on the
PowerQUICC™ III. It has been written for and tested on the
MPC8548 processor, but may also apply to other members of
the PowerQUICC III family. This document is not intended
as a replacement for the MPC8548 reference manual and
should be read in conjunction with that document.1

This document summarizes the features and uses of the
RapidIO messaging unit (including data messages, doorbell
messages and inbound port-writes) and provides example
code. These extracted code segments are part of a simple
application, written to run on top of U-Boot, to prove the
functionality of the messaging unit.2

The following section descriptions provide an overview of
this document.

Section 2, “RapidIO Messaging,” summarizes the relevant
aspects of the RapidIO message passing logical
specification.

Section 3, “PowerQUICC III Serial RapidIO Messaging
Unit,” summarizes the messaging unit implemented on the
MPC8548.

Document Number: AN2923
Rev. 0, 09/2005

Contents
1. Introduction . 1
2. RapidIO Messaging . 2
3. PowerQUICC III Serial RapidIO Messaging Unit . . . 3
4. Example Software Extracts . 8
5. References . 27
6. Revision History . 27

Using the Serial RapidIO Messaging Unit on
PowerQUICC™ III
by Lorraine McLuckie

Freescale Semiconductor, Inc.
East Kilbride, Scotland

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

2 Freescale Semiconductor

RapidIO Messaging

Section 4, “Example Software Extracts,” contains software extracts to demonstrate the use of the
messaging units on the MPC8548.

Section 5, “References,” provides a list of references corresponding to the numbered notes throughout this
document.

Section 6, “Revision History,” gives the revision history for this document.

2 RapidIO Messaging
The RapidIO specification includes a message passing logical specification.3 In the message passing
model, processing elements are only allowed to access memory local to themselves, and communication
between processing elements is handled by specialized hardware and controlled by software.

For two processors to communicate, the sending processor uses a local message passing device that reads
a section of the sender’s local memory and moves that information across the RapidIO interconnect to the
receiving processor’s message passing device. If enabled, the receiver’s message passing device then
stores that information in the receiving processor’s local memory and informs the receiving processor that
a message has arrived. The receiving processor then accesses its local memory to read the message.

The logical specification defines two kinds of message passing transactions: data messages and doorbell
messages.

2.1 Data Messages
The data message operation, consisting of message request and response transactions, is used by a
processing element’s message passing hardware to send a data message to other processing elements.

A data message operation can consist of up to 16 individual message transactions. Message transaction
data payloads are always multiples of 8 bytes (although not all multiples of 8 bytes are permitted), up to a
maximum of 256 bytes. Therefore the maximum data message operation size is 4 Kbytes.

Data messages use the type 11 packet format.3

2.2 Doorbells
The doorbell operation, consisting of doorbell request and response transactions, is used by a processing
element to send a very short message to another processor. The doorbell transaction contains a 16-bit
information field to hold the information destined for the recipient; it does not have a separate data payload
field.

Doorbells use the type 10 packet format.3

2.3 Port-Writes
Port-writes are not actually part of the RapidIO messaging specification, but are covered in the
Input/Output logical specification. However, in the PowerQUICCIII devices, port writes are processed by
the message unit and therefore will be covered in this document.

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 3

PowerQUICC III Serial RapidIO Messaging Unit

The maintenance port-write operation does not have guaranteed delivery and does not have an associated
response. This operation can be used for sending messages, such as error indicators or status information,
from a device that does not have an endpoint (for example, a switch). A port-write request to a queue that
is full or busy may be discarded.

Port-writes use the type 8 packet format.3

3 PowerQUICC III Serial RapidIO Messaging Unit
The serial RapidIO messaging unit on PowerQUICC III is compliant with the message passing logical
specification.3 The messaging unit can be examined as three separate entities: the data message controllers,
the doorbell message controller, and the inbound port-write controller. The following sections summarize
the details of the messaging unit. Full details can be found in the PowerQUICC III MPC9548 reference
manual.1

3.1 Comparison with Parallel RapidIO Messaging Unit
Parallel and serial RapidIO are very similar, in terms of software, as the software has no direct control over
the RapidIO physical layer. However, there are a few notable differences between the operation of the
serial RapidIO messaging unit on the MPC8548 and the parallel RapidIO messaging unit on other
PowerQUICC III processors (such as MPC8540 and MPC8560). The serial RapidIO messaging unit
features two data message controllers, whereas the parallel RapidIO unit contains only one. Also, in the
parallel RapidIO implementation, doorbells are not transmitted through the messaging unit. In the serial
RapidIO implementation, doorbells are transmitted in a similar manner to the data messages. Refer to the
equivalent application note for the parallel RapidIO implementation for further detail.4

3.2 Data Message Controllers
The MPC8548 features two data message controllers. Each of these data message controllers operates
independently, and all data message controller registers are duplicated.

The data message controllers provide support for up to 256 bytes for each message transaction (segment),
and up to 16 segments per message. This gives support for the maximum message size of 4 Kbytes set by
the RapidIO specifications.3

Each data message controller can be examined in two parts: the outbox controller and the inbox controller.

3.2.1 Outbox Controller
The outbox controller is responsible for sending messages from local memory. The outbox controller
supports two modes of operation: direct and chaining modes.

In direct mode, messages must be sent one at a time. Software must first ensure that the message unit is
not busy with a previously initiated message, then program the outbox controller registers with the address,
size, and destination of the outgoing message. A 0-to-1 transition of the start bit in the mode register will
then cause the data message to be transmitted.

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

4 Freescale Semiconductor

PowerQUICC III Serial RapidIO Messaging Unit

In chaining mode, the software must reserve an area of memory to store message descriptors. The address
of this memory is then passed to the outbox controller, which will access it as a circular queue.

When the software wishes to add a new message to the queue, it first ensures that the queue is not full, then
reads the address of the next available descriptor from the circular queue. The information regarding the
location, size, and destination of the outgoing message is then written into that descriptor. The software
must then set the increment bit in the outbound mode register to inform the queuing mechanism that this
descriptor should be added to the queue.

On completion of one outgoing message, the outbox controller will automatically start processing the next
descriptor in the queue until the queue is empty.

Multi-segment messages are transparent to the software. Messages with payload greater than 256 bytes
must be divided into segments to be transmitted across RapidIO. However, the outbox controller
automatically handles this segmentation and the software is not aware of (or able to control) it.

The outbox controller also supports the ability to multicast a single-segment 256-byte message to up to 32
different destination IDs. Please note that this is not related to the multicast extensions described in the
RapidIO specification.

The outbox can generate an interrupt, from five sources, which can be individually enabled.
• Queue overflow interrupt
• Queue full interrupt
• Queue empty interrupt
• End-of-message interrupt
• Error interrupt

3.2.2 Descriptor Format
In normal chaining mode, message descriptors are used to contain all the information relevant to an
outgoing message. The descriptor is added to the outbound queue, and as that descriptor is processed, the
information contained in it is transferred into the outbox registers. The format of the descriptor is shown
in Table 1.

Table 1. Outbound Message Unit Descriptor Summary

Offset Descriptor Field Description

0x00 Source extended
address

Contains the source address of message operations with local addresses greater than 32 bits.
After the message controller reads the descriptor from memory, this field is loaded into the
source extended address register.

0x04 Source address Contains the source address of the message operation and a snoop enable bit. After the
message controller reads the descriptor from memory, this field is loaded into the source
address register.

0x08 Destination port Contains the destination ID and mailbox of the message operation. After the message
controller reads the descriptor from memory, this field is loaded into the destination port
register.

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 5

PowerQUICC III Serial RapidIO Messaging Unit

3.2.3 Multicast Mode
The data message units support a “multicast” mode, which is not related to the multicast mode described
in the multicast extensions to the RapidIO specification.5 Rather, this mode permits users to efficiently
send the same data message to multiple endpoints in the system. This mode can only be used for
single-segment (up to 256-byte) data messages.

When multicast mode is enabled (multicast mode is a bit within the destination attributes word of the
descriptor, or in the destination attributes register), the message unit looks to two additional registers for
information regarding the destinations to which the data message should be sent. These registers are the
outbound message multicast group register (OMxMGR) and the outbound message multicast list register
(OMxMLR).

The multicast mode splits the destination IDs into groups of 32. For example, group 0 contains target
deviceIDs 0,1,..31, and group 1 contains target deviceIDs 32, 33,..63. Each multicast operation can
transmit to device IDs within a single group, and the OMxMGR determines which group is to be
addressed.

The multicast operation can transmit the data message to any number of the 32 deviceIDs within the
chosen group. The OMxMLR contains a single bit corresponding to each deviceID within a group and, if
that bit is set, the data messages will be sent to that DeviceID.

For example, if OMxMGR selects group 0, then bit 0 in the OMxMLR corresponds to deviceID 0, and bit
1 corresponds to deviceID 1. If OMxMGR selects group 1, then bit 0 in the OMxMLR corresponds to
deviceID 32, and bit 1 corresponds to deviceID 33. It is not valid to have none of the bits set. If OMxMGR
is set to 0x00000000, bit 0 is assumed to be set.

3.2.4 Inbox Controller
The inbox controllers are responsible for receiving incoming data messages and storing them in local
memory. In the MPC8548, all incoming data messages destined for mailbox 0 will be directed to the
inbound controller of message unit 0, and all incoming messages destined for mailbox 1,2 or 3 will be
directed to the inbound controller of message unit 1.

0x0C Destination
attributes

Contains transaction attributes of the message operation (that is, multicast mode,
end-of-message interrupt enable and priority). After the message controller reads the
descriptor from memory, this field is loaded into the destination attributes register.

0x10 Multicast group Contains the logical multicast group. Groups are defined as a list of 32 consecutive device IDs.

0x14 Multicast list Contains a bit vector list by device ID.

0x18 Double-word count Contains the number of double-words for the message operation. After the message
controller reads the descriptor from memory, this field is loaded into the double-word count
register.

0x1C Reserved —

Table 1. Outbound Message Unit Descriptor Summary (continued)

Offset Descriptor Field Description

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

6 Freescale Semiconductor

PowerQUICC III Serial RapidIO Messaging Unit

The software must reserve an area of memory, per data message controller, which will be used to contain
all incoming messages (the outbound message queue contains message descriptors, and the inbound
message queue contains actual messages). The address of this memory is passed to the inbox controller
which will access this area as a circular queue.

When the software determines that there is an inbound message in the queue, it can read the start address
of that message by reading the pointer to the “head” of the circular queue. To release that message from
the inbound queue, the software must set the increment bit, which causes the hardware to increment the
head (or dequeue) pointer to the next message.

Because of this queueing system, only one inbound message per message controller can be processed by
the software at any time. Multiple reads to the head pointer register will return the same value, until the
increment bit is set, releasing the message at the top of the queue and causing the “head” pointer to be
incremented.

Multi-segment messages are transparent to the software. Messages with data payload greater than 256
bytes must be divided into segments to be transmitted across RapidIO. However, the inbox controller
automatically handles the re-assembly of these segments, and the software is not aware of the
segmentation and re-assembly process.

The inbox controller can generate an interrupt, from three sources:
• Message-in-queue interrupt
• Queue full interrupt
• Error interrupt

3.2.5 Message Format
Only the payload of the incoming data message appears in the inbound queue. There is no mechanism for
the inbox controller to inform the software of the size or the source of the incoming message. If this
information is required, it should be encapsulated into the body of the message, in some format understood
by the receiver.

3.3 Doorbell Controller
The PowerQUICC III supports the RapidIO doorbell message type, which contains no separate data
payload field, but can pass data in a 16-bit information field within the packet header.3

3.3.1 Generation of Outbound Doorbells
The mechanism for generating outbound doorbells is similar to the mechanism for generating direct mode
data messages.

Software must first ensure that the outbound doorbell unit is not busy with a previously initiated doorbell,
then program the outbound doorbell controller registers with the destination and contents of the doorbell
message. A 0-to-1 transition of the start bit in the mode register will cause the doorbell to be transmitted.

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 7

PowerQUICC III Serial RapidIO Messaging Unit

3.3.2 Inbound Doorbell Reception
The mechanism for receiving doorbells is very similar to the mechanism used for receiving data messages.

The software must allocate an area of memory to contain the inbound doorbell queue. The address of this
memory is passed to the inbound doorbell controller which accesses it as a circular queue.

When the software determines that there is a doorbell in the inbound queue, it reads the start address of
that message by reading the inbound ‘head’ (or dequeue) pointer.

To release that message from the inbound queue, the software must set the increment bit, which causes the
hardware to increment the ‘head’ pointer to the next doorbell in the queue.

Because of this queueing system, only one inbound doorbell can be processed by the user at any time.
Multiple reads to the ‘head’ pointer register will return the same value, until the increment bit is set,
releasing the doorbell at the top of the queue and causing the ‘head’ pointer to be incremented.

The doorbell controller can generate an interrupt from three sources:
• Doorbell-in-queue interrupt
• Queue full interrupt
• Error interrupt

3.3.3 Doorbell Format

The incoming doorbells appear in the queue as two 32-bit values, the first containing target information,
the second containing source information. See Table 2.

Table 2. Doorbell Entry Format

Offset Local Memory

0x00 Target info

0x04 Source info

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

8 Freescale Semiconductor

Example Software Extracts

The target information field contains the Target ID field from the received doorbell packet (TID).3 See
Figure 1.

Figure 1. Target Information Definition

The source information field contains the source ID field from the received doorbell packet (SID) and the
16 bits of information passed in this doorbell (INFO).3 See Figure 2.

Figure 2. Source Information Definition

3.4 Inbound Port-Write Controller
The PowerQUICC III serial RapidIO interface does not have the capability to generate port-write
transactions. However, it can detect port-writes which arrive from other points in the system (for example,
switches).

Unlike the detection of incoming data messages of doorbells, the incoming port-write mechanism has a
fixed-length, single-entry queue. To enable the detection of incoming port-writes, the software must
reserve 64-bytes of data (64-byte aligned) and program this into the port-write base address register
(PIWBAR). When an incoming port-write is detected, the contents of the port-write can be read directly
from this memory location. To release the single entry queue, in order that it may detect any other incoming
port-writes, the software must write a bit in the mode register to clear the queue.

The inbound port-write mechanism can generate interrupt from two sources:
• Queue full interrupt
• Error interrupt

4 Example Software Extracts
The following section contains a number of software extracts, which demonstrate the procedures required
to initialize the inbox, outbox, and port-write controllers, transmit and receive data messages, and transmit
and receive doorbells. All of these examples were written as part of a suite of simple applications, which
run on U-Boot to demonstrate the operation of RapidIO on MPC8548.2

Throughout these examples there are a number of assumptions:

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

—

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

— TID

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

— SID

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

INFO

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 9

Example Software Extracts

• local_srio is a pointer to a structure that contains all the register offsets to the RapidIO registers.
This pointer has been initialized to point to the RapidIO registers of the local device.

• These examples do not use interrupts; they are extracted from simple applications that use polling
to monitor the inbound and outbound data queues.

• There is a series of constants used of the form REG_FIELD_Shift. These are defined as the number
of left shifts required to move a value into the correct FIELD of register REG. For example
ODATR_DtgtRoute_Shift is defined as the number of left shifts required to place a value into the
DtgtRoute field of the ODATR register (= 2). For actual shift values, refer to register definitions in
the PowerQUICC III reference manual.1

• There are a series of constants used of the form REG_BIT_Mask. These are defined as all zero,
with the exception of a set bit in the position corresponding to that bit definition. For example
OSR_MUB_Mask has a bit set in the position corresponding to the MUB bit in the OSR register (=
0x0000_0004). For actual bit values, refer to register definitions in the PowerQUICC III reference
manual.1

• It is assumed that all internal addressing is 32-bit; extended addressing is not used.
• It is assumed that device is operating in small transport mode; all deviceIDs are in the range 0–256.
• The data message functions are passed a pointer to the start of the data message controller to be

used. Therefore, they can easily be used for either of the data message controllers on the MPC8548.

4.1 Transmitting a Data Message in Direct Mode
In direct mode, the software is directly responsible for programming the outbox registers with the location,
size, and destination of the outgoing message, before initiating the transfer.

4.1.1 Enable Direct Mode Outgoing Messages
This function is passed a pointer to the start of the register block of the data message unit to be enabled.
To enable direct mode outgoing messages, this software ensures that the message unit is not busy
processing a previously initiated message by examining the outbound message unit busy bit
(OMnSR[MUB]). It then sets the message unit transfer mode bit (OMnMR[MUTM]) to indicate direct
mode. Most of the bits in the mode register (OMnMR), are meaningless in this context. This function also
initializes the retry threshold, which is the number of times the message unit will retry a message before
an error is indicated.
/*define the number of times a message will be retried before generating an error */

#define RETRY_THRESH 4

int enable_ob_msg_dm(data_msg_cntrllr *msg_cntrllr)

{

/* ensure that the message unit is not already busy */

if(msg_cntrllr->omsr & OMSR_MUB_Mask)

return MESSAGE_UNIT_BUSY;

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

10 Freescale Semiconductor

Example Software Extracts

/* set the number of times a message will be retried before

 generating an error */

msg_cntrllr->omretcr = RETRY_THRESH;

/* set the mode to direct mode, all other bits in the mode

 register become meaningless */

msg_cntrllr->ommr = OMMR_MUTM_Mask;

return SUCCESS;

}

4.1.2 Send a Direct Mode Message
The software should only program the registers for a direct transfer if the message unit is not busy
transferring a previously initiated message. If the message unit is not busy, the source address, size, and so
on of the message are loaded directly into the outbox registers.

A 0 to 1 transition of the message unit start bit (OMMR[MUS]) starts the transaction. The hardware does
not clear OMMR[MUS] when it completes the transmission of the message. The software must clear and
then set this bit to ensure a 0-to-1 transition.

The function has the option to work in multicast mode. As multicast messaging can only support single
segment messages, the code checks for this and returns an error if the message is too large.

/* disable the end-of-message interrupt */

#define EOMIE 0

/* the priority of the message transaction */

#define PRIORITY 0

int send_msg_dm(data_msg_cntrllr *msg_cntrllr, u32 multicast, u32 dest_id, u32 bytecount,

u32 dest_mailbox, u32 *message, u32 mcgroup, u32 mclist)

{

u32 attributes;

/* check if the message unit us already busy*/

if(msg_cntrllr->omsr & OMSR_MUB_Mask)

return MESSAGE_UNIT_BUSY;

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 11

Example Software Extracts

if(multicast)

{

/* if operating in multicast mode, enable the multicast bit

 multicast mode can only support single segment messages */

if(bytecount > 0x100)

return INVALID_MESSAGE_SIZE;

dest_id = 0;

attributes = ((OMDATR_MM_Mask)

| (EOMIE << OMDATR_EOMIE_Shift)

| (PRIORITY << OMDATR_Dtflowlvl_Shift));

}

else

{

attributes = ((EOMIE << OMDATR_EOMIE_Shift)

| (PRIORITY << OMDATR_Dtflowlvl_Shift));

}

/* fill the registers with the correct info */

msg_cntrllr->omsar = (u32)message | (MSG_SNEN << OMSAR_SNEN_Shift);

msg_cntrllr->omdpr = (dest_id << OMDPR_TgtRoute_Shift)

| (dest_mailbox << OMDPR_Mailbox_Shift) ;

msg_cntrllr->omdatr = attributes;

msg_cntrllr->omdcr = bytecount;

msg_cntrllr->ommgr = mcgroup;

msg_cntrllr->ommlr = mclist;

/* ensure that the start bit is clear */

msg_cntrllr->ommr = msg_cntrllr->ommr & (~OMMR_MUS_Mask);

/* ensure that the write to the mode register is complete */

asm("sync");

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

12 Freescale Semiconductor

Example Software Extracts

/* start the transfer */

msg_cntrllr->ommr |= OMMR_MUS_Mask;

return SUCCESS;

}

4.2 Transmitting Data Messages in Chaining Mode

4.2.1 Descriptor Structure
In the example software a data structure type was declared to reference the contents of the descriptors.
/* declare a data type which represents the format of a message descriptor */
typedef struct {

u32 omesar;

u32 omsar;

u32 omdpr;

u32 omdatr;

u32 ommcgroup;

u32 ommclist;

u32 omdcr;

u32 reserved;

}msg_desc;

4.2.2 Enable Normal Chaining Outgoing Messages
This example enables the outbound message unit in normal chaining mode. This function assumes that the
memory required for the queue has been allocated elsewhere, and this function receives a pointer to the
start of that memory block. This function also accepts a parameter that indicates how many descriptors can
be held in that queue.

The starting address of the queue is passed to the outbox controller enqueue and dequeue pointers; thereby
allocating it as the circular outbound queue. The final step is to enable the outbound controller with all the
relevant mode parameters, including the size of the descriptor queue.

/* enable descriptor snooping */

#define DES_SEN 1

/* the constants to enable and disable interrupts */

#define QOIE 0

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 13

Example Software Extracts

#define QFIE 0

#define QEIE 0

/* the number of times a message will be retried before generating an error */

#define RETRY_THRESH 2

int enable_ob_msg_ch(data_msg_cntrllr *msg_cntrllr, u32 *ob_msg_q, u32 desc_in_q)

{

volatile u32 *tmp;

u32 cirqsize;

switch(desc_in_q)

{

case 2: cirqsize = 0;

break;

case 4: cirqsize = 1;

break;

case 8: cirqsize = 2;

break;

case 16: cirqsize = 3;

break;

case 32: cirqsize = 4;

break;

case 64: cirqsize = 5;

break;

case 128: cirqsize = 6;

break;

case 256: cirqsize = 7;

break;

case 512: cirqsize = 8;

break;

case 1024: cirqsize = 9;

break;

case 2048: cirqsize = 10;

break;

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

14 Freescale Semiconductor

Example Software Extracts

default: return(INVALID_MSG_PARAM);

}

/* ensure the message unit is not already busy */

if(msg_cntrllr->omsr & OMSR_MUB_Mask)

return MESSAGE_UNIT_BUSY;

/* put message unit into direct mode, clears any previous chain mode setup */

msg_cntrllr->ommr = OMMR_MUTM_Mask;

/* init the head and tail pointers */

msg_cntrllr->omdqdpar = (u32)ob_msg_q;

msg_cntrllr->omdqepar = (u32)ob_msg_q;

/* set the number of times a message will be retried before

 generating an error */

msg_cntrllr->omretcr = RETRY_THRESH;

/* set the mode */

msg_cntrllr->ommr = ((SERVICE_CONTROL << OMMR_SCTL_Shift)

| (DES_SEN << OMMR_Des_Sen_Shift)

| (cirqsize << OMMR_Cirq_Size_Shift)

| (QOIE << OMMR_QOIE_Shift)

| (QFIE << OMMR_QFIE_Shift)

| (QEIE << OMMR_QEIE_Shift)

| (O_EIE << OMMR_EIE_Shift));

/* ensure that the write to the mode register has completed*/

asm("sync");

/* start the message unit */

msg_cntrllr->ommr |= OMMR_MUS_Mask;

return SUCCESS;

}

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 15

Example Software Extracts

4.2.3 Add Message to the Outbound Queue
This function adds a message into the outbound message queue. It checks that the message queue is not
full, and then reads the enqueue pointer to determine the address of the next available descriptor. The
message information is written to this descriptor, and the message unit increment bit is set to add that
descriptor into the queue.

This function also ensures that, if multicast is being used, the message size is no greater than a single
segment of 256 bytes.

In this implementation, the end of message interrupt enable and the message priority are set once, by
defining constants. These parameters are then common to all messages sent using this routine. It would
also be possible to expand the number of parameters passed to the send_ob_msg_ch function to include
EOMIE and priority, thereby permitting different settings for different messages.

/* disable the end-of-message interrupt */

#define EOMIE 0

/* the priority of the message transaction */

#define PRIORITY 0

/* enable message snooping */

#define MSG_SNEN 1

/* Given the destination, content and length of an outbound message, this function

/* will attempt to create the relevant descriptor and place it in the outbound queue.

/* It will return an error is the message queue was already full. */

int send_msg_ch(data_msg_cntrllr *msg_cntrllr, u32 multicast, u32 dest_id, u32 bytecount,

u32 dest_mailbox, u32 *message, u32 mcgroup, u32 mclist)

{

msg_desc *descriptor;

u32 attributes;

/* check for outbound queue full */

if(msg_cntrllr->omsr & OMSR_QF_Mask)

return MESSAGE_QUEUE_FULL;

if(multicast)

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

16 Freescale Semiconductor

Example Software Extracts

{

/* if operating in multicast mode, enable the multicast bit

 multicast mode can only support single segment messages*/

if(bytecount > 0x100)

return INVALID_MESSAGE_SIZE;

dest_id = 0;

attributes = ((OMDATR_MM_Mask)

| (EOMIE << OMDATR_EOMIE_Shift)

| (PRIORITY << OMDATR_Dtflowlvl_Shift));

}

else

{

attributes = ((EOMIE << OMDATR_EOMIE_Shift)

| (PRIORITY << OMDATR_Dtflowlvl_Shift));

}

/* get descriptor from queue */

descriptor = (msg_desc *)msg_cntrllr->omdqepar;

/* fill the descriptor with the correct info */

descriptor->omesar = 0;

descriptor->omsar = (u32)message | (MSG_SNEN << OMSAR_SNEN_Shift);

descriptor->omdpr = (dest_id << OMDPR_TgtRoute_Shift)

| (dest_mailbox << OMDPR_Mailbox_Shift) ;

descriptor->omdatr = attributes;

descriptor->omdcr = bytecount;

descriptor->ommcgroup = mcgroup;

descriptor->ommclist = mclist;

/* ensure that the writes to the descriptor are complete */

asm("sync");

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 17

Example Software Extracts

/* add the descriptor to the queue */

msg_cntrllr->ommr |= OMMR_MUI_Mask;

return SUCCESS;

}

4.3 Receiving Data Messages

4.3.1 Enable Incoming Data Messages
This function enables incoming data messages. The inbound queue is declared externally and this function
accepts a pointer to the start of that memory area, and information regarding the size of the queue. The
inbound queue holds all the incoming messages (unlike the outbound queue that holds the message
descriptors) and must be sized according to the number and maximum size of the messages that will be
incoming. This message queue must be double-word (8 byte) aligned.

This function passes the address of the queue memory to the enqueue and dequeue pointers. The inbox
controller will access that memory as a circular queue. The inbox controller is then initialized and enabled
with the relevant mode parameters, including information about the size of the queue.

/* the number of messages in queue before MIQ is set*/

#define MIQ_THRESH 0

/* enable snooping */

#define IBMSG_SEN 1

/* enable/disable the interrupts */

#define IB_QFIE 0

#define IB_MIQIE 0

int enable_ib_msgs(data_msg_cntrllr *msg_cntrllr, u8 *message_q, u32 max_ib_msg,

u32 msgs_in_q)

{

u32 frmsize, qsize;

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

18 Freescale Semiconductor

Example Software Extracts

switch(max_ib_msg)

{

case 8: frmsize = 2;

break;

case 16: frmsize = 3;

break;

case 32: frmsize = 4;

break;

case 64: frmsize = 5;

break;

case 128: frmsize = 6;

break;

case 256: frmsize = 7;

break;

case 512: frmsize = 8;

break;

case 1024: frmsize = 9;

break;

case 2048: frmsize = 10;

break;

case 4096: frmsize = 11;

break;

default: return(INVALID_MSG_PARAM);

}

switch(msgs_in_q)

{

case 2: qsize = 0;

break;

case 4: qsize = 1;

break;

case 8: qsize = 2;

break;

case 16: qsize = 3;

break;

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 19

Example Software Extracts

case 32: qsize = 4;

break;

case 64: qsize = 5;

break;

case 128: qsize = 6;

break;

case 256: qsize = 7;

break;

case 512: qsize = 8;

break;

case 1024: qsize = 9;

break;

case 2048: qsize = 10;

break;

default: return(INVALID_MSG_PARAM);

}

/* ensure message unit is not busy with other task*/

if(msg_cntrllr->imsr & IMSR_MB_Mask)

return MESSAGE_UNIT_BUSY;

/* check if inbound messages are already enabled*/

if(msg_cntrllr->immr & IMMR_ME_Mask)

return SUCCESS;

/* load the head and tail pointers for the queue */

msg_cntrllr->imfqdpar = (u32)message_q;

msg_cntrllr->imfqepar = (u32)message_q;

/* set the mode */

msg_cntrllr->immr = ((MIQ_THRESH << IMMR_MIQ_Thresh_Shift)

| (IBMSG_SEN << IMMR_SEN_Shift)

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

20 Freescale Semiconductor

Example Software Extracts

| (frmsize << IMMR_Frm_Size_Shift)

| (qsize << IMMR_Cirq_Size_Shift)

| (IB_QFIE << IMMR_QFIE_Shift)

| (IB_MIQIE << IMMR_MIQIE_Shift)

| (IB_EIE << IMMR_EIE_Shift));

/* ensure that this update has been completed */

asm("sync");

/* enable the inbound messages */

msg_cntrllr->immr |= IMMR_ME_Mask;

return SUCCESS;

}

4.3.2 Read Address of Data Message from Inbound Queue
This example polls the inbound status register to determine if there is an inbound message waiting to be
read. If there is a message waiting, it reads start address.

On return from this function, assuming that there was a message to be read, the message_ptr parameter
will contain its address. However, it is important to note that this message has not been copied or removed
from the queue. This message is still at the top of the queue and any further calls to this function will
continue to return the same address until this message is released.
int get_ib_msg(data_msg_cntrllr *msg_cntrllr, u32 ** message_ptr)

{

/* check if there is an inbound message in the queue */

if(msg_cntrllr->imsr & IMSR_MIQ_Mask)

{

/* read the incoming message address from the tail pointer */

message_ptr = (u32)msg_cntrllr->imfqdpar;

return MESSAGE_READ;

}

else

return INBOUND_QUEUE_EMPTY;

}

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 21

Example Software Extracts

4.3.3 Release Data Message from Inbound Queue
Once the software has processed an incoming message and has no further use for it, the software must
release that message from the queue by setting the mailbox increment bit.
void release_ib_msg(data_msg_cntrllr *msg_cntrllr)

{

/* release this message */

msg_cntrllr->immr |= IMMR_MI_Mask;

}

4.4 Transmitting Doorbells
This function, to transmit a doorbell message, accepts two parameters: the destination ID to which the
doorbell should be sent, and the 16 bits of data to be sent. The function ensures that the outbound doorbell
unit is not busy, loads the information about the doorbell into the appropriate registers, then starts the
doorbell unit to transmit the doorbell message.
/* enable/disable end of doorbell interrupt */

#define EODIE 0

/* transaction flow priority. 0 = low priority */

#define DTFLOWLVL 0

int send_db(u32 dest, u32 data)

{

/* ensure that the doorbell unit is not busy */

if(local_srio->odsr & ODSR_DUB_Mask)

return DOORBELL_UNIT_BUSY;

/* clear start bit */

local_srio->odmr &= (~(ODMR_DUS_Mask));

asm("sync");

/* initialise the information about the doorbell*/

local_srio->oddpr = (dest << ODDPR_TGTROUTE_Shift);

local_srio->oddatr = ((EODIE << ODDATR_EODIE_Shift)

| (DTFLOWLVL << ODDATR_DTFLOWLVL_Shift)

| ((data & 0xFFFF) << ODDATR_INFO_Shift));

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

22 Freescale Semiconductor

Example Software Extracts

asm("sync");

/* start the doorbell unit */

local_srio->odmr |= ODMR_DUS_Mask;

return SUCCESS;

}

4.5 Receiving Doorbells

4.5.1 Enable Incoming Doorbells
This function enables incoming doorbell messages. It declares an area of memory for use as an inbound
message queue (64 bits for each doorbell) and passes the address of this memory to the enqueue and
dequeue pointers. The inbox controller will access that memory as a circular queue. The doorbell
controller is then initialized and enabled with the relevant mode parameters.
/* number of doorbells in queue before the doorbell in queue

bit is set. DIQ Thresh of 0 = threshold of 1 doorbell */

#define DB_DIQ_THRESH 0

/* set snoop enable for the incoming doorbells */

#define DB_SEN 1

/* number of doorbells in the inbound queue

 Cirq size of 1 = 4 doorbell queue */

#define DB_CIRQ_SIZE 1

#define DB_QUEUE_SIZE 4

/* interrupts enable/disable */

#define DB_QFIE 0

#define DB_DIQIE 0

/* enable the incoming doorbells */

#define DB_DE 1

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 23

Example Software Extracts

int enable_ib_dbs(void)

{

/* allocate the memory to store the incoming doorbells */

static u8 doorbell_q[DB_QUEUE_SIZE *8] __attribute__ ((aligned (64)));

/* check that the doorbell unit is not busy before setting up */

if(local_srio->odsr & IDSR_DB_Mask)

return DOORBELL_UNIT_BUSY;

/* set up the head and tail pointers for the queue. Assume

 allocated memory within 32-bit address space */

local_srio->idqdpar = (u32)doorbell_q;

local_srio->idqepar = (u32)doorbell_q;

/* ensure these instructions have been completed before continuing */

asm("sync");

/* set up the mode register with the relevant setting */

 local_srio->idmr = ((DB_DIQ_THRESH << IDMR_DIQ_Thresh_Shift)

| (DB_SEN << IDMR_SEN_Shift)

| (DB_CIRQ_SIZE << IDMR_Cirq_Size_Shift)

| (DB_QFIE << IDMR_QFIE_Shift)

| (DB_DIQIE << IDMR_DIQIE_Shift));

/* ensure that this has completed before continuing */

asm("sync");

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

24 Freescale Semiconductor

Example Software Extracts

/* start the inbound doorbell unit */

local_srio->idmr |= IDMR_DE_Mask;

return SUCCESS;

}

4.5.2 Read and Release Doorbell from Inbound Queue
The doorbell contains only two 32-bit fields of information. The function below reads both of these fields
from the inbound doorbell queue. As this effectively creates a local copy of the doorbell information, the
doorbell can immediately be released from the inbound queue.
int get_ib_db(u32 *target_info, u32 *source_info)

{

volatile u32 *doorbell;

/* determine if the doorbell threshold has been reached */

if(local_srio->idsr & IDSR_DIQ_Mask)

{

/* read the incoming doobell address from the tail pointer */

doorbell = (u32*)(local_srio->idqdpar);

*target_info = *doorbell++;

*source_info = *doorbell;

/* ensure the doorbell has been read before releasing it */

asm("sync");

/* set the increment bit to release this doorbell */

local_srio->idmr |= IDMR_DI_Mask;

return DOORBELL_RECEIVED;

}

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 25

Example Software Extracts

else

{

return IB_Q_EMPTY;

}

}

4.6 Detecting Incoming Port-Writes

4.6.1 Enabling Inbound Port-Write Detection
This function allocates a 64-byte (and 64-byte aligned) buffer which will be used to store the information
from any incoming port-write operations, and declares a pointer which will enable other functions to
access this memory location. After ensuring that the port-write mechanism is not busy, the function loads
the address of the buffer into the port-write base address register, initializes the pointer to be used by other
functions, sets up the mode with the appropriate parameters, and then enables the incoming port-write
detection.
static u8 buffer[64] __attribute__ ((aligned (64)));

u8 *portwritebuffer;

/* set up the incoming port write mechanism */

int enable_ib_pw()

{

/*ensure unit is not busy before chaning anything */

if(local_srio->ipwsr & IPWSR_PWB_Mask)

return PW_UNIT_BUSY;

/*if already enabled, return success */

if(local_srio->ipwmr & IPWMR_PWE_Mask)

return SUCCESS;

/*load the address to which data should be written */

local_srio->ipwqbar = (u32)buffer;

/*create a pointer for the code to use */

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

26 Freescale Semiconductor

Example Software Extracts

portwritebuffer = buffer ;

/*set the mode */

local_srio->ipwmr = ((PW_SEN << IPWMR_SEN_Shift)

| (PW_QFIE << IPWMR_QFIE_Shift));

/*ensure that the mode has been set up */

asm("sync");

/*enable the inbound port write detection */

local_srio->ipwmr |= IPWMR_PWE_Mask;

return SUCCESS;

}

4.6.2 Checking for Incoming Port-Writes
An incoming port-write can be detected checking the queue-full bit in the port-write status register. This
is shown here in a function to maintain consistency with the remainder of the document.
int get_ib_pw(void)

{

if(local_srio->ipwsr & IPWSR_QF_Mask)

return IB_PORTWRITE_DETECTED;

else

return IB_PORTWRITE_Q_EMPTY;

}

4.6.3 Releasing Port-Writes from the Queue
Port-writes are removed from the queue by setting the clear-queue bit in the port-write mode registers. This
is shown here in a function to maintain consistency with the remainder of the document.
void release_ib_pw(void)

{

local_srio->ipwmr |= IPWMR_CQ_Mask;

}

Using the Serial RapidIO Messaging Unit on PowerQUICC™ III, Rev. 0

Freescale Semiconductor 27

References

4.6.4 Reading Information from Port-Writes
The inbound port-writes go into a single entry queue; users can read the information directly from that
queue. In the functions above, the portwritebuffer pointer has been declared for that purpose.

5 References

1. Freescale Semiconductor, Inc. MPC8548E PowerQUICC III™ Integrated Host Processor
Reference Manual, Rev. 1, 7/2005, order #MPC8548RM.

2. Open Source Technology Group (OSTG). www.sourceforge.net/projects/u-boot, 2004.
3. RapidIO Trade Association. RapidIO Interconnect Specification, Rev 1.2, 06/2002.
4. Freescale Semiconductor, Inc. (Lorraine McLuckie). Using the RapidIO Messaging Unit on

PowerQUICC III™, Rev 1, 08/2004, order #AN2741.
5. RapidIO Trade Association. RapidIO Part XI: Multicast Extensions Specification, Rev 1.3,

06/2004.

6 Revision History
Table 3 provides a revision history for this application note.

Table 3. Document Revision History

Revision
Number

Date Substantive Change(s)

0 09/16/2005 Initial release.

Document Number: AN2923
Rev. 0
09/2005

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc.
The described product contains a PowerPC processor core. The PowerPC name is a
trademark of IBM Corp. and used under license. All other product or service names are
the property of their respective owners.

© Freescale Semiconductor, Inc., 2005.

Information in this document is provided solely to enable system and software

implementers to use Freescale Semiconductor products. There are no express or

implied copyright licenses granted hereunder to design or fabricate any integrated

circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to

any products herein. Freescale Semiconductor makes no warranty, representation or

guarantee regarding the suitability of its products for any particular purpose, nor does

Freescale Semiconductor assume any liability arising out of the application or use of

any product or circuit, and specifically disclaims any and all liability, including without

limitation consequential or incidental damages. “Typical” parameters which may be

provided in Freescale Semiconductor data sheets and/or specifications can and do

vary in different applications and actual performance may vary over time. All operating

parameters, including “Typicals” must be validated for each customer application by

customer’s technical experts. Freescale Semiconductor does not convey any license

under its patent rights nor the rights of others. Freescale Semiconductor products are

not designed, intended, or authorized for use as components in systems intended for

surgical implant into the body, or other applications intended to support or sustain life,

or for any other application in which the failure of the Freescale Semiconductor product

could create a situation where personal injury or death may occur. Should Buyer

purchase or use Freescale Semiconductor products for any such unintended or

unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor

and its officers, employees, subsidiaries, affiliates, and distributors harmless against all

claims, costs, damages, and expenses, and reasonable attorney fees arising out of,

directly or indirectly, any claim of personal injury or death associated with such

unintended or unauthorized use, even if such claim alleges that Freescale

Semiconductor was negligent regarding the design or manufacture of the part.

How to Reach Us:

Home Page:
www.freescale.com

email:
support@freescale.com

USA/Europe or Locations Not Listed:
Freescale Semiconductor
Technical Information Center, CH370
1300 N. Alma School Road
Chandler, Arizona 85224
(800) 521-6274
480-768-2130
support@freescale.com

Europe, Middle East, and Africa:
Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
support@freescale.com

Japan:
Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku
Tokyo 153-0064, Japan
0120 191014
+81 2666 8080
support.japan@freescale.com

Asia/Pacific:
Freescale Semiconductor Hong Kong Ltd.
Technical Information Center
2 Dai King Street
Tai Po Industrial Estate,
Tai Po, N.T., Hong Kong
+800 2666 8080
support.asia@freescale.com

For Literature Requests Only:
Freescale Semiconductor

Literature Distribution Center
P.O. Box 5405
Denver, Colorado 80217
(800) 441-2447
303-675-2140
Fax: 303-675-2150
LDCForFreescaleSemiconductor

@hibbertgroup.com

	Using the Serial RapidIO Messaging Unit on PowerQUICC™ III
	1 Introduction
	2 RapidIO Messaging
	2.1 Data Messages
	2.2 Doorbells
	2.3 Port-Writes

	3 PowerQUICC III Serial RapidIO Messaging Unit
	3.1 Comparison with Parallel RapidIO Messaging Unit
	3.2 Data Message Controllers
	3.2.1 Outbox Controller
	3.2.2 Descriptor Format
	Table 1. Outbound Message Unit Descriptor Summary

	3.2.3 Multicast Mode
	3.2.4 Inbox Controller
	3.2.5 Message Format

	3.3 Doorbell Controller
	3.3.1 Generation of Outbound Doorbells
	3.3.2 Inbound Doorbell Reception
	3.3.3 Doorbell Format
	Table 2. Doorbell Entry Format
	Figure 1. Target Information Definition
	Figure 2. Source Information Definition

	3.4 Inbound Port-Write Controller

	4 Example Software Extracts
	4.1 Transmitting a Data Message in Direct Mode
	4.1.1 Enable Direct Mode Outgoing Messages
	4.1.2 Send a Direct Mode Message

	4.2 Transmitting Data Messages in Chaining Mode
	4.2.1 Descriptor Structure
	4.2.2 Enable Normal Chaining Outgoing Messages
	4.2.3 Add Message to the Outbound Queue

	4.3 Receiving Data Messages
	4.3.1 Enable Incoming Data Messages
	4.3.2 Read Address of Data Message from Inbound Queue
	4.3.3 Release Data Message from Inbound Queue

	4.4 Transmitting Doorbells
	4.5 Receiving Doorbells
	4.5.1 Enable Incoming Doorbells
	4.5.2 Read and Release Doorbell from Inbound Queue

	4.6 Detecting Incoming Port-Writes
	4.6.1 Enabling Inbound Port-Write Detection
	4.6.2 Checking for Incoming Port-Writes
	4.6.3 Releasing Port-Writes from the Queue
	4.6.4 Reading Information from Port-Writes

	5 References
	6 Revision History
	Table 3. Document Revision History

