

SHARC+ Dual Core DSP with ARM Cortex-A5

Silicon Anomaly List

ADSP-SC582/583/584/587/589/ADSP-21583/584/587

ABOUT ADSP-SC582/583/584/587/589/ADSP-21583/584/587 SILICON ANOMALIES

These anomalies represent the currently known differences between revisions of the SHARC+[®] ADSP-SC582/583/584/587/589/ADSP-21583/584/587 product(s) and the functionality specified in the ADSP-SC582/583/584/587/589/ADSP-21583/584/587 data sheet(s) and the Hardware Reference book(s).

SILICON REVISIONS

A silicon revision number with the form "-x.x" is branded on all parts. The REVID bits <31:28> of the TAPC0_IDCODE register can be used to differentiate the revisions as shown below.

Silicon REVISION	TAPC0_IDCODE.REVID
1.2	b#0100
1.0	b#0010
0.1	b#0001

APPLICABILITY

Peripheral- and core-specific anomalies may not apply to all processors. See the table below for details. An "x" indicates that anomalies related to this peripheral/core apply only to the model indicated, and the list of specific anomalies for that peripheral/core appear in the rightmost column.

Non-Automotive:

Feature	SC582	SC583	SC584	SC587	SC589	21583	21584	21587	Anomalies
PCIe					x				20000070
ARM Cortex-A5	x	x	x	x	x				20000038 , 20000082
SHARC+ Boot ROM						x	x	x	20000089

Automotive:

Feature	SC583W	SC584W	SC587W	SC589W	21583W	21584W	Anomalies
MLB 3-pin/6-pin	x	x	x	x	x	x	20000079
ARM Cortex-A5	x	x	x	x			20000038 , 20000082
SHARC+ Boot ROM					x	x	20000089

ANOMALY LIST REVISION HISTORY

The following revision history lists the anomaly list revisions and major changes for each anomaly list revision.

Date	Anomaly List Revision	Data Sheet Revision	Additions and Changes
05/09/2019	E	B	Added Anomaly 20000101
10/23/2018	D	A	Added Silicon Revision 1.2 Added Anomalies 20000090 , 20000091 , 20000093 , 20000094 , 20000096
03/22/2017	C	0	Added Anomalies 20000073 , 20000074 , 20000075 , 20000076 , 20000077 , 20000078 , 20000079 , 20000080 , 20000081 , 20000082 , 20000083 , 20000084 , 20000087 , 20000089

SHARC+ and SHARC are registered trademarks of Analog Devices, Inc.

NR004444E

[Document Feedback](#)

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O.Box 9106, Norwood, MA 02062-9106 U.S.A.
Tel: 781.329.4700 ©2019 Analog Devices, Inc. All rights reserved.
[Technical Support](#) www.analog.com

SUMMARY OF SILICON ANOMALIES

The following table provides a summary of ADSP-SC582/583/584/587/589/ADSP-21583/584/587 anomalies and the applicable silicon revision(s) for each anomaly.

No.	ID	Description	Rev 0.1	Rev 1.0	Rev 1.2
1	20000002	Data Forwarding from Rn/Sn to DAG Register May Fail in Presence of Stalls	x	x	x
2	20000003	Transactions on SPU and SMPU MMR Regions May Cause Errors	x	x	x
3	20000005	I12 Register Restrictions when BTB Is Enabled with Software Return Optimization	x	.	.
4	20000006	Consecutive Type1 Instructions with DM/PM Accesses to the Same Non-L1 Address Can Fail	x	.	.
5	20000007	Specific Cache Operations Must Be Performed from Critical Code Region to Complete Properly	x	.	.
6	20000009	IDLE Instruction Cannot Follow within Five Instructions of a Data Cache Access	x	.	.
7	20000010	DMA Access Conflicts with Data Cache Accesses Cause DMA Failure	x	.	.
8	20000013	When Data Cache Is Disabled, External Reads Can Cause Instruction Cache Failures	x	.	.
9	20000016	In SIMD Mode, Loads of ASTATy for Use in Conditional Code Have 5-Cycle Effect Latency	x	.	.
10	20000017	Parity Error Status Gets Stuck when Parity Error Handler Code Is Not in L1 Memory	x	.	.
11	20000018	Speculative Read Accesses May Lead to System Hang	x	.	.
12	20000019	DMC Memory Regions Are Not Fully Accessible As VISA Instruction Memory	x	.	.
13	20000020	Byte Modifiers in Specific DM/PM Data Load Sequence May Fail when Cache Is Enabled	x	.	.
14	20000021	L1 Cache Fast Interrupt Mode Feature Not Available	x	.	.
15	20000022	ASTAT.AZ Cannot Be Used to Determine the Success of an Exclusive Access Instruction	x	.	.
16	20000023	Short Word SIMD Data Must Be Short Word Aligned in L2 and External Memories	x	.	.
17	20000024	Consecutive Dual External Memory Accesses May Cause Read Data Corruption	x	.	.
18	20000028	Full Data Cache Write-Back Does Not Complete Properly	x	.	.
19	20000029	L1 Cache Performance Degradation when Range-Based Non-Cacheability Feature Is Enabled	x	.	.
20	20000030	VISA Mode Type3C Read Instructions Following Conditional Writes May Fail	x	.	.
21	20000031	GP Timer Generates First Interrupt/Trigger One Edge Late in EXTCLK Mode	x	x	x
22	20000032	System MMR Accesses from L2/External Memory May Fail when Instruction Cache Is Enabled	x	.	.
23	20000033	EMDMA Burst Mode Cannot Cross 4KB Boundaries in SHARC+ L1 Memory	x	.	.
24	20000034	IIR Accelerator Save State Operation May Fail	x	.	.
25	20000035	Instruction Sequences with F0 Register As Compute Destination Cause Pipeline Stalls	x	.	.
26	20000036	Data Cache Line Fill May Fail if Preceded by Misaligned Data Cache Writethrough Operation	x	.	.
27	20000037	DMC Read State Machine May Not Be in a Correct State after DMC Initialization	x	x	x
28	20000038	ADI_ROM_BOOT_CONFIG::errorReturn Field Is Incorrect for ARM-Hosted Boot	x	x	x
29	20000039	OTP API Does Not Report OTP Errors	x	x	x
30	20000040	DMC Is Not Reset After PLL Frequency Changes Are Effected via Boot ROM	x	.	.
31	20000041	Indirect Boot Blocks Not Supported	x	.	.
32	20000042	ROM Code Does Not Update CGU0_CLKOUTSEL from OTP Memory Values	x	.	.
33	20000043	Key Unwrapping on the SHARC+ Core Fails when Using ROM API	x	x	x
34	20000044	Ignore Blocks Are Not Supported in Page Mode for Non-Secure Slave Boot Modes	x	x	x
35	20000045	SHARC+ Cores Cannot Be Reset Via the RCU by Another Master Core	x	.	.
36	20000046	TMU Fault and Alert Status Bits Cannot Be Cleared Individually	x	.	.
37	20000047	MMR Space Protection via SPU Compromised by Reserved Memory Space Aliasing	x	.	.
38	20000048	CGU0 Lock Write Error Bit Can Be Erroneously Set	x	x	x
39	20000049	SPI Transmit Collision Error May Be Missed	x	.	.
40	20000050	SPORT May Erroneously Drive Data Pins During Inactive Channels in Multichannel Mode	x	x	x
41	20000051	Secure SPI Master Boot Only Supported from Memory-Mapped SPI Devices on SPI2	x	x	x

No.	ID	Description	Rev 0.1	Rev 1.0	Rev 1.2
42	20000052	SPI Master Boot Fails When Block Payload Size Exceeds 65,532 Bytes	x	x	x
43	20000053	Reading Certain PKTE Registers May Return Incorrect Data During Packet Processing	x	x	x
44	20000054	SPDIF_RX_TDMCLK_O Signal Cannot Be Routed in the SRU	x	.	.
45	20000055	ADI_ROM_BOOT_BUFFER Is Not Passed to User Callback Routines	x	.	.
46	20000061	SPI Data Pins Are Driven High in Open-Drain Mode	x	.	.
47	20000062	Writes to the SPI_SLVSEL Register Do Not Take Effect	x	x	x
48	20000063	Reads of SPU_SECCHK by Non-Secure Masters Result in an Erroneous Violation Interrupt	x	.	.
49	20000064	Misaligned Data Cache Accesses May Affect L1 Parity Functionality	x	.	.
50	20000065	L1 Cache Range-Based Functions Are Supported by Subset of Range Register Pairs	x	.	.
51	20000066	SMC Byte Enable Signals Tri-State During SMC Read Operations	x	.	.
52	20000067	DMC Clock Signal May Violate JEDEC Timing Specification in Self-Refresh Mode	x	x	x
53	20000069	PCSTK and MODE1STK Loads Do Not Occur If Next Instruction Is L2 or L3 Access	x	x	x
54	20000070	Special Programming Sequence for PCIE_PHY_TXDEEMPH/PCIE_PHY_TXSWING Registers	x	.	.
55	20000072	Floating-Point Computes Targeting F0 Register Can Cause Pipeline Stalls	x	x	x
56	20000073	DDR Frequency Is Limited to 300 MHz When Using OTP for DMC Programming	.	x	x
57	20000074	Peripheral Interrupt Request for Link Port DMA Is Not Supported	x	x	x
58	20000075	Link Port Cannot Trigger TRU Slaves when Deriving Its Clock from CGU1 Sources	x	x	x
59	20000076	SPI Slave Transmit DMA Peripheral Interrupt Is Generated Prematurely	x	x	x
60	20000077	Bit Clear Instructions Affecting IRPTL Register Can Cause Core Hang when Single-Stepped	x	x	x
61	20000078	Bit-Reversed Addressing Mode May Fail for Non-L1 Addresses	x	x	x
62	20000079	MLB Operation at 3072x Fs and 4096x Fs Is Not Functional	x	x	x
63	20000080	Quad-SPI Master Boot Modes Are Not Functional	x	x	x
64	20000081	SEC Interrupts Do Not Latch when Aligned with an Explicit Core Write to IRPTL Register	x	x	x
65	20000082	Unaligned Half-Word Reads of Non-Cacheable Memory Locations Return Incomplete Data	x	x	x
66	20000083	Speculatively Executed Pre-Modify DM Reads Can Cause Processor Malfunction	x	x	x
67	20000084	Simultaneous OTP Accesses by Multiple Cores Can Cause Core Hang	x	x	x
68	20000087	Computes Targeting F0 Register Can Cause Pipeline Stalls	x	x	x
69	20000089	ADI_ROM_BOOT_CONFIG::errorReturn Field Is Incorrect for SHARC+-Hosted Boot	x	.	.
70	20000090	Single-Ended Clock/DQS Measurements May Violate JESD79-3E/-2E Vix and VSWING Specs	x	x	x
71	20000091	Accesses to DMC_CPHY_CTL Register Do Not Function As Expected	x	x	x
72	20000093	Power-Up Sequencing May Cause Pins to Be Unexpectedly Driven	x	x	.
73	20000094	SPDIF Receiver Output Clock Is Unreliable	.	x	x
74	20000096	Type 18a USTAT Instructions Fail When Following Specific Code Sequence	x	x	x
75	20000101	SMPU Hang when Exclusive Read Arrives While Non-Exclusive Write Is Pending	x	x	x

Key: x = anomaly exists in revision
 . = Not applicable

DETAILED LIST OF SILICON ANOMALIES

The following list details all known silicon anomalies for the ADSP-SC582/583/584/587/589/ADSP-21583/584/587 including a description, workaround, and identification of applicable silicon revisions.

1. 20000002 - Data Forwarding from Rn/Sn to DAG Register May Fail in Presence of Stalls:

DESCRIPTION:

An instruction involving a DAG operation such as address generation or modify following a type5a instruction may fail under the following conditions:

1. The type5a instruction updates the source register of the subsequent DAG operation.
2. The type5a instruction uses the same source register to both load to the DAG register and store the result of the compute operation.
3. The DAG operation follows within six instructions of the type5a instruction.
4. The pipeline is stalled due to a data/control dependency or an L1 memory bank conflict.

When these conditions are met, the type5a instruction produces the expected result and updates the DAG register correctly; however, the data forwarded to the DAG is incorrect, and the DAG register used as the destination in the subsequent DAG operation is incorrectly updated.

Consider the following type5a instruction sequence:

```
1: r2 = r2 - r13, i4 = r2; // r2 is destination of compute AND source of DAG load
2: if eq jump target1; // Dependency on previous instruction stalls the pipe
3: nop;
4: nop;
5: nop;
6: nop;
7: i5 = b2w (i4); // Uses source register (i4) stored to by type5a instruction
```

In the above case, i5 (line 7) is updated with an incorrect value, even though i4 (line 1) contains the correct value. The same would be true if the instruction on line 7 appeared anywhere in lines 3 through 6.

WORKAROUND:

There are two potential workarounds for this issue:

1. Split the type5a instruction which conforms to the use case into two separate instructions.
2. Avoid using the relevant DAG register in a DAG operation within six instructions of the type5a instruction.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

2. 20000003 - Transactions on SPU and SMPU MMR Regions May Cause Errors:

DESCRIPTION:

Non-secure reads or writes to the upper half of each SPU and SMPU instance's MMR space will be erroneously blocked and cause a bus error when configured as a non-secure slave.

For each instance of the SPU and SMPU, the affected MMR address range can be calculated as follows:

- Lower bound = Instance Address Offset + 0x800
- Upper bound = Instance Address Offset + 0xFFF

WORKAROUND:

Do not access the documented system MMR ranges from a non-secure slave.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

3. 20000005 - I12 Register Restrictions when BTB Is Enabled with Software Return Optimization:

DESCRIPTION:

When the BTB is enabled with software return optimization, the branch target address is predicted by reading the value of the **I12** register instead of the branch target buffer itself. Hence, loading the **I12** register with an invalid instruction address will result in unpredictable core behavior.

WORKAROUND:

If software return optimization is enabled in the BTB, use the **I12** register for instruction addressing purposes only.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

4. 20000006 - Consecutive Type1 Instructions with DM/PM Accesses to the Same Non-L1 Address Can Fail:

DESCRIPTION:

When type1 instructions make parallel (PM and DM) data accesses, the processor performs the DM access first. However, this DM-PM priority may be violated when two consecutive type1 instructions occur, where:

1. the DM access is a write and the PM access is a read, and
2. both the read and write accesses are to the same L2 or external memory address.

For example:

```
dm(addrA) = r0, r1 = pm(addrA); // addrA points to non-L1 memory
dm(addrB) = r2, r3 = pm(addrB); // addrB points to non-L1 memory
```

In this sequence, the second instruction may load **r3** with the previous value at the **addrB** location rather than the value that should have been written from **r2** in the DM write portion to **addrB** of the same instruction.

WORKAROUND:

Avoid issuing consecutive type1 instructions having DM-PM sequence dependencies when the DM write access and PM read access are to the same non-L1 memory address. Any instruction that is not of the same form can be inserted between the two instructions to avoid the issue.

APPLIES TO REVISION(S):

0.1

5. 2000007 - Specific Cache Operations Must Be Performed from Critical Code Region to Complete Properly:**DESCRIPTION:**

The type20a instructions used for cache flush (**FLUSH PM_CACHE;** and **FLUSH DM_CACHE;**), invalidate (**INVALIDATE PM_CACHE;**, **INVALIDATE DM_CACHE;**, and **INVALIDATE I_CACHE;**), and write-back (**WRITEBACK PM_CACHE;** and **WRITEBACK DM_CACHE;**) operations will not complete properly when either:

1. an interrupt occurs while an L1 cache range-based write-back invalidation is in progress, or
2. an instruction affecting the cache state is executed within five instructions of the cache instruction.

When either of the above criteria is met, some cache lines may be written back improperly even though the cache status bits are properly updated, which will result in subsequent accesses to these locations in either DM or PM memory retrieving incorrect information, leading to potential data corruption and/or invalid code execution.

WORKAROUND:

Each of the identified cache operations must be executed from a critical region of code **and** followed by five instructions that make no cache memory accesses nor cache configuration changes (i.e., **NOP;** or compute instructions only). As these operations are typically performed as multiple instructions within a loop, **each** affected cache instruction must be followed by the five unrelated instructions. The critical region where interrupts must be disabled is from immediately before setting the range registers to the end of the flush loop. To minimize the time where interrupts are disabled, it is recommended to split the entire range into smaller ranges.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

6. 2000009 - IDLE Instruction Cannot Follow within Five Instructions of a Data Cache Access:**DESCRIPTION:**

When L1 data cache is enabled, an **IDLE** instruction following within five instructions of a data cache access can cause the access to incorrectly abort, thus leading to unpredictable program behavior.

WORKAROUND:

IDLE instructions must be preceded by five instructions that do not contain data cache accesses.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

7. 2000010 - DMA Access Conflicts with Data Cache Accesses Cause DMA Failure:**DESCRIPTION:**

DM and PM data cache accesses utilize block 1 and block 2 of L1 memory, respectively. When L1 data cache is enabled, DMA accesses to these blocks may not work as expected when there is a conflict between the DMA access and the data cache access. Multiple application failures may result from this scenario, including DMA malfunction, core hangs, and data corruption in the DMA buffer.

WORKAROUND:

When L1 cache is enabled, do not use DMA to access the memory regions associated with the cache memory.

APPLIES TO REVISION(S):

0.1

8. 2000013 - When Data Cache Is Disabled, External Reads Can Cause Instruction Cache Failures:**DESCRIPTION:**

When instruction cache is enabled with data cache disabled, external data reads may cause the instruction cache to malfunction. When an instruction cache hit occurs during the instruction fetch portion of the pipeline, the stall required for an executing external data fetch to complete properly may get disregarded. This can result in an appropriately fetched cached instruction being replaced by either a valid unexpected instruction or an illegal instruction, which can lead to erroneous program execution or a core malfunction, respectively. The same scenario is possible when an instruction cache miss associated with L2 source memory results in an instruction cache line fill that completes faster than the external access, which may be the case when the data read is from L3 memory.

WORKAROUND:

Enable data cache memory. This enables handshaking between the instruction and data cache controllers, which rectifies this issue. If data cache cannot be enabled, then external data reads must be avoided.

APPLIES TO REVISION(S):

0.1

9. 2000016 - In SIMD Mode, Loads of ASTATy for Use in Conditional Code Have 5-Cycle Effect Latency:**DESCRIPTION:**

When SIMD mode is enabled, loads to the **ASTATy** register require five cycles of effect latency instead of the expected one cycle of effect latency. This is true for both implicit and explicit loads from both the register file and from memory. For example:

```
bit set model PEYEN; // SIMD mode enabled

Case 1: ASTATx = r0; // implicit load to ASTATy from register file
Case 2: ASTATy = dm(1, I7); // explicit load to ASTATy from memory

if eq jump condition; // conditional code
```

The expected behavior is for the effect latency to be one cycle, meaning the conditional code should be able to immediately follow the load for both cases above; however, because of the anomaly, the effect latency can be up to five cycles before the conditional code behaves properly.

WORKAROUND:

If SIMD mode is enabled, ensure that the **ASTATy** load instruction is separated from the conditional code that relies on the new content by five unrelated instructions. For the example given above:

```
bit set model PEYEN; // SIMD mode enabled

Case 1: ASTATx = r0; // implicit load to ASTATy from register file
Case 2: ASTATy = dm(1, I7); // explicit load to ASTATy from memory

nop; nop; nop; nop; nop; // can be any 5 non-ALU instructions

if eq jump condition; // conditional code
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

10. 2000017 - Parity Error Status Gets Stuck when Parity Error Handler Code Is Not in L1 Memory:**DESCRIPTION:**

When an instruction parity error occurs and causes a vector to a non-L1 memory location (e.g., the interrupt service routine is in L2/L3 memory), the parity error will not get cleared even if the `GPERR_STAT` register is explicitly cleared to zero. This results in the parity error interrupt request being continuously raised, and program execution will loop infinitely in the parity error handler routine.

WORKAROUND:

As parity error handlers are recommended to be in non-cached non-L1 memory, the criteria required for the anomaly to manifest is inherently met. To work around the issue, implement the parity handler routine in L2/L3 memory as follows:

1. Clear the condition which caused the parity error.
2. Re-initialize the memory to a known state to reset the parity bits.
3. Add a dummy branch to L1 to clear the parity error status bits.
4. Complete the ISR and return to application.

APPLIES TO REVISION(S):

0.1

11. 2000018 - Speculative Read Accesses May Lead to System Hang:**DESCRIPTION:**

Speculative read accesses can occur when the pipeline flushes as a result of an unexpected change in program flow (e.g., interrupts, conditional code, etc.). When this occurs, any non-MMR read access instruction that is not yet to the execute stage gets properly aborted; however, pre-fetching of data to support the pipelined instructions is occurring ahead of the execution stage. If any of these speculative read accesses target inaccessible or uninitialized memory, it can cause a core hang.

The memory regions that are sensitive to this anomaly include all external memory accessed via the two DDR controllers (DMC0 and DMC1) and the SMC, as well as multiprocessor L1 space, PCIe data space, and memory-mapped SPI2 memory space.

WORKAROUND:

All of the following guidance must be adhered to in order to avoid this issue:

1. For DMC0, DMC1, SMC, and PCIe data memory regions, it is sufficient to ensure that the associated controllers are properly initialized such that read responses are always generated in the hardware, thus avoiding the hang condition. If any of these memory spaces is not in use, configure the appropriate System Memory Protection Unit (SMPU) to block core accesses to each unused region.
2. There is no SMPU associated with multiprocessor L1 memory space, so the only means of ensuring that the hang is not possible is to ensure that neither core is held in reset.
3. Similarly, the SPI2 memory space cannot be blocked via the SMPU. If the SPI2 memory region is not in use, the SPI2 controller must still be initialized in memory-mapped mode to support potential speculative reads to this space, per the following code:

```
*pREG_SPI2_TXCTL = (BITM_SPI_TXCTL_TEN | BITM_SPI_TXCTL_TTI);
*pREG_SPI2_RXCTL = (BITM_SPI_RXCTL_REN | BITM_SPI_RXCTL_RTI);
*pREG_SPI2_CTL = (BITM_SPI_CTL_EN | BITM_SPI_CTL_MSTR | BITM_SPI_CTL_MMSE);
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

12. 20000019 - DMC Memory Regions Are Not Fully Accessible As VISA Instruction Memory:

DESCRIPTION:

One-third of the address space associated with each of the DMC controllers is inaccessible as VISA instruction memory, specifically:

```
DMC0 VISA Space: 0x00900000 to 0x009FFFFFF
DMC1 VISA Space: 0x00D00000 to 0x00DFFFFFF
```

WORKAROUND:

Ensure that these memory regions are not populated as VISA instruction memory space by making the appropriate modifications to the project's linker description file (LDF).

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

13. 20000020 - Byte Modifiers in Specific DM/PM Data Load Sequence May Fail when Cache Is Enabled:

DESCRIPTION:

When data cache is enabled, an L1 data cache write back access can fail when the DM data access to external memory is followed by a PM access with a byte modifier, as in the following sequence:

```
dm(i0,m0) = r0; // DM write, where I0 points to external memory
pm(i8,m8) = r1 (BW); // PM access with byte modifier
```

When this occurs, one of the bytes in the implicit write of the cache access will be incorrect.

WORKAROUND:

One unrelated instruction must be inserted between the DM access to external memory and the PM access with the byte modifier. For example:

```
dm(i0,m0) = r0; // DM write, where I0 points to external memory
NOP; // One unrelated instruction
pm(i8,m8) = r1 (BW); // PM access with byte modifier
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

14. 20000021 - L1 Cache Fast Interrupt Mode Feature Not Available:

DESCRIPTION:

The fast interrupt servicing mode feature, enabled by the FISREN bit in the L1 cache configuration register (SHL1C_CFG), is not implemented.

WORKAROUND:

Do not set the SHL1C_CFG.FISREN bit.

APPLIES TO REVISION(S):

0.1

15. 2000022 - ASTAT.AZ Cannot Be Used to Determine the Success of an Exclusive Access Instruction:

DESCRIPTION:

When exclusive load and store accesses are used, the **ASTATx.AZ** flag (and the **ASTATy.AZ** flag, when SIMD is enabled) should reflect whether the access was successful (set) or not (cleared). This functionality is not reliable, whether cache memory is enabled or disabled.

WORKAROUND:

For exclusive read accesses, do not check for status following the access. Ensure that the access is targeted to one of the following spaces:

1. L2 memory
2. DMC0 or DMC1 memory (after DMC initialization is completed)
3. SMC

For exclusive write operations, check the **SMPU_EXACSTATx.VALID** bit after the access to determine whether or not it was successful (success = 1, failure = 0).

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

16. 2000023 - Short Word SIMD Data Must Be Short Word Aligned in L2 and External Memories:

DESCRIPTION:

When SIMD is enabled, all short word data accesses to L2 and external memory locations must be short word aligned.

WORKAROUND:

Ensure that short word L2 and external memory accesses (e.g., of the form **DM/PM(Ix, My) (sw)**) are short word aligned (**Ix** points to a short word aligned memory location).

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

17. 2000024 - Consecutive Dual External Memory Accesses May Cause Read Data Corruption:**DESCRIPTION:**

If there are more than two external memory reads and more than two external memory writes in a four-instruction sequence, the second set of read accesses can be corrupted.

Consider the following sequence of instructions, where **I0**, **I8**, **I1**, and **I9** point to external memory addresses:

```
1: R0 = dm(I0, M0), R1 = pm(I8, M8);
2: dm(I1, M0) = R0, pm(I9, M8) = R1;
3: R0 = dm(I0, M0), R1 = pm(I8, M8);
4: dm(I1, M0) = R0, pm(I9, M8) = R1;
```

In the above sequence, the read data (**R0** and **R1** on line 3) may get corrupted, thus causing the writes in line 4 to also be corrupted.

WORKAROUND:

Avoid having more than two external memory reads and greater than two external memory writes within a four-instruction sequence.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

18. 2000028 - Full Data Cache Write-Back Does Not Complete Properly:**DESCRIPTION:**

When the full data cache write-back feature is enabled (**SHL1C_CFG.DMCAWB** and/or **SHL1C_CFG.PMCAWB** is set), the last line of way1 is not written back, even if the line is dirty and should be written back.

WORKAROUND:

Before performing a full data cache write back, execute 12 dummy read accesses (six **DM** and six **PM**) to external memory addresses that would fall on the last line of the cache but are in non-cacheable memory, per the following pseudo-code:

```
A = dm(0x2008FFC0)
A = dm(0x2009FFC0)
A = dm(0x200AFFC0)
A = dm(0x200BFFC0)
A = dm(0x2018FFC0)
A = dm(0x2019FFC0)

A = pm(0x2008FFC0)
A = pm(0x2009FFC0)
A = pm(0x200AFFC0)
A = pm(0x200BFFC0)
A = pm(0x2018FFC0)
A = pm(0x2019FFC0)
```

If the example addresses above are in cacheable memory in the application, select similar addresses that are in non-cacheable memory space such that the Tag field of the addresses is different for each of the six accesses applying to both the DM and PM sequences.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

19. 20000029 - L1 Cache Performance Degradation when Range-Based Non-Cacheability Feature Is Enabled:**DESCRIPTION:**

If the range-based non-cacheability feature is enabled, additional addresses in cacheable memory regions which satisfy the following conditions will also be made non-cacheable:

1. External memory VISA addresses overlapping with the lower 24 bits of the addresses in the range register pair.
2. External memory non-VISA addresses (multiplied by 3) overlapping with the lower 25 bits of the addresses in the range register pair.

As a result, accesses to these affected ranges will not utilize the cache and will require more cycles to execute, despite cache functionality being enabled.

WORKAROUND:

Ensure that cacheable VISA and non-VISA instruction memory ranges do not overlap with the non-cacheable region defined by the range register pair, as described above.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

20. 20000030 - VISA Mode Type3C Read Instructions Following Conditional Writes May Fail:**DESCRIPTION:**

In VISA mode, an aborted conditional write instruction will erroneously forward the write data to an immediately following type3C read instruction that accesses the same address. Consider the following code sequence:

```
if eq dm(i0,m0) = r5; // Conditional write
r0 = dm(i4,m4); // Type3C read
```

In this sequence, the conditional write gets aborted if `ASTAT.AZ = 0`. When this occurs, the subsequent type3C read instruction will forward the data from `r5` to `r0` if `i4` points to the same address as `i0`. Even though the conditional write does not take place, the read behaves as though it did when the subsequent read access is to the same address.

WORKAROUND:

If using Visa mode is a requirement, type3C read instructions from a specific address must not immediately follow a conditional write instruction to that same address. There are two possible workarounds:

1. Use assembler directives to force the type3C read instruction to be an uncompressed (non-VISA) 48-bit instruction:

```
if eq dm(i0,m0) = r5;
.NOCOMPRESS;
R0 = dm(i4,m4); // Type3C read
.FORCECOMPRESS;
```

2. Insert a `NOP`; instruction between the conditional write and the type3C read instruction:

```
if eq dm(i0,m0) = r5;
NOP;
R0 = dm(i4,m4); // Type3C read
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

21. 20000031 - GP Timer Generates First Interrupt/Trigger One Edge Late in EXTCLK Mode:

DESCRIPTION:

When any GP Timer is configured in External Clock mode, the first interrupt/trigger should occur when the corresponding **TIMER_DATA_ILAT** bit sets after the **TIMER_TMRn_CNT** register reaches the value programmed in the **TIMER_TMRn_PER** register. Instead, the interrupt/trigger and the setting of the **TIMER_DATA_ILAT** bit occur one signal edge later. At this point, the **TIMER_TMRn_CNT** register will have rolled over to 1. Subsequent interrupts/triggers occur after the correct number of edges.

For example, if **TIMER_TMRn_PER=7**, the first interrupt/trigger will occur after the timer pin samples eight edges. From that point forward, interrupts/triggers will correctly occur every seven signal edges.

WORKAROUND:

For interrupts/triggers to occur every **n** edges detected on the timer pin, the **TIMER_TMRn_PER** register must be configured to **n-1** for the initial event and then reprogrammed to **n** for subsequent events, as shown in the following pseudocode:

```
TIMER_TMRn_PER = n-1; // Configure PERIOD register with n-1
TIMER_RUN_SET = 1; // Enable the timer
TIMER_TMRn_PER = n; // Configure PERIOD register with n
```

Per design, the second write to the **TIMER_TMRn_PER** register does not take effect until the 2nd period; therefore, this sequence can be performed when the timer is first enabled.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

22. 20000032 - System MMR Accesses from L2/External Memory May Fail when Instruction Cache Is Enabled:

DESCRIPTION:

When instruction cache memory is enabled, system MMR accesses from L2 or external memory may fail.

WORKAROUND:

If instruction cache is enabled, all system MMR accesses must be performed from L1 memory.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

23. 20000033 - EMDMA Burst Mode Cannot Cross 4KB Boundaries in SHARC+ L1 Memory:**DESCRIPTION:**

AXI protocol forbids burst accesses from crossing 4KB boundaries in memory. For EMDMA operation, burst mode is enabled when the EMDMA modifier (`EMDMA_MOD0` / `EMDMA_MOD1`) is set to 1. When this is the case, EMDMA operation may fail if the associated DMA address range (`EMDMA_INDX0/1` to `EMDMA_INDX0/1+EMDMA_CNT0/1`) crosses a SHARC+ L1 memory 4KB boundary.

For example, suppose an EMDMA is configured to transfer 1024 bytes from L2 memory to SHARC+ core1 L1 memory such that `EMDMA_INDX0=0x2C1FEC` and `EMDMA_CNT0=1024`. In this case, the EMDMA write will span the 4KB boundary at address `0x2C2000`, and some of the words might not get transferred correctly from L2 to L1.

WORKAROUND:

The anomaly does not apply when the EMDMA channel is not in burst mode, so setting the modify value to anything other than one avoids it.

If the EMDMA modifier must be one, ensure that:

1. the start address in SHARC+ L1 memory (`EMDMA_INDX0/1`) is aligned to a 32-byte (i.e., eight 32-bit words) boundary, AND
2. the count associated with the SHARC+ L1 memory side of the transfer (`EMDMA_CNT0/1`) is a multiple of eight.

APPLIES TO REVISION(S):

0.1

24. 20000034 - IIR Accelerator Save State Operation May Fail:**DESCRIPTION:**

The Save State Operation feature enabled by the `IIR_CTL1.SS` bit is used to write back the biquad state DK1 and DK2 values to the coefficient buffer such that they can be used in later iterations using the IIR Accelerator. Due to this anomaly, the IIR Accelerator may write back incorrect or duplicate DK1 and/or DK2 values to the coefficient buffer.

WORKAROUND:

Use the IIR Accelerator in Debug mode to explicitly read the DK1 and DK2 values, and store them to the coefficient buffer manually using core accesses. For more details regarding the use of Debug mode to access the biquad state variables, please refer to the "Reading from Local Memory" and the "Writing to Local Memory" sections of the Programming Model in the IIR Accelerator chapter of the hardware reference manual.

APPLIES TO REVISION(S):

0.1

25. 20000035 - Instruction Sequences with F0 Register As Compute Destination Cause Pipeline Stalls:**DESCRIPTION:**

Pipeline stalls can occur if a compute instruction updating the `F0` register is followed immediately by:

1. an instruction that has a null compute field:

```
F0 = F1 * F2;
DM(I0,M0)=R4, R5=PM(I8,M8); // Type1 instruction with null compute field
```

2. (when in VISA space) a compressed instruction:

```
F0 = F2 COPYSIGN F4;
NOP; // 16-bit instruction
R1 = DM(I2,M4), R0 = PM(I8,M9);
```

WORKAROUND:

There are two workarounds:

1. Avoid using `F0` as the compute destination register in the above instruction sequences.
2. Ensure that the instruction that immediately follows the compute instruction is neither of the two types identified above.

APPLIES TO REVISION(S):

0.1

26. 2000036 - Data Cache Line Fill May Fail if Preceded by Misaligned Data Cache Writethrough Operation:**DESCRIPTION:**

A misaligned write access spans two cache lines in memory. In write-through mode, writes to cached data immediately get forwarded to the source memory as part of a full cache line write. When both cache lines associated with the misaligned write access are cache hits or both are cache misses, there is no issue; however, if only one of these two neighboring cache lines is in the cache when the write occurs, then a "partial cache hit" occurs, where a full cache line write-through operation is initiated for the piece of data that is in the cache, which is followed by an external write to update the piece of data that is not in the cache. This combined external write operation can fail if a subsequent read access initiates a cache line fill to the same adjacent cache line containing the data that was a "partial cache miss" in the previous write. Consider the following code sequence:

```
1: dm(i0, m3) = r7, r8 = pm(i11, m13); // i0 = 0x2008D4BE, m3 = 0x3
2: r1 = dm(i0, m0), pm(i11, m11) = r9;
```

In this sequence, when the **DM** write on line 1 is a cache hit for the cache line containing the first location being accessed (0x2008D4BE) **and** a cache miss for the line beginning at the 0x2008D4C0 location, then the **DM** read in line 2 will result in a cache miss when attempting to read address 0x2008D4CA after the **m3** post-modify is applied to **i0**. This results in a cache line fill operation that gets launched **before** the external write access required to update the uncached portion of the **DM** write in line 1 completes. As such, the **DM** read in line 2 returns the previous content rather than that written in line 1, which will lead to unpredictable application behavior. Even though the external write operation from line 1 does properly complete **after** the cache line fill from the line 2 **DM** read, the cached memory is no longer coherent, and the written data will eventually be overwritten when the corresponding cache line is updated, evicted, or flushed.

If the above sequence were inverted such that line 2 executed first, then the same anomaly would apply to the consecutive **PM** data write and read accesses, provided that the same criteria is met:

1. the **PM** write to the **i11** address is a misaligned access,
2. only one of the two cache lines straddled by the **PM** write access is a PM data cache hit, and
3. the **m11** post-modify to the write operation results in the subsequent read targeting the uncached neighboring cache line.

WORKAROUND:

When using either the PM or DM data cache in write-through mode, misaligned accesses must be avoided, which is accomplished by adhering to the following data alignment restrictions:

1. All byte word data is short word aligned in the cacheable source memory.
2. All short word data is normal word aligned in the cacheable source memory.
3. All normal/long word data is long word aligned in the cacheable source memory.

APPLIES TO REVISION(S):

0.1

27. 20000037 - DMC Read State Machine May Not Be in a Correct State after DMC Initialization:

DESCRIPTION:

DMC read accesses require that the DMC read state machine be in the correct state. Due to this anomaly, the DMC read state machine may not be in a correct state after initialization, which may result in DMC read failures.

WORKAROUND:

After DMC initialization, the data capture logic must be reset to place the DMC read state machine into a valid state. For example, the following C code can be used for DMC0:

```
#include <sys/platform.h> /* defines REG and BITM macros used below */

uint32_t uiDMC_Data;

uiDMC_Data = (void)*((volatile uint32_t *)0x80000000uL); /* Dummy DMC memory read */
*pREG_DMC0_PHY_CTL0 |= BITM_DMC_PHY_CTL0_RESETDAT; /* Set DMCx_PHY_CTL0.RESETDAT */
*pREG_DMC0_PHY_CTL0 &= ~BITM_DMC_PHY_CTL0_RESETDAT; /* Clear DMCx_PHY_CTL0.RESETDAT */
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

28. 20000038 - ADI_ROM_BOOT_CONFIG::errorReturn Field Is Incorrect for ARM-Hosted Boot:

DESCRIPTION:

On ADSP-SC58x processors, the ARM core hosts the boot process for the device. If the boot process results in entry to the **bootrom_error_handler** function, the value in the **ADI_ROM_BOOT_CONFIG::errorReturn** field of the structure cannot be used to determine the instruction that resulted in the call to the error handler.

WORKAROUND:

Halt the ARM core to find the address of the instruction that called the error handler. Execution should be in the idle loop of the error handler routine.

1. Read the current stack pointer from the **LR** register.
2. Add 12 (0xC) to the read value.

The 32-bit address at this resulting value's location is the Thumb address of the instruction following the call to the error handler function.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

29. 20000039 - OTP API Does Not Report OTP Errors:

DESCRIPTION:

The errors in the OTP controller are masked when using the OTP API.

WORKAROUND:

If desired, application code can check the OTP status register manually for errors.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

30. 20000040 - DMC Is Not Reset After PLL Frequency Changes Are Effected via Boot ROM:

DESCRIPTION:

The ROM code that utilizes OTP memory settings to initialize the DMC controller does not reset the DLL after a change is made to the PLL frequency. As a result, the internal DLL fails to lock to the new frequency and the DMC initialization fails.

WORKAROUND:

Do not use the ROM API to perform this task.

APPLIES TO REVISION(S):

0.1

31. 20000041 - Indirect Boot Blocks Not Supported:

DESCRIPTION:

Indirect blocks allows the booting of data via intermediate internal buffers. The boot ROM does not detect when the `BFLAG_INDIRECT` flag is set in the block header in the boot stream, therefore this function is unavailable.

WORKAROUND:

Do not use indirect blocks in the boot stream.

APPLIES TO REVISION(S):

0.1

32. 20000042 - ROM Code Does Not Update CGU0_CLKOUTSEL from OTP Memory Values:

DESCRIPTION:

The `CGU0_CLKOUTSEL` register is not updated by the ROM code, even though it is enabled and configured in the OTP memory to do so.

WORKAROUND:

None

APPLIES TO REVISION(S):

0.1

33. 20000043 - Key Unwrapping on the SHARC+ Core Fails when Using ROM API:

DESCRIPTION:

If the stack is mapped to L1 memory, the SHARC+ ROM API call for BLw (key unwrapping) secure boot fails. Key unwrap operation uses the PKTE DMA engine, which is configured to work only with L2 space in the boot ROM.

WORKAROUND:

The ROM API application must resolve the stack to either L2 or L3 memory.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

34. 20000044 - Ignore Blocks Are Not Supported in Page Mode for Non-Secure Slave Boot Modes:

DESCRIPTION:

Page mode allows for boot transfers of larger blocks of data via an intermediate buffer. When Ignore blocks are processed in Slave Boot modes with Page mode enabled, they should be transferred to the intermediate buffer. Instead, the data is discarded, thus resulting in the boot kernel failing to process data from the intermediate buffer correctly.

WORKAROUND:

When using Slave Boot modes, do not enable Page mode. Page mode is disabled by default and can only be enabled using the boot API or via initialization code.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

35. 20000045 - SHARC+ Cores Cannot Be Reset Via the RCU by Another Master Core:

DESCRIPTION:

When a SHARC+ core is executing an **IDLE**; instruction, the ARM core or the other SHARC+ core should be able to issue a reset via the RCU as follows:

1. Clear the previous core reset status bits in **RCU_CRSTAT**.
2. Set the appropriate **RCU_SIDIS.SI[n]** bit for the SHARC+ core.
3. Wait for the acknowledgement from the SHARC+ core by polling the appropriate **RCU_SISTAT.SI[n]** bit.

However, the SHARC+ core does not send the acknowledge when it is executing an **IDLE**; instruction, hence the **RCU_SISTAT.SI[n]** bit being polled in step 3 above never gets set. This consequently breaks the handshaking required for the master core to know when it is safe to apply the reset to the slave core, so a safe reset is not possible.

WORKAROUND:

None

APPLIES TO REVISION(S):

0.1

36. 20000046 - TMU Fault and Alert Status Bits Cannot Be Cleared Individually:

DESCRIPTION:

The TMU module's **TMU_STAT.FLTHI** and **TMU_STAT.ALRTHI** status bits are set when the temperature goes beyond a certain value. These bits are normally Write-1-to-Clear (W1C); however, due to this anomaly, performing the W1C operation to either bit individually will not clear the status.

WORKAROUND:

When either of the **TMU_STAT.FLTHI** or **TMU_STAT.ALRTHI** status bits is set, the W1C operation must be performed to both bits to clear the status, as in the following code:

```
*pREG_TMU0_STAT = BITM_TMU_STAT_FLTHI | BITM_TMU_STAT_ALRTHI; // W1C both status bits
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1

37. 20000047 - MMR Space Protection via SPU Compromised by Reserved Memory Space Aliasing:

DESCRIPTION:

There are many reserved regions within the system MMR address space that are outside the protection available via the SPU. Accesses made to these reserved regions can get aliased to valid MMR space, thus bypassing SPU protection.

For example, a write to the reserved location 0x31008800 (cannot be protected by the SPU) gets aliased to address 0x31008000 (address of the `WDOG0_CTL` MMR). The following is a list of all the blocks containing MMRs that can erroneously be aliased via accesses to reserved regions within the system MMR space:

1. Link Ports (LP0/LP1 DDE)
2. Watchdogs (WDOG0/WDOG1)
3. SCLK0 DMA peripherals (SPORT/UART/MDMA/HAE)
4. SCLK1 DMA peripherals (SPI/PPI)
5. USB0/USB1
6. DAI0/DAI1
7. EMDMA0

When the range protection is enabled via the SPU, write accesses to the actual MMR regions correctly do not occur; however, if the write access is to the reserved space that aliases to an MMR address that is protected by the SPU, the write will update the actual MMR region even though the protection is enabled.

WORKAROUND:

Applications should never make accesses to reserved memory space. If this anomaly is suspected due to SPU protection being enabled and apparently violated, the application should be checked for rogue pointer accesses and rectified.

APPLIES TO REVISION(S):

0.1

38. 20000048 - CGU0 Lock Write Error Bit Can Be Erroneously Set:

DESCRIPTION:

The `CGU0_STAT.LWERR` bit will erroneously set under the following conditions:

1. The SPU Global Lock bit is set (`SPU_CTL.GLCK = 1`).
2. Any register within the CGU0 block that can be locked has its lock bit set (`CGU0_XXX.LOCK=1`).
3. A write is made to a system MMR address having the same 12 LSBs as the locked CGU0 register's MMR address.

Although the `CGU0_STAT.LWERR` bit is erroneously set under these circumstances, a bus error does not occur as a result.

This anomaly does not apply to CGU1.

WORKAROUND:

If any of the above conditions is not met, the anomaly is avoided.

In order to prevent incorrectly identifying CGU0 as the source of any detected bus errors in the application, be sure to interrogate the `CGU0_STAT.LWERR` status bit after all the other potential sources have been checked.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

39. 20000049 - SPI Transmit Collision Error May Be Missed:

DESCRIPTION:

The SPI Transmit Collision Error (`SPI_STAT.TC`) is signaled in slave mode when the loading of data to the transmit shift register happens near the first transmitting edge of `SPI_CLK`. Due to incorrect timing of the first drive edge signal, Transmit Collision Errors can occasionally go unreported.

WORKAROUND:

None

APPLIES TO REVISION(S):

0.1

40. 20000050 - SPORT May Erroneously Drive Data Pins During Inactive Channels in Multichannel Mode:**DESCRIPTION:**

When a SPORT is operating in multichannel mode, the transmitter tri-states the output data pins during inactive channels. When SPMUX functionality is enabled to make internal clock and frame sync connections between two half SPORTs, one SPORT half may continue to drive on the inactive channels when it is configured as follows ("x" in the register names can be A or B):

1. It is the transmitter (`SPORT_CTL_x.SPTRAN = 1`).
2. It takes the frame sync internally from the paired half SPORT (`SPORT_CTL2_x.FSMUXSEL = 1`).
3. The multichannel frame delay is zero (`SPORT_MCTL_x.MFD = 0`).
4. The window offset is zero (`SPORT_MCTL_x.OFFSET = 0`).
5. Channel 0 of the multichannel frame is enabled for transmission (`SPORT_CS0_x.CH0 = 1`).
6. The frame sync is active low (`SPORT_xCTL.LFS = 1`).
7. The frame sync is level-sensitive (`SPORT_CTL_x.FSED = 0`).

When this exact configuration is used, the SPORT half transmitter will drive the first bit of the next word to be transmitted once the number of channels specified in the window size (`SPORT_MCTL_x.WSIZE`) expires. Therefore, the SPORT half may drive on inactive channels until the next frame sync, which can cause contention when other transmitters are configured to drive on these inactive channels.

WORKAROUND:

If any of the above conditions is not met, the anomaly is avoided. For example:

1. Make the frame sync edge-sensitive (`SPORT_CTL_x.FSED = 1`).
2. Insert a window offset (`SPORT_MCTL_x.OFFSET > 0`).
3. Insert a frame delay (`SPORT_MCTL_x.MFD > 0`).
4. Make the frame sync active high (`SPORT_xCTL.LFS = 0`).
5. Do not use channel 0 as a transmit channel (`SPORT_CS0_x.CH0 = 0`).

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

41. 20000051 - Secure SPI Master Boot Only Supported from Memory-Mapped SPI Devices on SPI2:**DESCRIPTION:**

Secure SPI master boot can only be done in memory-mapped mode from SPI2. SPI0 and SPI1 do not support memory-mapped mode; therefore, they cannot support secure SPI master boot. The same restriction applies when calling the ROM API to boot.

WORKAROUND:

If Secure SPI boot is needed, configure the `dBootCommand` to use SPI2 in Memory-Mapped mode. When calling the ROM API, ensure that the lowest nibble (boot source device) of the boot command parameter is 0x7. The memory-mapped address from which the boot needs to be started from must be passed as the start address parameter.

The following is an example where the ROM API is called to boot from the SPI flash mapped to 0x60000000 in Memory-Mapped mode using SPI2:

```
adi_rom_Boot(0x60000000,0,0,0,0x207);
```

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

42. 20000052 - SPI Master Boot Fails When Block Payload Size Exceeds 65,532 Bytes:

DESCRIPTION:

When booting in SPI Master Peripheral DMA Mode, the boot ROM configures the SPI in 8-bit mode and uses the SPI Receive Counter register (`SPI_RWC`) to store the payload byte count. By definition, this 16-bit register can only accommodate payload sizes up to 64KB.

When the boot code transfers a payload greater than this, it is supposed to break the data into blocks of 64KB each by writing the `SPI_RWC` register to 64K, but it erroneously sets the count to 0 instead. When this occurs, the SPI port halts and the boot process stops.

This anomaly does not apply when booting via SPI in Memory-Mapped Mode.

WORKAROUND:

Use the `-MaxBlockSize` switch to limit the block size to a value less than 64KB. As boot code needs to be aligned on a 32-bit boundary, the maximum size of any individual block is 65,532 (0xFFFC); therefore, use `-MaxBlockSize 0xFFFC` in the additional options while creating the loader file.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

43. 20000053 - Reading Certain PKTE Registers May Return Incorrect Data During Packet Processing:

DESCRIPTION:

Reading out the `PKTE_BUF_THRESH`, `PKTE_INBUF_CNT`, or `PKTE_OUTBUF_CNT` registers within one SCLK1 cycle of the Packet Engine starting to process a packet results in an incorrect value being read. This situation can happen when working in Direct Host Mode and starting to poll for the amount of data that can be transferred (input or output) shortly after starting packet processing by writing to the `PKTE_SA_RDY` register. For Autonomous Ring Mode, there is no need to read the affected registers because the data will be automatically transferred out to specified host memory buffers.

WORKAROUND:

In all modes, the anomaly can be avoided by not reading any of the affected registers after starting packet processing using the `PKTE_SA_RDY` register.

Additionally, since Direct Host Mode is a manual sequential operation, the Data Output Buffer can be emptied before configuring and starting a new job to process another packet. It can then be assumed that the Data Input Buffer is empty when starting with a new packet. By skipping the first poll, this anomaly can be avoided. Also, the maximum amount of data to transfer can be assumed to be equal to the Input Data Buffer size of 256 bytes, so there is no need to check the threshold register to gauge this. For the output side, it suffices not begin polling for the availability of data before input data has been transferred.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

44. 20000054 - SPDIF_RX_TDMCLK_O Signal Cannot Be Routed in the SRU:

DESCRIPTION:

The `SPDIF_RX_TDMCLK_O` signal is not internally connected to the SRU; therefore, it cannot be routed to other peripheral inputs or to DAI pins via the SRU.

WORKAROUND:

None

APPLIES TO REVISION(S):

0.1

45. 20000055 - ADI_ROM_BOOT_BUFFER Is Not Passed to User Callback Routines:

DESCRIPTION:

The `ADI_ROM_BOOT_BUFFER` item contains both the address and the size of the buffer that has just been processed. Rather than passing this item as the second argument to user callback routines, the boot kernel incorrectly passes the address of the buffer as the second argument.

WORKAROUND:

If user callbacks are required to be enabled and used, the size of the payload currently processed can be retrieved by analyzing contents of the boot structure for which the pointer is passed as the first parameter to the user callback.

APPLIES TO REVISION(S):

0.1

46. 20000061 - SPI Data Pins Are Driven High in Open-Drain Mode:

DESCRIPTION:

When the SPI is in open-drain mode (`SPI_CTL.ODM = 1`), it is supposed to tri-state the output data pins when the data being driven is logic high; however, the output data pins will erroneously drive logic high for a very short time before tri-stating.

WORKAROUND:

None

APPLIES TO REVISION(S):

0.1

47. 20000062 - Writes to the SPI_SLVSEL Register Do Not Take Effect:

DESCRIPTION:

A single write to the `SPI_SLVSEL` register should change the state of the register and cause the modified software-controlled SPI slave selects to assert or de-assert. Instead, a single write to `SPI_SLVSEL` has no effect.

WORKAROUND:

Any write to `SPI_SLVSEL` should be done twice (back-to-back) with the same value in order for the change to take effect.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

48. 20000063 - Reads of SPU_SECCHK by Non-Secure Masters Result in an Erroneous Violation Interrupt:

DESCRIPTION:

Reads of `SPU_SECCHK` by non-secure masters result in an erroneous SPU violation interrupt. The erroneous interrupt will only be observed if the SPU violation interrupt is enabled.

WORKAROUND:

There are two possible workarounds:

1. Do not use the `SPU_SECCHK` register.
2. Ignore the erroneous SPU interrupt after `SPU_SECCHK` is read.

APPLIES TO REVISION(S):

0.1

49. 20000064 - Misaligned Data Cache Accesses May Affect L1 Parity Functionality:**DESCRIPTION:**

When both L1 cache memory and L1 parity checking are enabled, a false parity error interrupt may be generated when a misaligned data cache access occurs.

WORKAROUND:

Avoid the misaligned data cache access required to trigger this anomaly by respecting the following data alignment restrictions:

1. All byte word data is short-word-aligned in the cacheable source memory.
2. All short word data is normal-word-aligned in the cacheable source memory.
3. All normal/long word data is long-word-aligned in the cacheable source memory.

APPLIES TO REVISION(S):

0.1

50. 20000065 - L1 Cache Range-Based Functions Are Supported by Subset of Range Register Pairs:**DESCRIPTION:**

None of the six range register pairs available for use with the L1 cache range-based functions supports all of the range-based functions.

WORKAROUND:

For each range-based function listed below, use only the identified range register pairs:

Range-Based Function	Valid Range Register Pairs
Write Back Invalidation Range	0 only
Locking Range for Data (DM and PM) Cache	1, 2, or 3
Non-Cacheable Range for Data (DM and PM) Cache	2, 3, 4, or 5
Write Through Range	4 or 5

APPLIES TO REVISION(S):

0.1

51. 20000066 - SMC Byte Enable Signals Tri-State During SMC Read Operations:**DESCRIPTION:**

During SMC read operations, the byte enable signals (SMC0_ABE0 and SMC0_ABE1) are tri-stated instead of being driven low. Therefore, when an 8-bit SMC write access is followed by a 16-bit or 32-bit read access, the read access may fail if the device requires active low byte enable signals during read operations.

WORKAROUND:

While interfacing with the external SRAM, the SRAM byte enable signals can be driven low during read operations using external logic as shown in the figure.

For SMC read operations, the SMC0_AOE signal is low. This drives the SRAM_BHE and SRAM_BLE signals low. This external logic does not affect the SMC write operations, as the SMC0_AOE signal is high during write operations.

APPLIES TO REVISION(S):

0.1

52. 20000067 - DMC Clock Signal May Violate JEDEC Timing Specification in Self-Refresh Mode:

DESCRIPTION:

The differential DMC clock signals (**DMC_CK** and **DMC_CK**) may violate the JEDEC timing specification when the device enters Self-Refresh mode. This anomaly applies to all three DDR modes (DDR3/DDR2/LPDDR).

WORKAROUND:

Bit 22 of the **DMC_PHY_CTL1** register must be set if the DDR device (DDR3/DDR2/LPDDR) must be placed into Self-Refresh mode, per the following code for DMC0:

```
*pREG_DMC0_PHY_CTL1 |= 0x40000;
```

This bit need not be set each time the device is put in Self-Refresh mode.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

53. 20000069 - PCSTK and MODE1STK Loads Do Not Occur If Next Instruction Is L2 or L3 Access:

DESCRIPTION:

Writes to the **PCSTK** and **MODE1STK** registers may not happen correctly if the next instruction is an access to a non-L1 memory location, as in the following code sequence:

```
1: MODE1STK = r0;
2: PCSTK = dm(0,i6); // i6 points to L2 or L3 memory space
3: px2 = dm(0,i6);
```

Because **i6** points to non-L1 memory in this sequence, the **MODE1STK** write on line 1 fails due to the use of **i6** on line 2, and the write to **PCSTK** on line 2 also fails because of the same use of **i6** on line 3.

WORKAROUND:

Insert a **NOP;** instruction between the write to the **PCSTK/MODE1STK** register and the next memory access instruction.

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

54. 20000070 - Special Programming Sequence for PCIE_PHY_TXDEEMPH/PCIE_PHY_TXSWING Registers:**DESCRIPTION:**

The PCIE_PHY_TXDEEMPH and PCIE_PHY_TXSWING PCIe RSKPHY registers were originally not in the public domain for user access. As such, accesses to these registers on silicon where they were in the private domain cause read and write error responses. While this is typically not an issue for individual accesses, certain sequences such as read-modify-writes to these registers can cause an internal PCIe block bus lock that may result in a subsequent access to a related RSKPHY register generating a false error.

WORKAROUND:

Use the following wrap code around accesses to the RSKPHY PCIE_PHY_TXDEEMPH and PCIE_PHY_TXSWING registers to avoid generating read and write error responses in the PCIe block:

```
#define pINTERNAL_REGISTER1 (volatile int*)0x3108C010
#define pINTERNAL_REGISTER2 (volatile int*)0x310BB010

*pREG_SPU0_SECUREP151 = 0x3; // Make PCIE0 a secure master
*pINTERNAL_REGISTER1 = 0x1e7b1c96; // Address: 0x3108C010
*pINTERNAL_REGISTER1 = 0xdff0c3b2;
*pINTERNAL_REGISTER2 = 0x2; // Address: 0x310BB010

<Access the PCIe RSKPHY register here> // write or read

*pINTERNAL_REGISTER1 = 0x1e7b1c96;
*pINTERNAL_REGISTER1 = 0xdff0c3b2;
```

Note: The INTERNAL_REGISTER1 and INTERNAL_REGISTER2 locations must only be used as described in this workaround code. Application code must otherwise never write to these locations nor write any values other than those indicated.

APPLIES TO REVISION(S):

0.1

55. 20000072 - Floating-Point Computes Targeting F0 Register Can Cause Pipeline Stalls:**DESCRIPTION:**

Any floating-point compute instruction with F0 as the destination register will cause pipeline stalls when followed immediately by a no-operand or single-operand compute instruction with Rx as the unused source register, as in the following code sequence:

```
F0 = PASS F4;
R10 = PASS R11; // Y operand is not used. Flushed to 0 in opcode by assembler.
```

WORKAROUND:

There are two possible workarounds:

1. Do not use the F0 register as the destination in the above code sequence.
2. Ensure that the instruction that immediately follows the compute operation is not of the form described in the code example above.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

56. 20000073 - DDR Frequency Is Limited to 300 MHz When Using OTP for DMC Programming:

DESCRIPTION:

For DDR2 and DDR3 modes of operation, the DMC parameters programmed to the DMC space in OTP memory must not result in a DCLK frequency above 300 MHz.

WORKAROUND:

For Non-Secure boot, use initialization code if the DMC needs to operate at a DCLK frequency greater than 300 MHz. This workaround is not valid for Secure boot, as initialization code is not supported.

For Secure boot, ensure the DMC space in OTP memory is configured to not exceed a frequency of 300 MHz. After booting, DCLK can be changed to the desired frequency.

APPLIES TO REVISION(S):

1.0, 1.2

57. 20000074 - Peripheral Interrupt Request for Link Port DMA Is Not Supported:

DESCRIPTION:

Setting `DMA_CFG.INT=0x3` enables the DMA interrupt to come from the peripheral after it performs the last grant to the peripheral. This setting is not functional for Link Port DMA.

WORKAROUND:

For Link Port DMA, do not use the `DMA_CFG.INT=0x3` setting. Instead, set `DMA_CFG.INT` such that the DMA channel asserts the interrupt when either the X count (`DMA_CFG.INT=0x1`) or Y count (`DMA_CFG.INT=0x2`) expires.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

58. 20000075 - Link Port Cannot Trigger TRU Slaves when Deriving Its Clock from CGU1 Sources:

DESCRIPTION:

The link ports can take their clock via the CDU from any of the `SCLK0_0`, `SCLK0_1`, `CCLK1_1`, or `DCLK1` clocks; however, if the clock is configured to come from any of the sources associated with the CGU1 block (`SCLK0_1`, `CCLK1_1`, and `DCLK1`), the link port cannot act as a TRU master to trigger TRU slaves.

WORKAROUND:

If the link port is to serve as a trigger master, CGU1 clock sources cannot be used. The link port clock source must be `SCLK0_0` from the CGU0 block.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

59. 20000076 - SPI Slave Transmit DMA Peripheral Interrupt Is Generated Prematurely:

DESCRIPTION:

When the SPI port is configured as a slave, the peripheral interrupt (PIRQ) associated with the `DMA_CFG.INT=0x3` setting for a transmit DMA is asserted by the SPI when the last data word is loaded into the SPI shift register, not after the data has fully shifted out. As such, any interrupt code associated with the event may be executed before the final word has actually reached its destination, which may cause application timing issues such as premature disabling of the SPI port, etc.

WORKAROUND:

If interrupt handling code must execute after the data has fully transferred to the master device, insert a polling loop awaiting the `SPI_STAT.SPIF` bit to set at the beginning of the SPI DMA handler code, per the following pseudo-code:

```
while(!(*pREG_SPI_STAT & SPIF)); // Wait for SPIF = 1
... // Now data is fully shifted out to the master
```

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

60. 20000077 - Bit Clear Instructions Affecting IRPTL Register Can Cause Core Hang when Single-Stepped:

DESCRIPTION:

Any `BIT CLR IRPTL <data32>;` instruction, regardless of the value of the argument, will clear any pending emulation interrupt in the IRPTL register when executed in an uninterruptible region of code, such as in the delay slots of a delayed branch. In such scenarios, the emulation interrupt for single-stepping will be pending in IRPTL to be serviced and should be cleared by a subsequent `BIT CLR IRPTL <data32>;` instruction. Hence, single-stepping over this instruction leads to the emulator losing control over the core, thus causing the core to hang. For example, consider the sequence:

```
jump (m14,i12) (db);
bit clr irptl 0x000000;
nop;
nop;
nop;
```

Single-stepping the `BIT CLR IRPTL <data32>;` instruction in other places in the code works as expected, as the emulator interrupt gets serviced before it gets cleared as a result of this anomaly.

WORKAROUND:

When debugging, do not single-step through `BIT CLR IRPTL <data32>;` instructions that occur in non-interruptible regions of code.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

61. 20000078 - Bit-Reversed Addressing Mode May Fail for Non-L1 Addresses:

DESCRIPTION:

Bit-reversed addressing mode for non-L1 addresses can fail if:

1. normal word aliases of the byte word addresses are used, OR
2. the byte word address is a multiple of 0 or 8.

WORKAROUND:

Use only L1 locations for bit-reversed addressing.

If using non-L1 locations, do not use normal word aliasing, and take the following precautions:

1. If in SISD mode, pack the data such that it starts at an address which is not a multiple of 0 or 8 (assumes the accesses are not byte accesses).
2. If in SIMD mode and making 32-bit accesses, add an offset of 1 to the address **only** when the data can still be packed starting at 0.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

62. 20000079 - MLB Operation at 3072x Fs and 4096x Fs Is Not Functional:

DESCRIPTION:

The MLB supports up to 4096x Fs in 6-pin mode; however, the 3072x Fs and 4096x Fs modes are not functional.

WORKAROUND:

Do not use the 3072x Fs or 4096x Fs modes.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

63. 20000080 - Quad-SPI Master Boot Modes Are Not Functional:**DESCRIPTION:**

When the processor is configured to boot as a SPI Master, the boot ROM fails to configure the flash devices for quad-SPI operation for the modes associated with the SPI Master **BCODE** settings of 0xA (QOR READ using Quad Mode Method 1) and 0xB (QIOR READ using Quad Mode Method 1). Due to this anomaly, the boot fails for these cases.

WORKAROUND:

Use any of the single-bit or dual-bit modes (**BCODE**=0x1-0x9) associated with SPI Master booting.

If quad-SPI booting is desired:

1. For non-secure booting, use an initialization code block booted in using one of the single/dual-bit modes above, where the code contained in the block manually changes the SPI configuration to quad-SPI mode. Once that initialization code executes, the rest of the boot stream will be in QOR/QIOR mode.
2. For secure booting, initialization blocks cannot be used. The SPI Master boot mode **dboot command** parameter in OTP memory can be programmed with the correct SPI I/O protocol to boot in QOR/QIOR mode, as well as the number of dummy bytes, address bytes, etc. This requires that the **NOAUTO** bit in **dboot command** is set so that the boot ROM uses the settings provided in the rest of its fields.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

64. 20000081 - SEC Interrupts Do Not Latch when Aligned with an Explicit Core Write to IRPTL Register:**DESCRIPTION:**

The **BIT SET IRPTL <data32>**; and **BIT CLR IRPTL <data32>**; instructions block internal interrupt signals during the instruction's execution. If an internal interrupt signal is pulsed (asserted for one cycle rather than asserted and held) during this time, then it will not be latched in **IRPTL**, and the interrupt will be missed.

The sources with pulsed interrupt request signals that are sensitive to this issue are the illegal opcode, core timer, emulation, and illegal address detection core interrupts, as well as the SEC system interrupt (SECI).

WORKAROUND:

The core timer interrupt is predictable, thus the core write to the **IRPTL** register can be sufficiently padded by **NOP**; instructions in the application code to prevent the precise timing alignment required for the anomaly to manifest. However, the SEC interrupt sources are either unpredictable or asynchronous in nature, where this workaround is not applicable. For those interrupt sources, the workarounds are:

1. Do not use the **BIT SET IRPTL <data32>**; and **BIT CLR IRPTL <data32>**; instructions to generate or ignore interrupts.
2. If core software interrupts are required in the application, instead use one of the eight System Software interrupts (**SOFTx_INT**), as follows:
 - a. If the desired software interrupt behavior is asynchronous (i.e., the ISR associated with the raised software interrupt does not have to execute before the application code that immediately follows where the software interrupt is raised), raise the interrupt by writing the source ID for the chosen **SOFTx_INT** system interrupt to the **SEC0_RAISE** register.
 - b. If the desired software interrupt behavior is synchronous (i.e., the ISR associated with the raised software interrupt must execute before the application code continues beyond where the software interrupt is raised), a software semaphore must also be used. For example, the ISR associated with the **SOFTx_INT** interrupt sets a dedicated flag in memory. This flag must be cleared in the application code immediately before the software interrupt is raised (by writing the desired **SOFTx_INT** interrupt source ID to the **SEC0_RAISE** register). Once the software interrupt is raised, the application must then poll for the flag to be set again by the ISR code before proceeding to the instructions that must follow the ISR.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

65. 2000082 - Unaligned Half-Word Reads of Non-Cacheable Memory Locations Return Incomplete Data:**DESCRIPTION:**

When the MMU is enabled without alignment fault checking ($SCTLR[1:0] = b\#01$), unaligned half-word read accesses may return only half the data if the memory region being accessed is defined as Normal Non-Cacheable memory.

This issue can occur when the virtual address (VA) of the location being accessed by the following instructions is unaligned, specifically:

1. (in all ARM/Thumb addressing modes) when an **LDRH**, **LDRHT**, **LDRSH**, or **LDRSHT** load register instruction reads a location whose $VA[1:0] = b\#01$,
2. (for ARM/Thumb with NEON SIMD enabled) when a **VLD1.16** single n-element structure to one or all lanes vector load instruction with the {align} field omitted reads a location whose $VA[1:0] = b\#01$, OR
3. (for ARM/Thumb with NEON SIMD enabled) when a **VLD2.16**, **VLD3.16**, or **VLD4.16** single n-element structure to one or all lanes vector load instruction with the {align} field omitted reads a location whose $VA[0] = 1$.

WORKAROUND:

This issue only occurs when accessing non-cacheable memory. If all data memory that can be accessed by the ARM core is made cacheable, the issue is avoided.

If any portion of data memory that is accessible by the ARM core cannot be cached, then the half-word access instructions defined above must not exist in the application unless unaligned accesses are not possible (e.g., if the GNU compiler `-mno-unaligned-access` switch is used to build the application).

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

66. 2000083 - Speculatively Executed Pre-Modify DM Reads Can Cause Processor Malfunction:**DESCRIPTION:**

When performing a DAG operation with modify, it is expected behavior for the processor to potentially malfunction (e.g., cause a core hang, etc.) if the DAG index register points to different memory regions before and after the modify value is applied; however, speculatively-executed pre-modify **DM** read accesses may violate this policy when a specific code sequence gets flushed from the pipeline as a result of a change in program flow (e.g., a branch, loop, or interrupt), specifically:

1. a UREG register is updated via a compute or load operation,
2. the same UREG register is used to load a DAG register, and
3. a pre-modify **DM** read instruction uses this DAG register (or a related DAG register; e.g., **I0** and **B0** are related).

When this occurs, a stale value in the UREG register gets forwarded to the speculatively-executed pre-modify read operation, which may cause the index plus modifier operation to violate the memory boundary policy. Consider the following sequences with **r4** = 0x37070000:

1. A compute instruction stores to a UREG register that is then moved to the DAG register used in a pre-modify read instruction:

```
1: r4 = r1 + r2; // Computation updating UREG register r4
2: m0 = r4; // r4 transferred to DAG register m0
3: r4 = r4 + 1, f0 = dm(m0,i0); // DM pre-modify read uses m0
```

If an interrupt occurs just before this sequence, instruction 1 does not execute due to the pipeline flush; however, instructions 2 and 3 are already staged in the pipeline, and instruction 2 updates **m0** with the stale **r4** value (0x37070000) rather than the computation result from instruction 1. As 0x37070000 is a very large modify value, the DAG policy is violated and a malfunction occurs even though instruction 3 is never actually executed. The same would be true if instruction 2 stored to either **i0** or **b0**.

2. The same as above, except in the context of a branch instruction:

```
1: jump Here (db);
2: r4 = r1 + r2; // Computation updating UREG register r4
3: m0 = r4; // r4 transferred to DAG register m0
... // Any number of instructions
4: Here: r4 = r4 + 1, f0 = dm(m0,i0); // DM pre-modify read uses m0
```

When the BTB predicts the instruction 1 branch as taken, instructions 2, 3, and 4 are placed in the pipeline sequentially. If an interrupt occurs just before this sequence, the same speculative read behavior as described in case #1 above occurs (i.e., instruction 4 uses an **m0** value that violates the DAG policy). This behavior holds true if the **jump Here (db)**; instruction is placed between or after instructions 2 and 3, and the anomaly would also manifest if instruction 3 stored to either **i0** or **b0**.

WORKAROUND:

The anomaly does not occur with data reads via the PM bus, so instead use PM reads in such sequences. If DM reads are required, ensure separation of at least four unrelated instructions between the transfer from the UREG register to the DAG register and either the preceding or subsequent instructions in the sequence. Using the example code sequences above to show both implementations:

1. Ensure that four instructions that do not use the affected registers are between the DAG register load and the DM read instruction:

```
r4 = r1 + r2; // Computation updating UREG register r4
m0 = r4; // DAG register load
nop; nop; nop; nop; // ANY 4 instructions that do not use m0
r4 = r4 + 1, f0 = dm(m0,i0); // DM read instruction
```

2. Ensure that four instructions that do not use the affected registers are between the UREG register update and the DAG register load:

```
r4 = r1 + r2; // UREG register update
nop; nop; // ANY 2 instructions that do not use r4
jump Here (db);
nop; // Instruction that does not use r4
m0 = r4; // DAG register load
... // Any number of instructions
Here: r4 = r4 + 1, f0 = dm(m0,i0); // DM pre-modify read uses m0
```

This workaround may be built into the development tool chain and/or into the operating system source code. For tool chains and operating systems supported by Analog Devices, please consult the "Silicon Anomaly Tools Support" help page in the applicable documentation and release notes for details.

For all other tool chains and operating systems, see the appropriate supporting documentation for details.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

67. 2000084 - Simultaneous OTP Accesses by Multiple Cores Can Cause Core Hang:**DESCRIPTION:**

When multiple cores simultaneously access OTP memory, one of the cores may hang.

WORKAROUND:

There are two possible workarounds:

1. Dedicate a single core to make all OTP accesses.
2. If multiple cores require access to OTP memory, place such accesses in a critical region of code using a software solution such as Peterson's algorithm to guarantee mutual exclusion without deadlock. For example, if two cores require OTP access, declare a two-element Boolean array to track individual core requests to enter a critical region of code and an arbitration indicator between the two:

```
bool flag[2] = {false, false}; // Requests for two cores having OTP privileges
int turn; // Core priority indicator (0 = 1st core, 1 = 2nd core)
```

The first core with OTP privileges must then execute the following code to perform an OTP access:

```
flag[0] = true; // Set flag to request OTP access on 1st core
turn = 1; // Grant priority to 2nd core

while (flag[1] && turn == 1) // If 2nd core has priority and is accessing OTP
{
 // Wait for 2nd core to complete OTP access
}

// Now, the 1st core is in the critical section
<Perform OTP access here> // Read or write
// End of critical section

flag[0] = false; // Clear request for OTP access for 1st core
```

A second core requiring OTP access must then run complementary code to monitor and modify the shared variables governing the exclusivity of the OTP access:

```
flag[1] = true; // Set flag to request OTP access for 2nd core
turn = 0; // Grant priority to 1st core

while (flag[0] && turn == 0) // If 1st core has priority and is accessing OTP
{
 // Wait for 1st core to complete OTP access
}

// Now, the 2nd core is in the critical section
<Perform OTP access here> // Read or write
// End of critical section

flag[1] = false; // Clear request for OTP access for 2nd core
```

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

68. 20000087 - Computes Targeting F0 Register Can Cause Pipeline Stalls:

DESCRIPTION:

Any compute instruction that updates the **F0** register can cause pipeline stalls when followed immediately by an instruction with an immediate field (data or address) in op-code bits 22:16, as in the following code sequence:

```
F0 = F1 * F2;  
M11 = 0x82404fff;
```

WORKAROUND:

There are two workarounds:

1. Do not use **F0** as the target register in the compute instruction in the above code sequence.
2. Ensure that the instruction that immediately follows the compute instruction is not of the form described in the code sequence above.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

69. 20000089 - ADI_ROM_BOOT_CONFIG::errorReturn Field Is Incorrect for SHARC+-Hosted Boot:

DESCRIPTION:

On ADSP-2158x processors, a SHARC+ core hosts the boot process for the device. If the boot process results in entry to the **bootrom_error_handler** function, the value in the **ADI_ROM_BOOT_CONFIG::errorReturn** field of the structure cannot be used to determine the instruction that resulted in the call to the error handler.

WORKAROUND:

To find the address of the instruction after the call to the error handler function, halt the SHARC+ core that governs the boot process. Execution should be in the idle loop of the **bootrom_error_handler** routine.

1. Read the contents of the **I7** register (current stack pointer).
2. Add 24 (0x18) to the read value.

The 32-bit address at this resulting value's location is the address of the byte following the instruction that made the call to the error handler.

APPLIES TO REVISION(S):

0.1

70. 20000090 - Single-Ended Clock/DQS Measurements May Violate JESD79-3E/-2E Vix and VSWING Specs:

DESCRIPTION:

The Dynamic Memory Controller may fail to meet the JESD79-3E standard Vix(ac) specification for clock and DQS measurements in DDR3 mode. In DDR2 mode, it may fail to meet the JESD79-2E standard Vix(ac) specification for clock measurements and both the Vix(ac) and VSWING(Max) specifications for DQS measurements.

The Vix(ac) and VSWING(Max) specifications define single-ended requirements for differential signals. Since DDR2/DDR3 SDRAMs have true differential receivers and the processor meets all the differential requirements, failure to meet these single-ended specifications is negligible.

WORKAROUND:

None

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

71. 2000091 - Accesses to DMC_CPHY_CTL Register Do Not Function As Expected:**DESCRIPTION:**

Configuring the **DMC_CPHY_CTL** register is required when initializing the DMC interface; however, no accesses to this register occur as expected:

1. Reads do not return the correct value and generate false data read errors. When initiated by a SHARC+ core, the respective core's data read interrupt (C1_IRQ0 or C2_IRQ0) is raised. When initiated by the ARM core, the synchronous data abort exception occurs.
2. Writes work as expected; however, a false data write error occurs. When initiated by a SHARC+ core, the respective core's data write interrupt (C1_IRQ1 or C2_IRQ1) is raised. When initiated by the ARM core, the synchronous data abort exception occurs.

WORKAROUND:

There is no workaround for read accesses. Do not read the **DMC_CPHY_CTL** register from any core.

When writing the **DMC_CPHY_CTL** register from a SHARC+ core, the application must await the subsequent false data write error interrupt and clear it. For example, the following code shows how to clear the false interrupt after writing to the **DMC_CPHY_CTL** register from SHARC+ core 1:

```
*pREG_DMC_CPHY_CTL = 0x1234; // Write to register

// Wait for false data write error interrupt to latch
while((*pREG_SEC0_SSTAT15 & BITM_SEC_SSTAT_PND) != BITM_SEC_SSTAT_PND);

// Write SEC_SSTAT.PND bit to clear the false interrupt
*pREG_SEC0_SSTAT15 = (uint32_t)BITM_SEC_SSTAT_PND;

// Wait for the false interrupt to clear
while(*pREG_SEC0_SSTAT15 & BITM_SEC_SSTAT_PND);
```

When writing the **DMC_CPHY_CTL** register from the ARM core, do not enable the asynchronous abort exception. If the asynchronous abort exception must be enabled for other purposes, write the **DMC_CPHY_CTL** register from one of the SHARC+ cores instead and employ the described workaround to then clear the false error.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

72. 2000093 - Power-Up Sequencing May Cause Pins to Be Unexpectedly Driven:**DESCRIPTION:**

If VDD_EXT ramps before VDD_INT during power-on reset sequencing, some processor pins may be unexpectedly driven until the VDD_INT supply is within specification. The affected processor pins are:

1. $\overline{\text{SYS_HWRST}}$
2. All JTAG pins (including $\overline{\text{JTG_TRST}}$)
3. All GPIO pins
4. All DAI, MLB, TWI, and USB pins

If VDD_EXT is ramped before VDD_INT, dedicated input pins (e.g., $\overline{\text{SYS_HWRST}}$ and $\overline{\text{JTG_TRST}}$) can be unexpectedly driven as outputs, and I/O pins may be driven low or high rather than being tri-stated (as expected). When driven high, the voltage level seen on these pins will be that of the VDD_EXT supply. Regardless of whether the pin is being driven high or low, any affected pin will be tri-stated (as documented) once VDD_INT has ramped to within specification.

WORKAROUND:

1. Utilize weak pull-down resistors (<22 kOhm) on both the $\overline{\text{SYS_HWRST}}$ and $\overline{\text{JTG_TRST}}$ pins. Since the $\overline{\text{SYS_HWRST}}$ signal needs to go high to take the processor out of reset, a push-pull reset supervisory IC is needed to drive the $\overline{\text{SYS_HWRST}}$ reset pin.
2. Ensure that the VDD_INT supply is within specification prior to ramping up the VDD_EXT supply.

APPLIES TO REVISION(S):

0.1, 1.0

73. 20000094 - SPDIF Receiver Output Clock Is Unreliable:**DESCRIPTION:**

When operating properly, the SPDIF receiver output clock (SPDIF_RX_TDMCLK_O) frequency is 256 times the sampling rate. The SPDIF receiver, however, fails to maintain this relationship; thus, the SPDIF_RX_TDMCLK_O output clock is unreliable.

WORKAROUND:

Do not use the SPDIF_RX_TDMCLK_O output clock.

APPLIES TO REVISION(S):

1.0, 1.2

74. 20000096 - Type 18a USTAT Instructions Fail When Following Specific Code Sequence:**DESCRIPTION:**

Type 18a ISA/VISA register bit manipulation instructions (**BIT SET**, **BIT CLR**, **BIT TGL**, **BIT TST**, and **BIT XOR**) using either USTAT register can fail when immediately following an external memory (EXT_MEM) or system MMR (SMMR) read-write sequence and a read of a core memory-mapped register (CMMR) involving the same USTAT register. Consider the following pseudo-code sequence:

```
1: USTAT# = dm(EXT_MEM/SMMR); // EXT_MEM or SMMR read to USTAT1 or USTAT2
2: dm(EXT_MEM/SMMR) = USTAT#; // EXT_MEM or SMMR write from the same USTAT register
3: USTAT# = dm(CMMR); // CMMR read to the same USTAT register
4: bit <op> USTAT# <data32>; // <op> = SET/CLR/TGL/TST/XOR, using the same USTAT register
```

In this code sequence, the type 18a instruction on line 4 performs the bit operation on the value loaded to the USTAT register in instruction 1 rather than the value loaded in instruction 3, as expected.

WORKAROUND:

Insert a **NOP**; instruction before the type 18a instruction in the above code sequence to avoid the issue.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2

75. 20000101 - SMPU Hang when Exclusive Read Arrives While Non-Exclusive Write Is Pending:**DESCRIPTION:**

The System Memory Protection Unit (SMPU) holds exclusive reads of the associated memory space until all pending writes to that memory space complete. When an individual SMPU instance handles an exclusive read request from one core concurrently with a non-exclusive write request from a different master (core or DMA), that SMPU instance erroneously clears the pending write request while also correctly waiting for that write to complete.

Due to this anomaly, the write request being erroneously cleared leads to the non-exclusive write not taking place. In addition to the write not occurring to the target memory, the SMPU never receives the write complete required to initiate the pending exclusive read access. Because the exclusive read access to the memory is never launched, the SMPU deadlocks and causes a system hang due to the reading core indefinitely awaiting a read response for a read request that is still pending in the SMPU.

WORKAROUND:

This anomaly does not apply when:

1. the exclusive read access and non-exclusive write access are originated by an individual core, OR
2. when the exclusive access is a write access.

When two unique cores initiate the accesses that lead to the anomaly, mutual exclusion must be managed in software.

APPLIES TO REVISION(S):

0.1, 1.0, 1.2