

TMS320C6713 Hardware Designer's Resource Guide

DSP Hardware Application Team

ABSTRACT

The DSP Hardware Designer's Resource Guide is organized by development flow and functional areas to make your design effort as seamless as possible. Topics covered include getting started, board design, system testing, and checklists to aid in your initial design and debug efforts. Each section includes pointers to valuable information including technical documentation, models, symbols, and reference designs for use in each phase of design. Particular attention is given to peripheral interfacing and system level design concerns.

Contents

1	Getting Started		
	1.1 Registering on my.Tl	2	
	1.2 Training and Support		
	1.3 Technical Documentation		
	1.3.1 Where to Start		
	1.3.2 Using TI Literature Numbers		
	1.3.3 Technical Publication Descriptions		
	1.3.4 Peripheral Reference Guides		
	1.3.5 Application Reports		
2	Board Design and Layout		
_	2.1 Reference Design		
	2.2 Schematics		
	2.3 Signal Integrity and Timing Considerations		
	2.4 Board Layout		
	2.5 Power Supply and Sequencing Considerations		
	2.6 Power/Thermal Management Considerations		
	2.7 Boot Mode Configurations		
	2.8 Joint Test Action Group (JTAG) Emulation Interface		
	2.9 Board Manufacturing		
3	System Test	8	
	3.1 Boundary Scan Description Language (BSDL) Model(s)		
4	Checklists		
-	4.1 Design Checklist		
	4.2 Debug Checklist		
_	Frammani		

1 Getting Started

1.1 Registering on my.TI

my.TI is a customizable area within the Texas Instruments web site. By registering on my.TI, you can receive the following benefits:

- Quick Reference to information you select as part of your profile.
- Email alerts that inform you of updates to products, technical documentation, and errata.
- The my.TI newsletter providing information on the latest innovations and product releases.

To register on my.TI for updates related to the this device:

- 1. Go to the device product folder.
- 2. Select the link called "ADD To my.TI" in the upper right hand corner, and follow the on-screen instructions.
- 3. Select Customize my.TI to specify what you would like to receive notification about.

Use the following link to access the product folder.

TMS320C6713 DSP product folder.

1.2 Training and Support

Texas Instruments offers a variety of training options tailored for your specific needs and requirements. Options include on-line training, webcasts, seminars, single and multi-day workshops, and conferences. For more information about training, visit Texas Instruments Training Home. For assistance with technical questions regarding TI Semiconductor products and services, you can access the Semiconductor Technical Support KnowledgeBase.

1.3 Technical Documentation

1.3.1 Where to Start

The key area for obtaining documentation for this device is the product folder. When getting started, it is of great importance to have the latest data sheet and silicon errata. Often, a "Getting Started with" or "How to Begin Development with" application report is available as well. Listed below are links to this key information:

- TMS320C6713 DSP product folder
- TMS320C6713 Data Sheet (SPRS186)
- TMS320C6713 Errata (SPRZ191)
- How to Begin Development Today with the TMS320C6713 Floating-Point DSP (SPRA809)
- Migrating from TMS320C6211B/C6711/C6711B and C6713 to TMS320C6713B (SPRA851)
- TMS320C6713 DSP Optimized for High Performance Multichannel Audio Systems (SPRA921)

1.3.2 Using TI Literature Numbers

All TI documentation is assigned a literature number. This number can be used to search for the document on the Web. Technical documentation revisions are indicated by the alpha character at the end of the literature number on the title page, and in the file name.

Use the literature number (without the trailing alpha character) to search the TI website for the document. For example, if a data manual has a literature number of SPRS205B, the "B" indicates the revision of the document. If the document has no trailing alpha character, it is the original version of the document. When searching for this document on the TI web site, you can simply enter "SPRS205" as the search keyword.

1.3.3 Technical Publication Descriptions

This section describes the content contained in technical publications which support this device. All of the technical publications described below can be found in the device product folder. Check your device product folder frequently for the most recent technical documentation.

Data Sheets and Data Manuals

The Data Sheet or Data Manual is the functional specification for the device. Topics covered in this document include but are not limited to the following:

- High-level functional overview
- Pinouts and packaging information
- Signal descriptions
- Device–specific information about peripherals and registers
- Electrical specifications

Silicon Errata

The Silicon Errata documents exceptions to the functional specification as defined in the Data Sheet or Data Manual.

Reference Guides

Reference Guides provide additional information describing the architecture and operation of hardware components of the DSP platform, generation, or device, beyond the scope of the Data Sheet or Data Manual.

Application Reports

Application Reports are written to describe implementation details specific to a device, peripheral, use of technology, or explanation of usage.

1.3.4 Peripheral Reference Guides

Each peripheral has a reference guide that provides beneficial information for completing a design. Each peripheral and its respective reference guide is listed here. There are two categories. The first category contains peripherals which connect directly to external devices. The second category lists the internal peripherals.

Peripherals that connect directly to external devices:

- TMS320C6000 DSP Multichannel Audio Serial Port (McASP) Reference Guide (SPRU041)
- TMS320C6000 DSP Inter-Integrated Circuit (I2C) Module Reference Guide (SPRU175)
- TMS320C6000 DSP External Memory Interface (EMIF) Reference Guide (SPRU266)
- TMS320C6000 DSP Multichannel Buffered Serial Port (McBSP) Reference Guide (SPRU580)
- TMS320C6000 DSP General-Purpose Input/Output (GPIO) Reference Guide (SPRU584)
- TMS320C6000 DSP Host-Port Interface (HPI) Reference Guide (SPRU578)

Internal peripherals:

- TMS320C6000 DSP Software-Programmable Phase-Locked Loop (PLL) Controller Reference Guide (SPRU233)
- TMS320C6000 DSP Interrupt Selector Reference Guide (SPRU646)
- TMS320C6000 DSP Power-Down Logic and Modes Reference Guide (SPRU728)
- TMS320C6000 DSP Enhanced Direct Memory Access (EDMA) Controller Reference Guide (SPRU234)
- TMS320C621x/C671x DSP Two Level Internal Memory Reference Guide (SPRU609)
- TMS320C6000 DSP 32-bit Timer Reference Guide (SPRU582)

1.3.5 Application Reports

Organized by category and listed below are application reports that provide useful information for designing on this device.

External Memory Interface (EMIF):

- <u>TMS320C6000 EMIF:Overview of Support of High Performance Memory Technology</u> (<u>SPRA631</u>)
- TMS320C6000 EMIF to USB Interfacing Using Cypress EZ-USB SX2 (SPRAA13)
- TMS320C6000 EMIF-to-External SDRAM Interface (SPRA433)
- TMS320C6000 EMIF to TMS320C6000 Host Port Interface (SPRA536)
- TMS320C6000 EMIF to External Flash Memory (SPRA568)
- Interfacing the TMS320C6000 EMIF to a PCI Bus Using the AMCC S5933 PCI Controller (SPRA479)
- TMS320C6000 EMIF to External Asynchronous SRAM Interface (SPRA542)
- TMS320C6000 EMIF to External FIFO Interface (SPRA543)
- TMS320C6000 EMIF to External SBSRAM Interface (SPRA533)

4

Multichannel Buffered Serial Port (McBSP):

- TMS320C6000 McBSP Interface to an ST-BUS Device (SPRA511)
- Using the TMS320C6000 McBSP as a High Speed Communication Port (SPRA455)
- TMS320C6000 McBSP to Voice Band Audio Processor (VBAP) Interface (SPRA489)
- TMS320C6000 McBSP: AC'97 Codec Interface (TLV320AIC27) (SPRA528)
- TMS320C6000 McBSP Interface to SPI ROM (SPRA487)
- TMS320C6000 McBSP: IOM-2 Interface (SPRA569)
- TMS320C6000 McBSP: UART (SPRA633)
- TMS320C6000 McBSP as a TDM Highway (SPRA491)
- TMS320C6000 Multichannel Communications System Interface (SPRA637)
- TMS320C6000 McBSP: I²S Interface (SPRA595)

Host Port Interface (HPI):

- TMS320C6000 Host Port to MC68360 Interface (SPRA545)
- TMS320C6000 Host Port to the i80960 Microprocessors Interface (SPRA541)
- TMS320C6000 Host Port to MPC860 Interface (SPRA546)

2 Board Design and Layout

2.1 Reference Design

A reference design is not currently available for this device.

2.2 Schematics

TI provides CAD symbols in a variety of formats to assist in schematic generation. The symbols are located in the DSP product folder or directly accessible through the link below.

http://focus.ti.com/docs/prod/folders/print/tms320c6713.html#symbols

2.3 Signal Integrity and Timing Considerations

High-speed interfaces require strict timings and accurate system design. To achieve the necessary timings for a given system, input/output buffer information specification (IBIS) models must be used. These models accurately represent the device drivers under various process conditions. Board characteristics, such as impedance, loading, length, number of nodes, etc., affect signal performance. Currently, there are not any IBIS models available for this device.

The following application report discusses how to use IBIS models for timing analysis:

Using IBIS Models for Timing Analysis (SPRA839)

2.4 Board Layout

The significance of electromagnetic compatibility (EMC) of electronic circuits and systems has recently been increasing. This increase has led to more stringent requirements for the electromagnetic properties of equipment. Two property aspects are of interest: the ability of a circuit to generate the lowest (or zero) interference, and the immunity of a circuit to the effects of the electromagnetic energy it is subjected to. The effects on electronic circuits and systems is well documented, but little attention has been paid to circuit behavior and the interference it generates. The following link discusses the important criteria that determine the EMC of a circuit.

Printed-Circuit Board Layout for Improved Electromagnetic Compatibility (SDYA011).

2.5 Power Supply and Sequencing Considerations

Texas Instruments offers several Power Management Products for this device. For a complete list of product offerings, visit the <u>power.ti.com</u> website.

2.6 Power/Thermal Management Considerations

Circuit designers must always consider the effects of heat transfer from a device die to the surrounding package. The flow of heat from the device to ambient must be sufficient to maintain the device temperature as specified in the device data sheet. The thermal resistance characteristics for this device are documented in the data sheet. The following application reports discuss thermal analysis, heat sink selection, and power consumption.

- TMS320C6x Thermal Design Considerations (SPRA432)
- TMS320C6711C/D, TMS320C6712C/D, TMS320C6713/B Power Consumption Summary (SPRA889)

2.7 Boot Mode Configurations

The TMS320C6713 has four types of boot modes:

- CE1 width 32-bit, HPI boot/Emulation boot
- CE1 width 8-bit, Asynchronous external ROM boot with default 8 timings (default mode)
- CE1 width 16-bit, Asynchronous external ROM boot with default timings
- CE1 width 32-bit, Asynchronous external ROM boot with default timings

At /RESET, the DSP uses host port data pins 3 and 4. Boot mode bit 0 maps to host port data pin 3 and boot mode bit 1 host port data pin 4. To select the boot modes use the following table.

Boot Mode	
HD[4:3]	Boot Process
00	CE1 width 32-bit, HPI boot/Emulation boot
01	CE1 width 8-bit, Asynchronous external ROM boot with default 8 timings (default mode)
10	CE1 width 16-bit, Asynchronous external ROM boot with default timings
11	CE1 width 32-bit, Asynchronous external ROM boot with default timings

For more information, please refer to the data sheet and the following application reports.

- TMS320C6000 Tools: Vector Table and Boot ROM Creation (SPRA544)
- TMS320C6000 Boot Mode and Emulation Reset (SPRA978)

2.8 Joint Test Action Group (JTAG) Emulation Interface

DSP devices have a JTAG interface that allows for emulation hardware and software to communicate with the DSP. The JTAG port also supports boundary scan testability. For information about emulation capabilities, emulation technical documentation and products, see the emulation tools product folders below:

If you are using the TI XDS510 emulator, go to:

XDS510 product folder

If you are using the TI XDS560 emulator, go to:

XDS560 product folder

If you are using a third-party emulator, contact the emulator manufacturer.

2.9 Board Manufacturing

When designing with a high-density BGA package, it is important to be aware of different techniques that aid in the quality of manufacturing. The following documentation discusses board manufacturing considerations:

TMS320C6000 BGA Manufacturing Considerations (SPRA429).

3 System Test

3.1 Boundary Scan Description Language (BSDL) Model(s)

BSDL models can be used to perform board interconnect tests as well as other board level diagnostics and functions. Boundary scan tests require that each scan device on the board be described in the Boundary Scan Description Language (BSDL) model. Depending on the available silicon, more than one BSDL model may be available. The following BSDL models are available for this device:

- C6713 PYP BSDL Model (SPRM118)
- C6713 GDP BSDL Model (SPRM119)

4 Checklists

4.1 Design Checklist

The Design Checklist was put together by Texas Instruments application and field support staff as a guide to considerations made during the design phase of development. Use this check list to keep track of considerations you make during the design phase of development.

	Check the data sheet and errata for the most up to date information.
	Are decoupling capacitors placed on the board near the DSP? Voltages from traces on a printed circuit board can couple to each other in places where it is not desired, (like power supply planes). To decouple the traces, we add capacitors to absorb some of the voltage and help reduce this effect. For more information on how to correctly place decoupling caps, see the data sheet section for power-supply decoupling.
	Are there provisions for power sequence? To operate properly, the DSP needs to be powered up in the correct sequence. Check the sequencing for power, according to data sheet specifications.
	Voltage levels changes? The board should be able to accommodate some voltage level changes. It can be useful to accommodate some changes by simply changing a resistor.
	Is the CLKMODE0 pin configured correctly? For proper device operation, this pin must be either left unconnected or externally pulled up with a 1-k resistor.
	Are there provisions for changing the clock during debug time? It can be very helpful to set up a jumper on your board to change the clock frequency. This can allow you to detect whether or not problems are related to the high clock rate.

Reset circuitry	?	
perform this, o information on	it is important to be able to reset the DSP when/if it gets into an unstable state. To ne of the easiest things to do is to have a reset button on the board itself. For proper reset circuitry, see the Reset Circuit for the TMS320C6000 DSP (SPRA431) . It supervisor on board enables you to do things like monitor the supply rails for sags in	
power. The TP	S3110 class of devices is the most commonly used reset supervisors from TI. For more see the data sheet.	
Are boot mode	e pins configured correctly?	
of three widths Boot loading G useful to include	modes for the C6713 device are HPI boot or boot from a ROM with the EMIF set to one s. These widths are 8-bit, 16-bit, or 32-bit. Check the definition for these modes in the Guide section of this document and choose the correct configuration you need. It is very de the ability to choose an alternate boot configuration. Use unpopulated resistor pads oice of different boot modes.	
Is the ARDY p	in used?	
asynchronous	nronous RAM, make sure that ARDY is being used appropriately. If NOT using RAM, the pin is pulled up internally. To user ARDY as an asynchronous input, the pulse RDY signal should be wide enough to ensure setup and hold time is met.	
Is the HOLD/H	IOLDA method being used?	
	nronous RAM, make sure HOLD and HOLDA are used properly. If NOT using RAM, make sure the NOHOLD bit in GBLCTL register is set to 0.	
Are the HDS/F	IAS signals correctly configured to access the DSP?	
If using the HPI, then you have a choice of configurations. Examples of timing diagrams for when HAS is used or unused (tied high) are in TMS320C6000 DSP Peripherals Overview Reference Guide (SPRU190). Also, there is a choice on how to assert HSTROBE using both, one, or none of the HDS1/2 in combination with HCS. The gate logic for these pins should be checked in the aforementioned HPI reference guide as well.		
Is the emulation	on configured properly?	
function in one	e sure EMU[1:0] pins are connected according to your needs. The JTAG port can of two ways, emulation mode or boundary scan mode. The table below documents the d on EMU[1:0] pins.	
EMU[1:0]	<u>Operation</u>	
00	Boundary Scan/Normal Mode	
01	Reserved	
10	Reserved	
11	Emulation/Normal Mode	
NOTE: Check the data sheet for more information about these pins. To use with Code Composer		
Studio, Emulation/Normal mode should be selected. TRST has an internal pull-down, though it may be useful to include an external pull-down. In the future, TI will be switching to more advanced emulation using a 60-pin header instead of the traditional 14-pin. See the aforementioned 60-Pin		
	ader Technical Reference for details. For now, leave the extra emulation pins EMU[11:2]	
unconnected because they have internal pull-ups. For full details on designing with JTAG, IEE Std		
	<u>Testability Primer (SSYA002)</u> . The IEEE Std 1149.1 (JTAG) Testability Primer provides rmation that is useful. These resources will allow you to check your JTAG circuitry for	
<u> </u>		

Are the McBSP and/or McBSP signals pinned to via for scope trace?
For debugging information it can be very useful to have the McBSP signals pinned out to a via. This allows you to check the signals (clock, frame sync, data, etc.,) on a scope for correct operation.
Do the McBSP and/or McBSP vias go all the way through the board?
For debugging information it can be very useful to have the McBSP and/or McBSP signals pinned out to a via. This allows you to check the signals (clock, frame sync, data, etc.) on a scope for correct operation.
It is extremely helpful to have the DSP pins available through all layers. This will increase the layout difficulty. However, this will also allow visibility into all possible pins on the DSP, which can be a useful for debug.
How much general visibility is there on the board?
If space allows it, the more signals and pins that are accessible, the easier it is to debug. One common consideration is adding hooks for a logic analyzer on the EMIF bus. This can help with any timing issues that might come up during development.
Are there any GPIOs pinned out to via or LED for probing?
GPIOs can be very useful for debugging. If a GPIO pin is available for use, it is worthwhile to pin it out to a via or an LED to observe the operation.

4.2 Debug Checklist

Are the power supplies clean? Noisy supplies can create several problems in your system. Be sure that your power supplies are
working as expected.
Do EMIF timings match the data sheets?
The data sheets for both the DSP and the external memory device should have timing diagrams. Check the timings from the point of view of both the DSP and external memory, and make sure the signals match their respective data sheets. An IBIS model can also be used to examine timings.
Are the EMIF Clocks set up properly?
To interface correctly with external memory like SDRAM, check the specifications for your memory's speed, then set the clock to the EMIF. Two options exist for the EMIF clock input: SYSCLK3 or ECLKIN. Check clocks with a scope for proper frequency.
Are the CE spaces configured correctly?
Using the EMIF control registers for each CE space make sure that each space is configured for the appropriate form of external memory. <i>Important note:</i> If booting from ROM, the ROM device needs to be on CE1, since the on-chip boot loader automatically looks there to start a ROM boot.
Is the scan chain length set correctly?
If the scan chain length is not detected properly on your board, Code Composer Studio will not correctly recognize power to the DSP. If it is a multiprocessor board, a scan chain test should return the correct number of devices.

If it is a multiprocessor, is the TDI/TDO connection tied properly?
In multiprocessor environments, the TDI (JTAG test-port data in) and TDO (JTAG test-port data out) pins need to be tied correctly. The TDI pin on the JTAG header should tie to the TDI pin on the first DSP, and the TDO pin on the first DSP should tie to the TDI pin on the second DSP. This sequence should continue for subsequent DSPs, until the TDO pin of the last DSP connects to the JTAG header's TDO pin. For more information on designing for JTAG emulation, see Chapter 16 of TMS320C6000 Designing for JTAG Emulation Reference Guide (SPRU641).
If you can launch Code Composer Studio are you able to access the CPU registers? A good test to see if the emulation software can communicate with the DSP is to launch Code Composer Studio and then select the CPU registers from the toolbar and modify an A-side or B-side register.
Simple memory accesses can be performed with no code. Before you have code available you can test memory accesses using Code Composer Studio. A simple method of doing this involves selecting the EMIF registers view from the toolbar in Code Composer Studio and setting these registers to their appropriate value based on the type of memory you will access. You can then open a memory window from the toolbar and read or write the memory of interest.

5 Summary

Using the information provided in this document, along with documentation that is pointed out for each step of the design process, a DSP designer will be able to make more knowledgeable decisions concerning their design.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

e
d
trol
work
d trol wo

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265

Copyright © 2004, Texas Instruments Incorporated