

Notes

By Steve Shih and Alex Chang

Overview

This document describes the programming interface of the system interconnect software components. Specifically, it describes the programming interfaces between the system interconnect software components of the Intel IA32 Root Processor (RP) and the Endpoint Processor (EP) running Linux. EP can be IOP80333 or x86 CPU with non-transparent bridging (NTB) enabled in IDT's 89HPES24NT3 PCIe® switch. Please refer to the PCI Express System Interconnect Software Architecture document (see below) for a description of the system interconnect system architecture and components.

References

- 89HPES24NT3 User Manual
- PCI Express Base Specification Revision 1.0a
- Linux source code (linux-2.6.x)
- pci.txt under Linux source tree
- Enabling Multi-peer Support with a Standard-Based PCI Express Multi-ported Switch. Kwok Kong, IDT White Paper.
- PCI Express System Interconnect Software Architecture. Kwok Kong, IDT Application Note 531.

Development Environment

Intel IOP80333 Endpoint Processor

All software development of the system interconnect system is done on Fedora Core 6 i386 systems. The testing was done on an Intel Lindenhurst system with multiple Intel IOP80333 Customer Reference boards as the root processor and the endpoint processors, respectively. The root processor runs Fedora Core 6 i386 Linux distribution. The endpoint processors run RedBoot 2.1 and Linux kernel 2.6.14.3.

i386 Linux kernel 2.6.18.1 is built with:

- GCC 4.1.1
- GNU Binutils 2.17.50.0.3

IOP80333 RedBoot 2.1 is built with:

- GCC 3.3.1
- GNU Binutils 2.14.90

IOP80333 Linux kernel 2.6.14.3 is built with:

- GCC 3.4.5
- GNU Binutils 2.16.1

x86 CPU with NTB

All software development of the system interconnect system is done on Fedora Core 6 i386 systems.

The testing was done on an MSI K8N NEO4 motherboard with AMD Athlon64 3800 CPU as the root processor and the endpoint processors. Both root processor and endpoint processor run Fedora Core 6 i386 Linux distribution.

Notes

i386 Linux kernel 2.6.18.1 is built with:

- GCC 4.1.1
- GNU Binutils 2.17.50.0.3

Source Directory Structure

All system interconnect system software source files are in the mp directory with the following subdirectories:

- include: contains the public header files
- function: contains all the function service source and header files
There is a subdirectory for each of the function service, such as ether for the virtual Ethernet function service.
- message: contains the message frame service source and header files
- device: contains the device specific source and header files

There are 2 subdirectories, called ep and rp, under the device directory. All software modules installed in RP are included under the rp subdirectory. Currently, IDT only supports x86-based RP. Under the ep subdirectory, all software modules installed in the IOP80333 EP are included in the iop333 directory, and all software modules installed in the x86/NTB EP are included in the i386ntb directory

Local Processor**Address Conversion**

The following functions are provided by the local processor for converting address types:

- mp_in_phys_to_pci: converts inbound physical address to PCI address
`u64 mp_in_phys_to_pci(unsigned long address);`
Parameters:
address: the inbound physical address
Returns: the inbound PCI address
- mp_in_pci_to_phys: converts inbound PCI address to physical address
`unsigned long mp_in_pci_to_phys(u64 address);`
Parameters:
address: the inbound PCI address
Returns: the inbound physical address
- mp_in_virt_to_pci: converts inbound virtual address to PCI address
`u64 mp_in_virt_to_pci(void* address);`
Parameters:
address: the inbound virtual address
Returns: the inbound PCI address
- mp_in_pci_to_virt: converts inbound PCI address to virtual address
`void* mp_in_pci_to_virt(u64 address);`
Parameters:
address: the inbound PCI address
Returns: the inbound virtual address
- mp_out_phys_to_pci: converts outbound physical address to PCI address
`u64 mp_out_phys_to_pci(unsigned long address);`

Notes

- Parameters:
address: the outbound physical address
Returns: the outbound PCI address
- mp_out_pci_to_phys: converts outbound PCI address to physical address
unsigned long mp_out_pci_to_phys(u64 address);
- Parameters:
address: the outbound PCI address
Returns: the outbound physical address
- mp_out_virt_to_pci: converts outbound virtual address to PCI address
u64 mp_out_virt_to_pci(void* address);
- Parameters:
address: the outbound virtual address
Returns: the outbound PCI address
- mp_out_pci_to_virt: converts outbound PCI address to virtual address
void* mp_out_pci_to_virt(u64 address);
- Parameters:
address: the outbound PCI address
Returns: the outbound virtual address

DMA Transfer

The local processor also provides the following DMA abstractions:

```
/*
 * DMA transfer direction
 */
typedef enum MP_DMA_DIR {
 MP_DMA_DIR_L2L,
 MP_DMA_DIR_L2P,
 MP_DMA_DIR_P2L,
 MP_DMA_DIR_P2P
} MP_DMA_DIR;
```

- MP_DMA_DIR_L2L: specifies local address space to local address space transfer
- MP_DMA_DIR_L2P: specifies local address space to PCI address space transfer
- MP_DMA_DIR_P2L: specifies PCI address space to local address space transfer
- MP_DMA_DIR_P2P: specifies PCI address space to PCI address space transfer

```
/*
 * DMA fragment
 */
typedef struct mp_dma_frag {
 u64 dst;
 u64 src;
 u32 len;
} mp_dma_frag;
```

- dst: specifies the destination address
- src: specifies the source address

Notes

- len: specifies the length of the data fragment
- ```

/*
 * DMA termination callback function
 * status:
 * zero if DMA transfer completed without error
 * non-zero if DMA transfer terminated with error
 */
typedef void (*mp_dma_cb)(int status, void* cb_data);

```

- mp\_dma\_cb: specifies DMA callback function prototype
- mp\_dma\_start: start a DMA transfer

```
int mp_dma_start(MP_DMA_DIR dir, u32 num frags, mp_dma_frag* frags, mp_dma_cb cb,
 void* cb_data, u32 virt_base, u32 phys_base);
```

Parameters:

*dir*: specifies the DMA transfer type  
*num frags*: specifies the number of data fragments for the DMA transfer  
*frags*: array of *mp\_dma\_frag* specifies the DMA fragments  
*cb*: specifies the DMA callback function when done  
*cb\_data*: specifies the parameter to be passed to the DMA callback function  
*virt\_base*: virtual address base of DMA destination  
*phys\_base*: physical address base of DMA destination

Returns: zero for success and non-zero for errors

Note that a specific local processor may not support all the DMA transfer types defined above.

## Peer Data Structure

Each peer in the system interconnect system is represented by the *mp\_peer* data structure defined below:

```
#define MP_PEER_ID(b,d,f) (((b)&0xff)<<8) | (((d)&0x1f)<<3) | ((f)&0x7)
#define MP_PEER_SELF0 x80000000 /* self peer ID */
#define MP_PEER_RP 0 /* the RP peer ID */
#define MP_PEER_BCAST ~0 /* broadcast peer ID */

/*
 * statistics data structure
 */
typedef struct mp_stats {
 u64 tx_frames;
 u64 tx_bytes;
```

**Notes**

```

 u64 tx_errors;
 u64 rx_frames;
 u64 rx_bytes;
 u64 rx_errors;
 } mp_stats;

 • tx_frames: number of data frames transmitted
 • tx_bytes: number of bytes transmitted
 • tx_errors: number of transmit errors
 • rx_frames: number of data frames received
 • rx_bytes: number of bytes received
 • rx_errors: number of receive errors

 /*
 * definition of peer data structure
 */
typedef struct mp_peer {
 struct list_head list;
 atomic_t ref;
 void* trans;
 u32 type;
 u32 id;
 u32 data_len;
 wait_queue_head_t statsq;
 int status;
 mp_stats stats;
 struct kobject kobj;
 struct work_struct work_kobj_add;
 struct work_struct work_kobj_del;
 struct work_struct work_peer;
 int index;
 int transportLayerUnloading;
} mp_peer;

```

- list: for linking the mp\_peer
- ref: for reference counting the mp\_peer
- trans: points to the transport service associated with this peer
- type: the transport service ID
- id: the peer ID
- data\_len: length of the peer specific data embedded in this peer
- statsq: statistics request wait queue
- status: statistics request wait status
- stats: statistics
- kobj: kobject for the sysfs entries
- work\_kobj: work queue for sysfs kobject adding
- work\_kobj: work queue for sysfs kobject deleting
- work\_peer: work queue for peer notification processing
- index: Peer index, 0 for the RP

**Notes**

- `transportLayerUnloading`: Set by the transport layer when it unloads. When set on the RP it prevents removal messages being sent to the other peers.

In addition to the fields explicitly defined above, each `mp_peer` embeds the peer specific private data defined and used by its corresponding transport service at the end of the `mp_peer` data structure.

The following functions are provided to facilitate the use of the `mp_peer` data structure:

- `mp_peer_alloc`: creates a new `mp_peer`

`mp_peer* mp_peer_alloc(void* trans, u32 type, u32 id, u32 data_len, u32 priv_len);`

Parameters:

*trans*: points to the transport service associated with this peer

*type*: the transport service ID

*id*: the peer ID

*data\_len*: specifies the length of the peer specific data to be embedded

*priv\_len*: specifies the length of the private data to be embedded

Returns: pointer to the newly created `mp_peer`

- `mp_peer_free`: releases a `mp_peer`

`void mp_peer_free(mp_peer* peer);`

Parameters:

*peer*: points to the `mp_peer` to be released

- `mp_peer_inc`: increments the `mp_peer` reference count

`mp_peer* mp_peer_inc(mp_peer* peer);`

Parameters:

*peer*: points to the `mp_peer` to increment the reference count

Returns: pointer to the `mp_peer` if reference count incremented or NULL if failed

- `mp_peer_dec`: decrements the `mp_peer` reference count and release `mp_peer` if reaches zero

`void mp_peer_dec(mp_peer* peer);`

Parameters:

**Notes**

*peer: points to the mp\_peer to decrement the reference count*

- mp\_peer\_data: retrieves the peer specific data embedded in the mp\_peer

```
void* mp_peer_data(mp_peer* peer);
```

Parameters:

*peer: points to the mp\_peer*

Returns: pointer to the peer specific data

- mp\_peer\_priv: retrieves the private data embedded in the mp\_peer

```
void* mp_peer_priv(mp_peer* peer);
```

Parameters:

*peer: points to the mp\_peer*

Returns: pointer to the private data

## Frame Data Structure

The unit of data exchange between the peer processors is represented by the mp\_frame data structure. Each mp\_frame is composed of one or more data fragments and the headers added by the system interconnect system architecture layers as it is passed down to be transferred out of the source system. When the mp\_frame is received and passed up on the destination system, the headers are extracted and removed from the mp\_frame by the corresponding system interconnect system architecture layers. For broadcast traffic, the mp\_frame may be duplicated by the message frame service layer and passed down to one or more transport services.

### mp\_frag

Each data fragment of the mp\_frame is represented by a mp\_frag data structure defined below:

```
/*
 * definition of data fragment
 */
typedef struct mp_frag {
 u8* buf;
 u32 len;
} mp_frag;
```

- buf: points to the buffer holding the data fragment
- len: indicates the length of the data fragment

**Notes****mp\_frame**

The mp\_frame data structure is defined below:

```

/*
 * definition of data frame
 */
typedef struct mp_frame {
 struct list_head list;
 atomic_t ref;
 u32 frags;
 u32 func_len;
 void (*ds)(struct mp_frame* frame);
 int status;
 u32 flags;
 struct mp_frame* from;
 mp_peer* dst;
 mp_peer* src;
 void* func_priv;
 /* followed by
 array of mp_frag
 transport layer header
 message header
 function header
 private data */
} mp_frame;

```

- list: for queuing the mp\_frame
- ref: for reference counting the mp\_frame
- frags: indicates the number of data fragments in the mp\_frame
- func\_len: indicates the length of the function service header
- ds: destructor to be called when ref reaches zero
- status: the status of the mp\_frame to be passed to the destructor
- flags: indicate special case handling, such as MP\_FRAME\_PRIORITY for high priority handling
- from: points to the original frame where this mp\_frame is cloned from
- dst: set to the destination mp\_peer by the message frame service
- src: set to the source mp\_peer by the message frame service

```

/*
 * data frame destructor
 */
typedef void (*mp_frame_ds)(mp_frame* frame);

```

- mp\_frame\_ds: specifies the mp\_frame destructor function prototype

## Notes

In addition to the fields explicitly defined above, each mp\_frame embeds an array of mp\_frag, the message frame service header, the function service header, and the private data at the end of the mp\_frame data structure.

The following functions are provided to facilitate the use of the mp\_frame data structure:

- mp\_frame\_alloc: creates a new mp\_frame

*mp\_frame\* mp\_frame\_alloc(u32 frags, u32 func\_len, u32 priv\_len, mp\_frame\_ds ds);*

Parameters:

*frags: specifies the number of data fragments to be embedded*  
*func\_len: specifies the length of the function service header to be embedded*  
*priv\_len: specifies the length of the private data to be embedded*  
*ds: the destructor to be called*

Returns: pointer to the newly created mp\_frame

- mp\_frame\_clone: clones an existing mp\_frame

*mp\_frame\* mp\_frame\_clone(mp\_frame\* frame, u32 priv\_len, mp\_frame\_ds ds);*

Parameters:

*frame: points to the existing mp\_frame to be cloned*  
*priv\_len: specifies the length of the private data to be embedded*  
*ds: the destructor to be called*

Returns: pointer to the newly cloned mp\_frame

- mp\_frame\_free: releases a mp\_frame

*void mp\_frame\_free(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame to be released*

- mp\_frame\_inc: increments the mp\_frame reference count

*mp\_frame\* mp\_frame\_inc(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame to increment the reference count*

**Notes**

Returns: pointer to the mp\_frame if reference count incremented or NULL if failed

- mp\_frame\_dec: decrements the mp\_frame reference count and release mp\_frame if reaches zero

```
void mp_frame_dec(mp_frame* frame);
```

Parameters:

*frame: points to the mp\_frame to decrement the reference count*

- mp\_frame\_dst\_set: get a reference of the peer specified and set the destination for the mp\_frame to it

```
mp_peer* mp_frame_dst_set(mp_frame* frame, mp_peer* peer);
```

Parameters:

*frame: points to the mp\_frame*

*peer: points to the mp\_peer*

Returns: pointer to the mp\_peer if success or NULL if failed

- mp\_frame\_src\_set: get a reference of the peer specified and set the source for the mp\_frame to it

```
mp_peer* mp_frame_src_set(mp_frame* frame, mp_peer* peer);
```

Parameters:

*frame: points to the mp\_frame*

*peer: points to the mp\_peer*

Returns: pointer to the mp\_peer if success or NULL if failed

- mp\_frame\_frag: retrieves the next mp\_frag embedded in the mp\_frame or the first mp\_frag if frag parameter is NULL

```
mp_frag* mp_frame_frag(mp_frame* frame, mp_frag* frag);
```

Parameters:

*frame: points to the mp\_frame*

*frag: points to a mp\_frag embedded*

Returns: pointer to the next mp\_frag

- mp\_frame\_msg: retrieves the message frame service header embedded in the mp\_frame

**Notes**

`void* mp_frame_msg(mp_frame* frame);`

Parameters:

*frame: points to the mp\_frame*

Returns: pointer to the message frame service header

- `mp_frame_func`: retrieves the function service header embedded in the `mp_frame`

`void* mp_frame_func(mp_frame* frame);`

Parameters:

*frame: points to the mp\_frame*

Returns: pointer to the function service header

- `mp_frame_priv`: retrieves the private data embedded in the `mp_frame`

`void* mp_frame_priv(mp_frame* frame);`

Parameters:

*frame: points to the mp\_frame*

Returns: pointer to the private data

- `mp_frame_msg_len`: retrieves the length of the message frame service header

`u32 mp_frame_msg_len(void);`

Returns: the length of the message frame service header

- `mp_frame_func_len`: retrieves the length of the function service header embedded in the `mp_frame`

`u32 mp_frame_func_len(mp_frame* frame);`

Parameters:

*frame: points to the mp\_frame*

Returns: the length of the function service header

**Notes**

- mp\_frame\_hdr\_len: retrieves the length of the message frame and function header embedded in the mp\_frame

*u32 mp\_frame\_hdr\_len(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame*

Returns: the length of the message frame and function headers

- mp\_frame\_data\_len: retrieves the length of the data embedded in the mp\_frame

*u32 mp\_frame\_data\_len(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame*

Returns: the length of the data

- mp\_frame\_len: retrieves the length of the data and headers embedded in the mp\_frame

*u32 mp\_frame\_len(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame*

Returns: the length of the data and headers

**Transport Service**

Each transport service is represented by the mp\_trans data structure defined below:

```
/*
 * multi peer transport service
 */
typedef struct mp_trans {
 struct list_head list;
 atomic_t ref;
 u32 id;
 mp_stats stats;
 mp_peer* (*peer_add)(u32 peer, void* data);
 void (*peer_del)(mp_peer* peer);
 int (*frame_send)(mp_frame* frame);
```

**Notes**

```
int (*frame_sync)(mp_frame* frame, u32 frags, mp_frag* buffers, mp_dma_cb cb,
 void* cb_data);
} mp_trans;
```

- list: for linking the mp\_trans
- ref: for reference counting the mp\_trans
- id: identifies the transport service
- stats: statistics
- peer\_add: notifies the transport service to add a new peer of its type

*mp\_peer\* (\*peer\_add)(u32 peer, void\* data);*

Parameters:

*peer: the peer ID*

*data: points to the peer specific data associated with the peer*

Returns: pointer to the newly added mp\_peer

- peer\_del: notifies the transport service to remove a peer of its type

*void (\*peer\_del)(mp\_peer\* peer);*

Parameters:

*peer: points to the mp\_peer*

- frame\_send: to send the mp\_frame to a peer

*int (\*frame\_send)(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame*

Returns: zero for success and non-zero for errors

- frame\_sync: to synchronize the data fragments in the mp\_frame

*int (\*frame\_sync)(mp\_frame\* frame, u32 frags, mp\_frag\* buffers, mp\_dma\_cb cb,
 void\* cb\_data);*

Parameters:

*frame: points to the mp\_frame for synchronizing the data from*

*frags: specifies the number of elements in the buffers array*

*buffers: points to an array of mp\_frag for synchronizing the data to*

*cb: specifies the DMA callback function when done*

**Notes**

*cb\_data: specifies the parameter to be passed to the DMA callback*

Returns: zero for success and non-zero for errors

In addition to the fields explicitly defined above, the mp\_trans may embed a transport service specific private data at the end of the mp\_trans structure.

The following functions are provided to facilitate the use of the mp\_trans data structure:

- mp\_trans\_alloc: creates a new mp\_trans

*mp\_trans\* mp\_trans\_alloc(u32 id, u32 priv\_len);*

Parameters:

*id: the transport service ID*

*priv\_len: specifies the length of the private data to be embedded*

Returns: pointer to the newly created mp\_trans

- mp\_trans\_free: releases a mp\_trans

*void mp\_trans\_free(mp\_trans\* trans);*

Parameters:

*trans: points to the mp\_trans to be released*

- mp\_trans\_inc: increments the mp\_trans reference count

*mp\_trans\* mp\_trans\_inc(mp\_trans\* trans);*

Parameters:

*trans: points to the mp\_trans to increment the reference count*

Returns: pointer to the mp\_trans if reference count incremented or NULL if failed

- mp\_trans\_dec: decrements the mp\_trans reference count and release mp\_trans if reaches zero

*void mp\_trans\_dec(mp\_trans\* trans);*

Parameters:

*trans: points to the mp\_trans to decrement the reference count*

**Notes**

- mp\_trans\_priv: retrieves the private data embedded in the mp\_trans

```
void* mp_trans_priv(mp_trans* trans);
```

Parameters:

*trans: points to the mp\_trans*

Returns: pointer to the private data

**Function Service**

Each function service is represented by the mp\_func data structure defined below:

```
/*
 * multi peer function service
 */
typedef struct mp_func {
 struct list_head list;
 atomic_t ref;
 u32 id;
 void (*peer_add)(mp_peer* peer);
 void (*peer_del)(mp_peer* peer);
 int (*frame_receive)(mp_frame* frame);
} mp_func;
```

- list: for linking the mp\_func
- ref: for reference counting the mp\_func
- id: identifies the function service
- 
- peer\_add: notifies the function service of a new peer

```
void (*peer_add)(mp_peer* peer);
```

Parameters:

*peer: pointers to mp\_peer*

- peer\_del: notifies the function service of a peer removal

```
void (*peer_del)(mp_peer* peer);
```

Parameters:

*peer: points to the mp\_peer*

- frame\_receive: to receive the mp\_frame

**Notes**

*int (\*frame\_receive)(mp\_frame\* frame);*

Parameters:

*frame: points to the mp\_frame*

Returns: zero for success and non-zero for errors

In addition to the fields explicitly defined above, the mp\_func may embed a function service specific private data at the end of the mp\_func structure.

The following functions are provided to facilitate the use of the mp\_func data structure:

- mp\_func\_alloc: creates a new mp\_func

*mp\_func\* mp\_func\_alloc(u32 id, u32 priv\_len);*

Parameters:

*id: the function service ID*

*priv\_len: specifies the length of the private data to be embedded*

Returns: pointer to the newly created mp\_func

- mp\_func\_free: releases a mp\_func

*void mp\_func\_free(mp\_func\* func);*

Parameters:

*func: points to the mp\_func to be released*

- mp\_func\_inc: increments the mp\_func reference count

*mp\_func\* mp\_func\_inc(mp\_func\* func);*

Parameters:

*func: points to the mp\_func to increment the reference count*

Returns: pointer to the mp\_func if reference count incremented or NULL if failed

- mp\_func\_dec: decrements the mp\_func reference count and release mp\_func if reaches zero

*void mp\_func\_dec(mp\_func\* func);*

**Notes**

Parameters:

*func*: points to the mp\_func to decrement the reference count

- mp\_func\_priv: retrieves the private data embedded in the mp\_func

```
void* mp_func_priv(mp_func* func);
```

Parameters:

*func*: points to the mp\_func

Returns: pointer to the private data

## Message Frame Service

### Message Frame Header

The message frame service prepends its header to each mp\_frame sent and extracts its header from each mp\_frame received. The message frame service header is defined as follows:

```
/*
 * multi peer message frame service header
 */
typedef struct mp_msg {
 u32 dst;
 u32 src;
 u32 len;
 u32 func;
} mp_msg;
```

- dst: the destination peer ID
- src: the source peer ID
- len: the length of the function service header and data
- func: the function service ID

The message frame header data structure above is in little-endian format.

### Transport Service Management

Transport service management provides the following functions:

- mp\_trans\_register: to register transport service

```
int mp_trans_register(mp_trans* trans);
```

Parameters:

*trans*: points to the mp\_trans

**Notes**

Returns: zero for success and non-zero for errors

- mp\_trans\_unregister: to unregister transport service

*int mp\_trans\_unregister(mp\_trans\* trans);*

Parameters:

*trans: points to the mp\_trans*

Returns: zero for success and non-zero for errors

- mp\_trans\_next: retrieve the next transport service or the first one if trans parameter is NULL

*mp\_trans\* mp\_trans\_next(mp\_trans\* trans);*

Parameters:

*trans: points to the mp\_trans*

Returns: pointer to the mp\_trans

- mp\_trans\_get: retrieve the transport service by ID

*mp\_trans\* mp\_trans\_get(u32 id);*

Parameters:

*id: the transport service ID*

Returns: pointer to the mp\_trans

**Function Service Management**

Function service management provides the following functions:

- mp\_func\_register: to register function service

*int mp\_func\_register(mp\_func\* func);*

Parameters:

*func: points to the mp\_func*

Returns: zero for success and non-zero for errors

**Notes**

- mp\_func\_unregister: to unregister function service

*int mp\_func\_unregister(mp\_func\* func);*

Parameters:

*func: points to the mp\_func*

Returns: zero for success and non-zero for errors

- mp\_func\_next: retrieve the next function service or the first one if func parameter is NULL

*mp\_func\* mp\_func\_next(mp\_func\* func);*

Parameters:

*func: points to the mp\_func*

Returns: pointer to the mp\_func

- mp\_func\_get: retrieve the function service by ID

*mp\_func\* mp\_func\_get(u32 id);*

Parameters:

*id: the function service ID*

Returns: pointer to the mp\_func

**Peer Management**

Peer management provides the following functions:

- mp\_peer\_add: to add a new peer

*int mp\_peer\_add(mp\_peer\* peer);*

Parameters:

*peer: points to the mp\_peer*

Returns: zero for success and non-zero for errors

- mp\_peer\_del: to remove an existing peer

**Notes**

*int mp\_peer\_del(mp\_peer\* peer);*

Parameters:

*peer: points to the mp\_peer*

Returns: zero for success and non-zero for errors

- mp\_peer\_next: retrieve the next peer or the first one if peer parameter is NULL

*mp\_peer\* mp\_peer\_next(mp\_peer\* peer);*

Parameters:

*peer: points to the mp\_peer*

Returns: pointer to the mp\_peer

- mp\_peer\_get: retrieve a peer by ID

*mp\_peer\* mp\_peer\_get(u32 id);*

Parameters:

*id: the peer ID*

Returns: pointer to the mp\_peer

- mp\_self\_add: adds self

*int mp\_self\_add(mp\_peer\* self);*

Parameters:

*self: points to the mp\_peer*

Returns: zero for success and non-zero for failure

- mp\_self\_del: removes self

*int mp\_self\_del(mp\_peer\* self);*

Parameters:

*self: points to the mp\_peer*

**Notes**

Returns: zero for success and non-zero for failure

- mp\_self\_get: retrieves the mp\_peer data structure for itself

```
mp_peer* mp_self_get(void);
```

Returns: pointer to the mp\_peer for itself

**Frame Transfer**

Frame transfer provides the following functions:

- mp\_frame\_send: to send a frame

```
int mp_frame_send(mp_frame* frame, u32 dst, u32 func);
```

Parameters:

*frame: points to the mp\_frame to be sent*

*dst: specifies the destination peer ID*

*func: specifies the function ID*

Returns: zero for success and non-zero for errors

- mp\_frame\_receive: to receive a frame

```
int mp_frame_receive(mp_frame* frame);
```

Parameters:

*frame: points to the mp\_frame received*

Returns: zero for success and non-zero for errors

- mp\_frame\_sync: to synchronize data in a frame

```
int mp_frame_sync(mp_frame* frame, u32 frags, mp_frag* buffers, mp_dma_cb cb,
void* cb_data);
```

Parameters:

*frame: points to the mp\_frame from which data is to be transferred*

*frags: specifies the number of elements in the buffer array*

*buffers: points to an array of mp\_frag to which data is to be transferred*

*cb: specified the DMA callback function when done*

*cb\_data: specifies the parameter to be passed to the DMA callback function*

**Notes**

Returns: zero for success and non-zero for errors

## Endpoint-Specific Transport Service

The transport service defines the direction flags and data fragment format below. They are common to the currently supported endpoints.

```
/*
 * Transport direction lags
 */
#define MP_DMA_DIR_MASK 0x00000003
#define MP_DMA_DIR_L2L 0x00000000
#define MP_DMA_DIR_L2P 0x00000001
#define MP_DMA_DIR_P2L 0x00000002
```

- MP\_DMA\_DIR\_MASK: mask for transfer direction flags
- MP\_DMA\_DIR\_L2L: specifies local address space to local address space transfer
- MP\_DMA\_DIR\_L2P: specifies local address space to PCI address space transfer
- MP\_DMA\_DIR\_P2L: specifies PCI address space to local address space transfer

```
/*
 * Transport data fragment
 */
typedef struct mp_frag {
 u8* buf;
 u32 len;
} mp_frag;
```

- buf: pointer to the data fragment
- len: specifies the length of the data fragment

## IOP80333 Endpoint

Each Intel IOP80333 message block contains a IOP80333 header defined below:

```
/*
 * IOP 80333 header
 */
typedef struct mp_iop_hdr {
 u32 next;
 u32 hdr_len;
 u32 len;
 u32 reserved;
} mp_iop_hdr;
```

- next: points to the address of the next message block
- hdr\_len: specifies the total length of the headers in this message block
- len: specifies the length of the data in this message block
- reserved: not used.

## Notes

The Intel IOP80333 transport service associates each IOP80333 peer with a private data structure defined below:

```
/*
 * IOP 80333 peer
 */
typedef struct iop_peer {
 u64 base;
} iop_peer;
```

- *base*: specifies the base address of the peer in the PCI address space

All the IOP80333 transport service data structures are in little-endian format.

## x86/NTB Endpoint

Each message block contains an x86/NTB header defined below:

```
/*
 * NTB header
 */
typedef struct mp_x86_hdr {
 u32 buffer_len;
 u32 hdr_len;
 u32 len;
 u32 reserved;
} mp_x86_hdr;
```

- *buffer\_len*: specifies the total length of the transport buffer in bytes
- *hdr\_len*: specifies the total length of the headers in this message block
- *len*: specifies the length of the data in this message block
- *reserved*: not used.

The transport service associates each x86/NTB peer with a private data structure defined below:

```
/*
 * x86/NTB peer
 */
typedef struct __mp_x86_peer {
 u32 inb_base;
 u32 reg_base;
 u32 peer_index
} mp_x86_peer;
```

- *inb\_base*: specifies the base address of the peer in the PCI address space
- *reg\_base*: specifies the base register address of the peer in the PCI address space
- *peer\_index*: specifies the peer index assigned by root complex.

**Notes**

All x86/NTB transport service data structures are in little-endian format.

## Example of Transferring a mp\_frame

For example, if a function service wants to keep track of the number of success and fail transfers to the RP and all other EPs, it embeds a pointer to its function specific statistics data structure in the mp\_frame and defines the mp\_frame destructor as follows:

```

typedef struct func_stats {
 u32 success;
 u32 fail;
} func_stats;

func_stats my_stats[2]; /* index 0 for RP and 1 for EPs */

void func_frame_ds(mp_frame* frame)
{
 func_stats* stat = *(func_stats**)mp_frame_priv(frame);
 mp_frag* frag = mp_frame_frag(frame, NULL);

 /*
 * free data fragment buffers
 */
 while (frag) {
 kfree(frag->buf);
 frag = mp_frame_frag(frame, frag);
 }

 /*
 * update statistics
 */
 if (frame->status) {
 stat->fail++;
 } else {
 stat->success++;
 }
}

```

The procedure to construct a 2 data fragment frame to the RP is as follows:

```

typedef struct func_hdr {
 u32anything;
} func_hdr;

mp_frame* frame = mp_frame_alloc(2, /* 2 data fragments */
 sizeof(func_hdr), /* length of the function header */

```

**Notes**

```

 sizeof(func_stats), /* length of the private data */
 func_frame_ds); /* destructor to be called */

 /* setup the 1st data fragment */
 frag = mp_frame_frag(frame, NULL);
 frag->buf = buffer1;
 frag->len = buffer1_len;

 /* setup the 2nd data fragment */
 frag = mp_frame_frag(frame, frag);
 frag->buf = buffer2;
 frag->len = buffer2_len;

 /* setup the function header */
 func_hdr* hdr = mp_frame_hdr(frame);
 hdr->anything = something;

 /* setup private data */
 func_stats** stats = mp_frame_priv(frame);
 stats = &my_stat[0]; / index 0 for RP */

```

Once the construction of the mp\_frame is completed, it can be sent by calling mp\_frame\_send. The code fragment for the mp\_frame\_send function is shown below:

```

int mp_frame_send(mp_frame* frame, u32 dst, u32 func)
{
 int ret;
 mp_msg* msg;
 mp_trans* trans;

 /* build the message frame service header */
 msg = mp_frame_msg(frame);
 msg->dst = dst;
 msg->src = my_id;
 msg->len = mp_frame_func_len(frame) + mp_frame_data_len(frame);
 msg->func = func;

 /* set the source and destination peer */
 mp_frame_src_set(frame, mp_self_get());
 mp_frame_dst_set(frame, mp_peer_get(dst));

 /* pass the frame to the transport service */
 trans = frame->dst->trans;
 ret = trans->frame_send(frame);

 return ret;
}

```

## Notes

Once the frame is sent by the transport service, the transport service will call mp\_frame\_free, which will call the frame->ds callback function when the frame->ref reaches zero.

The transport service on the RP will detect the arrival of the new frame and construct a new mp\_frame similar to what the function service did above. It copies the whole message frame header and function service header as raw data directly into the space embedded in the mp\_frame structure. After the construction of the mp\_frame is completed, the transport service calls mp\_frame\_receive. The code fragment for the mp\_frame\_receive function is shown below:

```
int mp_frame_receive(mp_frame* frame)
{
 int ret;
 mp_msg* msg;
 mp_func* func;

 /* get the message frame service header */
 msg = mp_frame_msg(frame);

 /* set the source and destination peer */
 mp_frame_src_set(frame, mp_peer_get(msg->src));
 mp_frame_dst_set(frame, mp_peer_get(msg->dst));

 /* pass the frame to the function service */
 func = mp_func_get(msg->func);
 ret = func->frame_receive(frame);

 return ret;
}
```

The function service would use mp\_frame\_frag function to determine the size of the buffer required, allocate one or more buffers, construct an array of mp\_frag to describe these destination buffers, and call mp\_frame\_sync to copy data associated with the mp\_frame into the newly allocated destination buffers. After mp\_frame\_sync returns, it should call mp\_frame\_free to free the mp\_frame and let the frame destructor function do the cleanup.

## **IMPORTANT NOTICE AND DISCLAIMER**

RENESAS ELECTRONICS CORPORATION AND ITS SUBSIDIARIES ("RENESAS") PROVIDES TECHNICAL SPECIFICATIONS AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT OF THIRD-PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for developers who are designing with Renesas products. You are solely responsible for (1) selecting the appropriate products for your application, (2) designing, validating, and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. Renesas grants you permission to use these resources only to develop an application that uses Renesas products. Other reproduction or use of these resources is strictly prohibited. No license is granted to any other Renesas intellectual property or to any third-party intellectual property. Renesas disclaims responsibility for, and you will fully indemnify Renesas and its representatives against, any claims, damages, costs, losses, or liabilities arising from your use of these resources. Renesas' products are provided only subject to Renesas' Terms and Conditions of Sale or other applicable terms agreed to in writing. No use of any Renesas resources expands or otherwise alters any applicable warranties or warranty disclaimers for these products.

(Disclaimer Rev.1.01)

### **Corporate Headquarters**

TOYOSU FORESIA, 3-2-24 Toyosu,  
Koto-ku, Tokyo 135-0061, Japan  
[www.renesas.com](http://www.renesas.com)

### **Trademarks**

Renesas and the Renesas logo are trademarks of Renesas Electronics Corporation. All trademarks and registered trademarks are the property of their respective owners.

### **Contact Information**

For further information on a product, technology, the most up-to-date version of a document, or your nearest sales office, please visit [www.renesas.com/contact-us/](http://www.renesas.com/contact-us/).