
DisplayPort Intel® FPGA IP User
Guide

Updated for Intel® Quartus® Prime Design Suite: 20.2

IP Version: 19.3.0

Subscribe
Send Feedback

UG-01131 | 2020.06.22
Latest document on the web: PDF | HTML

https://www.intel.com/content/www/us/en/programmable/bin/rssdoc?name=hco1410462777019
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/ug_displayport.pdf
https://www.intel.com/content/www/us/en/programmable/documentation/hco1410462777019.html

Contents

1. DisplayPort Intel® FPGA IP Quick Reference...9
1.1. DisplayPort Terms and Acronyms... 10

2. About This IP.. 13
2.1. Release Information... 13
2.2. Device Family Support..14
2.3. IP Core Verification.. 16
2.4. Performance and Resource Utilization... 16

3. Getting Started... 18
3.1. Installing and Licensing Intel FPGA IP Cores.. 18

3.1.1. Intel FPGA IP Evaluation Mode... 19
3.2. Specifying IP Parameters and Options...21
3.3. Simulating the Design.. 21

3.3.1. Simulating with the ModelSim Simulator... 22
3.4. Compiling the Full Design and Programming the FPGA.. 22

4. DisplayPort Intel FPGA IP Hardware Design Examples... 23
4.1. DisplayPort Intel FPGA IP Hardware Design Examples for Intel Arria 10, Intel

Cyclone 10 GX, and Intel Stratix 10 Devices... 23
4.2. HDCP Over DisplayPort Design Example for Intel Arria 10 and Intel Stratix 10 Devices.. 23
4.3. DisplayPort Intel FPGA IP Hardware Design Examples for Arria V, Cyclone V, and

Stratix V Devices...24
4.3.1. Clock Recovery Core...28
4.3.2. Transceiver and Clocking...33
4.3.3. Required Hardware...35
4.3.4. Design Walkthrough... 35
4.3.5. DisplayPort Link Training Flow..41
4.3.6. DisplayPort Post Link Training Adjust Request Flow (LQA).............................. 42
4.3.7. DisplayPort MST Source User Application...43

5. DisplayPort Source... 45
5.1. Main Data Path..46

5.1.1. Video Packetizer Path... 47
5.1.2. Video Geometry Measurement Path.. 47
5.1.3. Audio and Secondary Stream Encoder Path..48
5.1.4. Training and Link Quality Patterns Generator... 48

5.2. Controller Interface..49
5.3. Sideband Channel..49
5.4. Source Embedded DisplayPort (eDP) Support...49
5.5. HDCP 1.3 TX Architecture... 49
5.6. HDCP 2.3 TX Architecture... 53
5.7. Source Interfaces.. 59

5.7.1. Controller Interface..65
5.7.2. AUX Interface..66
5.7.3. Video Interface..66
5.7.4. TX Transceiver Interface... 70
5.7.5. Transceiver Reconfiguration Interface... 70
5.7.6. Transceiver Analog Reconfiguration Interface... 71

Contents

DisplayPort Intel® FPGA IP User Guide Send Feedback

2

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5.7.7. Secondary Stream Interface..71
5.7.8. Audio Interface..75

5.8. Source Clock Tree.. 78

6. DisplayPort Sink... 80
6.1. Sink Embedded DisplayPort (eDP) Support.. 82
6.2. Sink Non-GPU Mode Support... 83
6.3. HDCP 1.3 RX Architecture... 83
6.4. HDCP 2.3 RX Architecture... 89
6.5. Sink Interfaces.. 93

6.5.1. Controller Interface.. 100
6.5.2. AUX Interface.. 100
6.5.3. Debugging Interface...101
6.5.4. Video Interface.. 102
6.5.5. Clocked Video Input Interface.. 104
6.5.6. RX Transceiver Interface... 105
6.5.7. Transceiver Reconfiguration Interface..106
6.5.8. Secondary Stream Interface.. 107
6.5.9. Audio Interface.. 109
6.5.10. Non-GPU Mode EDID Interface... 110
6.5.11. MSA Interface.. 110

6.6. Sink Clock Tree..112

7. DisplayPort Intel FPGA IP Parameters.. 114
7.1. DisplayPort Intel FPGA IP Source Parameters... 114
7.2. DisplayPort Intel FPGA IP Sink Parameters ..116

8. DisplayPort Intel FPGA IP Simulation Example... 118
8.1. Design Walkthrough... 118

8.1.1. Copy the Simulation Files to Your Working Directory................................... 119
8.1.2. Generate the IP Simulation Files and Scripts, and Compile and Simulate........120
8.1.3. View the Results.. 121

9. DisplayPort API Reference.. 124
9.1. Using the Library..124
9.2. btc_dprx_syslib API Reference... 126
9.3. btc_dprx_aux_get_request..126
9.4. btc_dprx_aux_handler.. 127
9.5. btc_dprx_aux_post_reply..128
9.6. btc_dprx_baseaddr...128
9.7. btc_dprx_dpcd_gpu_access...128
9.8. btc_dprx_edid_set... 129
9.9. btc_dprx_hpd_get..129
9.10. btc_dprx_hpd_pulse... 130
9.11. btc_dprx_hpd_set.. 130
9.12. btc_dprx_lt_eyeq_init... 131
9.13. btc_dprx_lt_force... 131
9.14. btc_dprx_rtl_ver.. 132
9.15. btc_dprx_sw_ver..132
9.16. btc_dprx_syslib_add_rx.. 132
9.17. btc_dprx_syslib_info...133
9.18. btc_dprx_syslib_init..133

Contents

Send Feedback DisplayPort Intel® FPGA IP User Guide

3

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.19. btc_dprx_syslib_monitor... 134
9.20. btc_dprx_mst_link_addr_rep_set... 134
9.21. btc_dprx_mst_conn_stat_notify_req... 135
9.22. btc_dprx_mst_conn_stat_notify_rep... 135
9.23. btc_dptx_syslib API Reference... 136
9.24. btc_dptx_aux_i2c_read...136
9.25. btc_dptx_aux_i2c_write.. 137
9.26. btc_dptx_aux_read...137
9.27. btc_dptx_aux_write..138
9.28. btc_dptx_baseaddr...138
9.29. btc_dptx_edid_block_read...139
9.30. btc_dptx_edid_read..139
9.31. btc_dptx_fast_link_training... 140
9.32. btc_dptx_hpd_change...140
9.33. btc_dptx_is_link_up..141
9.34. btc_dptx_link_bw...141
9.35. btc_dptx_link_training.. 141
9.36. btc_dptx_rtl_ver.. 142
9.37. btc_dptx_set_color_space... 142
9.38. btc_dptx_sw_ver..143
9.39. btc_dptx_syslib_add_tx...143
9.40. btc_dptx_syslib_init..143
9.41. btc_dptx_syslib_monitor... 144
9.42. btc_dptx_test_autom..144
9.43. btc_dptx_video_enable... 144
9.44. btc_dptx_mst_allocate_payload_rep... 145
9.45. btc_dptx_mst_allocate_payload_req... 145
9.46. btc_dptx_mst_clear_payload_table_rep...146
9.47. btc_dptx_mst_clear_payload_table_req...146
9.48. btc_dptx_mst_conn_stat_notify_req... 147
9.49. btc_dptx_mst_down_rep_irq..147
9.50. btc_dptx_mst_enable... 147
9.51. btc_dptx_mst_enum_path_rep...148
9.52. btc_dptx_mst_enum_path_req...148
9.53. btc_dptx_mst_get_msg_transact_ver_rep... 149
9.54. btc_dptx_mst_get_msg_transact_ver_req... 149
9.55. btc_dptx_mst_link_address_rep...149
9.56. btc_dptx_mst_link_address_req...150
9.57. btc_dptx_mst_remote_dpcd_wr_rep... 150
9.58. btc_dptx_mst_remote_dpcd_wr_req... 151
9.59. btc_dptx_mst_remote_i2c_rd_rep.. 151
9.60. btc_dptx_mst_remote_i2c_rd_req.. 152
9.61. btc_dptx_mst_set_color_space.. 152
9.62. btc_dptx_mst_tavgts_set.. 153
9.63. btc_dptx_mst_up_req_irq... 153
9.64. btc_dptx_mst_vcpid_set... 154
9.65. btc_dptx_mst_vcptab_addvc... 154
9.66. btc_dptx_mst_vcptab_clear... 155
9.67. btc_dptx_mst_vcptab_delvc.. 155
9.68. btc_dptx_mst_vcptab_update.. 155
9.69. btc_dptxll_syslib API Reference.. 156

Contents

DisplayPort Intel® FPGA IP User Guide Send Feedback

4

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.70. btc_dptxll_hpd_change... 156
9.71. btc_dptxll_hpd_irq... 156
9.72. btc_dptxll_mst_cmp_ports.. 157
9.73. btc_dptxll_mst_edid_read_rep... 157
9.74. btc_dptxll_mst_edid_read_req... 158
9.75. btc_dptxll_mst_get_device_ports... 158
9.76. btc_dptxll_mst_set_csn_callback..158
9.77. btc_dptxll_mst_topology_discover.. 159
9.78. btc_dptxll_stream_allocate_rep..159
9.79. btc_dptxll_stream_allocate_req..160
9.80. btc_dptxll_stream_calc_VCP_size... 160
9.81. btc_dptxll_stream_delete_rep..161
9.82. btc_dptxll_stream_delete_req..161
9.83. btc_dptxll_stream_get.. 162
9.84. btc_dptxll_stream_set_color_space.. 162
9.85. btc_dptxll_stream_set_pixel_rate... 163
9.86. btc_dptxll_sw_ver.. 163
9.87. btc_dptxll_syslib_add_tx... 164
9.88. btc_dptxll_syslib_init.. 164
9.89. btc_dptxll_syslib_monitor..165
9.90. btc_dpxx_syslib Additional Types..165
9.91. btc_dprx_syslib Supported DPCD Locations..165

10. DisplayPort Source Register Map and DPCD Locations.. 166
10.1. Source General Registers...166

10.1.1. DPTX_TX_CONTROL..166
10.1.2. DPTX_TX_STATUS.. 167
10.1.3. DPTX_TX_VERSION.. 168

10.2. Source MSA Registers... 168
10.2.1. DPTX0_MSA_MVID... 168
10.2.2. DPTX0_MSA_NVID..169
10.2.3. DPTX0_MSA_HTOTAL.. 169
10.2.4. DPTX0_MSA_VTOTAL.. 169
10.2.5. DPTX0_MSA_HSP... 170
10.2.6. DPTX0_MSA_HSW.. 170
10.2.7. DPTX0_MSA_HSTART..170
10.2.8. DPTX0_MSA_VSTART.. 171
10.2.9. DPTX0_MSA_VSP... 171
10.2.10. DPTX0_MSA_VSW...171
10.2.11. DPTX0_MSA_HWIDTH... 172
10.2.12. DPTX0_MSA_VHEIGHT.. 172
10.2.13. DPTX0_MSA_MISC0.. 172
10.2.14. DPTX0_MSA_MISC1.. 173
10.2.15. DPTX0_MSA_COLOR... 173
10.2.16. DPTX0_VBID..174

10.3. Source Link PHY Control and Status.. 174
10.3.1. DPTX_PRE_VOLT0...174
10.3.2. DPTX_PRE_VOLT1...175
10.3.3. DPTX_PRE_VOLT2...175
10.3.4. DPTX_PRE_VOLT3...175
10.3.5. DPTX_RECONFIG..176

Contents

Send Feedback DisplayPort Intel® FPGA IP User Guide

5

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.3.6. DPTX_TEST_80BIT_PATTERN1..176
10.3.7. DPTX_TEST_80BIT_PATTERN2..176
10.3.8. DPTX_TEST_80BIT_PATTERN3..177

10.4. Source Timestamp..177
10.5. Source CRC Registers... 177
10.6. Source Audio Registers... 178
10.7. Source MST Registers... 179

10.7.1. DPTX_MST_VCPTAB0.. 180
10.7.2. DPTX_MST_VCPTAB1.. 180
10.7.3. DPTX_MST_VCPTAB2.. 181
10.7.4. DPTX_MST_VCPTAB3.. 181
10.7.5. DPTX_MST_VCPTAB4.. 181
10.7.6. DPTX_MST_VCPTAB5.. 182
10.7.7. DPTX_MST_VCPTAB6.. 182
10.7.8. DPTX_MST_VCPTAB7.. 183
10.7.9. DPTX_MST_TAVG_TS.. 183

10.8. Source AUX Controller Interface... 184
10.8.1. DPTX_AUX_CONTROL... 184
10.8.2. DPTX_AUX_COMMAND.. 185
10.8.3. DPTX_AUX_BYTE0.. 185
10.8.4. DPTX_AUX_BYTE1.. 186
10.8.5. DPTX_AUX_BYTE2.. 186
10.8.6. DPTX_AUX_BYTE3.. 186
10.8.7. DPTX_AUX_BYTE4.. 187
10.8.8. DPTX_AUX_BYTE5.. 187
10.8.9. DPTX_AUX_BYTE6.. 187
10.8.10. DPTX_AUX_BYTE7.. 188
10.8.11. DPTX_AUX_BYTE8.. 188
10.8.12. DPTX_AUX_BYTE9.. 188
10.8.13. DPTX_AUX_BYTE10...189
10.8.14. DPTX_AUX_BYTE11...189
10.8.15. DPTX_AUX_BYTE12...189
10.8.16. DPTX_AUX_BYTE13...190
10.8.17. DPTX_AUX_BYTE14...190
10.8.18. DPTX_AUX_BYTE15...190
10.8.19. DPTX_AUX_BYTE16...191
10.8.20. DPTX_AUX_BYTE17...191
10.8.21. DPTX_AUX_BYTE18...191
10.8.22. DPTX_AUX_RESET.. 191

10.9. Source-Supported DPCD Locations..192

11. DisplayPort Sink Register Map and DPCD Locations.. 194
11.1. Sink General Registers.. 194

11.1.1. DPRX_RX_CONTROL... 194
11.1.2. DPRX_RX_STATUS..195
11.1.3. DPRX_BER_CONTROL... 196
11.1.4. DPRX_BER_CNT0... 197
11.1.5. DPRX_BER_CNT1... 198

11.2. Sink Timestamp... 198
11.3. Sink Bit-Error Counters... 198

11.3.1. DPRX_BER_CNTI0.. 199

Contents

DisplayPort Intel® FPGA IP User Guide Send Feedback

6

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.3.2. DPRX_BER_CNTI1.. 199
11.4. Sink MSA Registers...199

11.4.1. DPRX0_MSA_MVID... 200
11.4.2. DPRX0_MSA_NVID... 200
11.4.3. DPRX0_MSA_HTOTAL..200
11.4.4. DPRX0_MSA_VTOTAL.. 200
11.4.5. DPRX0_MSA_HSP... 201
11.4.6. DPRX0_MSA_HSW..201
11.4.7. DPRX0_MSA_HSTART..201
11.4.8. DPRX0_MSA_VSTART..202
11.4.9. DPRX0_MSA_VSP... 202
11.4.10. DPRX0_MSA_VSW.. 202
11.4.11. DPRX0_MSA_HWIDTH... 202
11.4.12. DPRX0_MSA_VHEIGHT.. 203
11.4.13. DPRX0_MSA_MISC0..203
11.4.14. DPRX0_MSA_MISC1..203
11.4.15. DPRX0_MSA_COLOR... 204
11.4.16. DPRX0_VBID..204

11.5. Sink Audio Registers... 205
11.5.1. DPRX0_AUD_MAUD.. 205
11.5.2. DPRX0_AUD_NAUD...205
11.5.3. DPRX0_AUD_AIF0.. 205
11.5.4. DPRX0_AUD_AIF1.. 206
11.5.5. DPRX0_AUD_AIF2.. 206
11.5.6. DPRX0_AUD_AIF3.. 206
11.5.7. DPRX0_AUD_AIF4.. 207

11.6. Sink MST Registers...207
11.6.1. DPRX_MST_VCPTAB0.. 208
11.6.2. DPRX_MST_VCPTAB1.. 209
11.6.3. DPRX_MST_VCPTAB2.. 209
11.6.4. DPRX_MST_VCPTAB3.. 210
11.6.5. DPRX_MST_VCPTAB4.. 210
11.6.6. DPRX_MST_VCPTAB5.. 211
11.6.7. DPRX_MST_VCPTAB6.. 211
11.6.8. DPRX_MST_VCPTAB7.. 212

11.7. Sink AUX Controller Interface...212
11.7.1. DPRX_AUX_CONTROL... 212
11.7.2. DPRX_AUX_STATUS..213
11.7.3. DPRX_AUX_COMMAND..214
11.7.4. DPRX_AUX_BYTE0..214
11.7.5. DPRX_AUX_BYTE1..214
11.7.6. DPRX_AUX_BYTE2..215
11.7.7. DPRX_AUX_BYTE3..215
11.7.8. DPRX_AUX_BYTE4..215
11.7.9. DPRX_AUX_BYTE5..216
11.7.10. DPRX_AUX_BYTE6.. 216
11.7.11. DPRX_AUX_BYTE7.. 216
11.7.12. DPRX_AUX_BYTE8.. 217
11.7.13. DPRX_AUX_BYTE9.. 217
11.7.14. DPRX_AUX_BYTE10.. 217
11.7.15. DPRX_AUX_BYTE11.. 218

Contents

Send Feedback DisplayPort Intel® FPGA IP User Guide

7

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.7.16. DPRX_AUX_BYTE12.. 218
11.7.17. DPRX_AUX_BYTE13.. 218
11.7.18. DPRX_AUX_BYTE14.. 219
11.7.19. DPRX_AUX_BYTE15.. 219
11.7.20. DPRX_AUX_BYTE16.. 219
11.7.21. DPRX_AUX_BYTE17.. 220
11.7.22. DPRX_AUX_BYTE18.. 220
11.7.23. DPRX_AUX_I2C0... 220
11.7.24. DPRX_AUX_I2C1... 221
11.7.25. DPRX_AUX_RESET..221
11.7.26. DPRX_AUX_HPD... 221

11.8. Sink CRC Registers... 222
11.9. Sink-Supported DPCD Locations... 223

12. DisplayPort Intel FPGA IP User Guide Archives...227

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide.................228

Contents

DisplayPort Intel® FPGA IP User Guide Send Feedback

8

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

1. DisplayPort Intel® FPGA IP Quick Reference
The DisplayPort Intel® FPGA IP provides support for next-generation video display
interface technology.

The DisplayPort Intel FPGA IP is part of the Intel FPGA IP Library, which is distributed
with the Intel Quartus® Prime software..

Note: All information in this document refers to the Intel Quartus Prime Pro Edition software,
unless stated otherwise.

Note: For system requirements and installation instructions, refer to the Intel FPGA Software
Installation and Licensing Manual.

Information Description

IP Core Information

Core Features • Conforms to the Video Electronics Standards Association
(VESA) DisplayPort Standard version 1.4

• Scalable main data link
— 1, 2, or 4 lane operation
— 1.62, 2.7, 5.4, and 8.1 gigabits per second (Gbps)

per lane with an embedded clock (1)

• Color support
— RGB 18, 24, 30, 36, or 48 bpp
— YCbCr 4:4:4 24, 30, 36, or 48 bpp
— YCbCr 4:2:2 16, 20, 24, or 32 bpp
— YCbCr 4:2:0 12, 15, 18, or 24 bpp

• 40-bit (quad symbol) and 20-bit (dual symbol)
transceiver data interface

• Support for 1, 2, or 4 parallel pixels per clock
• Support for 2 or 8 audio channels
• Multi-stream transport (MST) support

— Intel Arria® 10 devices support up to 4 streams
— Intel Cyclone® 10 GX devices support up to 4

streams
• Support for progressive and interlaced video
• Source support for proprietary video image format

(optional)
• Support for sink non-GPU mode
• Support for adaptive sync feature
• Support for High Dynamic Range (HDR) metadata

transport using secondary stream data packet

continued...

(1) 8.1 Gbps is available only in the Intel Quartus Prime Pro Edition software.

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Information Description

• Auxiliary channel for 2-way communication (link and
device management)

• Hot plug detect (HPD)
— Sink announces its presence
— Sink requests the source’s attention

• Supports the High-bandwidth Digital Content Protection
(HDCP) feature for Intel Arria 10 and Intel Stratix® 10
devices

Typical Application • Interfaces within a PC or monitor
• External display connections, including interfaces

between a PC and monitor or projector, between a PC
and TV, or between a device such as a DVD player and
TV display

Device Family Support Intel Stratix 10 (H-tile and L-tile), Intel Arria 10, Intel
Cyclone 10 GX, Arria V, Cyclone V, and Stratix V FPGA
devices.

Design Tools • IP Catalog in the Intel Quartus Prime software for IP
design instantiation and compilation

• Timing Analyzer in the Intel Quartus Prime software for
timing analysis

• ModelSim* - Intel FPGA Edition, NCSim, Riviera-PRO*,
VCS*/VCS MX, and Xcelium* Parallel software for design
simulation

Note: The DisplayPort Intel FPGA IP provides support for Global Time Code (GTC). For
further inquiries, contact your nearest Intel sales representative or file an Intel
Premier Support (IPS) case at https://www.intel.com/content/www/us/en/
programmable/my-intel/mal-home.html.

Note: The High-bandwidth Digital Content Protection (HDCP) feature is not included in the
Intel Quartus Prime Pro Edition software. To access the HDCP feature, contact Intel at
https://www.intel.com/content/www/us/en/broadcast/products/programmable/
applications/connectivity-solutions.html.

Related Information

• DisplayPort Intel Arria 10 FPGA IP Design Example User Guide
For more information about the Intel Arria 10 design example.

• DisplayPort Intel Cyclone 10 GX FPGA IP Design Example User Guide
For more information about the Intel Cyclone 10 GX design example.

• DisplayPort Intel Stratix 10 FPGA IP Design Example User Guide
For more information about the Intel Stratix 10 design examples.

• DisplayPort Intel FPGA IP User Guide Archives on page 227
Provides a list of user guides for previous versions of the Intel FPGA
DisplayPort IP.

1.1. DisplayPort Terms and Acronyms

The tables list the commonly used DisplayPort terms and acronyms.

1. DisplayPort Intel® FPGA IP Quick Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

10

https://www.intel.com/content/www/us/en/programmable/my-intel/mal-home.html
https://www.intel.com/content/www/us/en/programmable/my-intel/mal-home.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/programmable/documentation/eef1474966553845.html#spf1474974891898
https://www.intel.com/content/www/us/en/programmable/documentation/ufa1511788563556.html#spf1474974891898
https://www.intel.com/content/www/us/en/programmable/documentation/jik1535511561002.html#spf1474974891898
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 1. DisplayPort Acronyms

Acronym Description

API Application Programming Interface

AUX Auxiliary

bpc Bits per Component

bpp Bits per Pixel

BE Blanking End

BS Blanking Start

DP DisplayPort

DPCD DisplayPort Configuration Data

eDP Embedded DisplayPort

EDID Enhanced Display Identification Data

GPU Graphics Processor Unit

HBR High Bit Rate (2.7 Gbps per lane)

HBR2 High Bit Rate 2 (5.4 Gbps per lane)

HBR3 High Bit Rate 3 (8.1 Gbps per lane)

HPD Hot Plug Detect

MST Multi-Stream Transport

Maud M value for audio

Mvid M value for video

Naud N value for audio

Nvid N value for video

RBR Reduced Bit Rate (1.62 Gbps per lane)

RGB Red Green Blue

RX Receiver

SDP Secondary-Data Packet

SE SDP End

SR Scrambler Reset

SS SDP Start

SST Single-Stream Transport

TX Transmitter

Table 2. DisplayPort Terms

Term Definition

Link Symbol Clock (LSym_Clk) Link Symbol clock frequency (f_LSym_Clk) across link rate: -
• HBR3 (8.1Gbps) = 810 MHz
• HBR2 (5.4Gbps) = 540 MHz
• HBR (2.7Gbps) = 270 MHz
• RBR (1.62Gbps) = 162 MHz

continued...

1. DisplayPort Intel® FPGA IP Quick Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

11

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Term Definition

Note: LSym_Clk is equivalent to LS_Clk in VESA DisplayPort Standard version
1.4.

Link Speed Clock (ls_clk) Transceiver recovered clock out.
Link Speed clock frequency equals:
f_LSym_Clk / SYMBOLS_PER_CLOCK.

Stream Clock or Pixel Clock
(Strm_Clk)

Used for transferring stream data into a DisplayPort transmitter within a
DisplayPort Source device or from a DisplayPort receiver within a DP Sink device.
Video and audio (optional) are likely to have separate stream clocks.
Stream clock frequency (f_Strm_Clk) represent the pixel rate. For example,
f_Strm_Clk for 1080p60 (CEA-861-F VIC16) is 148.5 Mhz.

Video Clock (vid_clk) Video clock frequency equals:
f_Strm_Clk / PIXELS_PER_CLOCK

1. DisplayPort Intel® FPGA IP Quick Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

12

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

2. About This IP
This document describes the DisplayPort Intel FPGA IP, which provides support for
next-generation video display interface technology. The Video Electronics Standards
Association (VESA) defines the DisplayPort standard as an open digital
communications interface for use in internal connections such as:

• Interfaces within a PC or monitor

• External display connections, including interfaces between a PC and monitor or
projector, between a PC and TV, or between a device such as a DVD player and TV
display

The DisplayPort Intel FPGA IP supports scalable Main Link with 1, 2, or 4 lanes, with 4
selectable data rates on each lane: 1.62 Gbps, 2.7 Gbps, 5.4 Gbps, and 8.1 Gbps.

Main Link transports video and audio streams with embedded clocking to decoupled
pixel and audio clocks from the transmission clock. The IP transmits Main Link's data
in scrambled ANSI 8B/10B format and includes redundancy in the data transmission
for error detection. For secondary data, such as audio, the IP uses Solomon Reed
coding for error detection.

The DisplayPort's AUX channel consists of an AC-coupled terminated differential pair.
AUX channel uses Manchester II coding for its channel coding and provides a data rate
of 1 Mbps. Each transaction takes less than 500 µs with a maximum burst data size of
16 bytes.

Figure 1. DisplayPort Source and Sink Communication

Source

Lane 0 Data (1.62, 2.7, 5.4, or 8.1 Gbps)

Lane 1 Data (1.62, 2.7, 5.4, or 8.1 Gbps)

Lane 2 Data (1.62, 2.7, 5.4, or 8.1 Gbps)

Lane 3 Data (1.62, 2.7, 5.4, or 8.1 Gbps)

AUX Channel (1 Mbps)

Hot Plug Detect

Sink

2.1. Release Information

IP versions are the same as the Intel Quartus Prime Design Suite software versions up
to v19.1. From Intel Quartus Prime Design Suite software version 19.2 or later, IP
cores have a new IP versioning scheme.

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

The IP version (X.Y.Z) number may change from one Intel Quartus Prime software
version to another. A change in:

• X indicates a major revision of the IP. If you update your Intel Quartus Prime
software, you must regenerate the IP.

• Y indicates the IP includes new features. Regenerate your IP to include these new
features.

• Z indicates the IP includes minor changes. Regenerate your IP to include these
changes.

Table 3. DisplayPort Intel FPGA IP Release Information

Item Description

IP Version 19.3.0

Intel Quartus Prime Version 20.2

Release Date 2020.06.22

Ordering Code IP-DP

Related Information

DisplayPort Intel FPGA IP Release Notes
Describes changes to the IP in a particular release.

2.2. Device Family Support

Table 4. Intel Device Family Support

Device Family Support Level

Intel Stratix 10 (H-tile and L-tile) Final

Intel Arria 10 Final

Intel Cyclone 10 GX Final

Arria V GX/GT/GS Final

Arria V GZ Final

Cyclone V Final

Stratix V Final

2. About This IP

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

14

https://www.intel.com/content/www/us/en/programmable/documentation/hco1421697808363.html#vaj1585208979732
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

The following terms define device support levels for Intel FPGA IP cores:

• Advance support—the IP core is available for simulation and compilation for this
device family. Timing models include initial engineering estimates of delays based
on early post-layout information. The timing models are subject to change as
silicon testing improves the correlation between the actual silicon and the timing
models. You can use this IP core for system architecture and resource utilization
studies, simulation, pinout, system latency assessments, basic timing assessments
(pipeline budgeting), and I/O transfer strategy (data-path width, burst depth, I/O
standards tradeoffs).

• Preliminary support—the IP core is verified with preliminary timing models for this
device family. The IP core meets all functional requirements, but might still be
undergoing timing analysis for the device family. It can be used in production
designs with caution.

• Final support—the IP core is verified with final timing models for this device family.
The IP core meets all functional and timing requirements for the device family and
can be used in production designs.

The following table lists the link rate support offered by the DisplayPort Intel FPGA IP
for each Intel FPGA family.

Table 5. Link Rate Support by Device Family

Device Family Dual Symbol
(20-Bit Mode)

Quad Symbol
(40-Bit Mode)

FPGA Fabric Speed Grade

Intel Stratix 10 (H-tile and
L-tile)

RBR, HBR, HBR2 RBR, HBR, HBR2, HBR3 1, 2, 3 (2)

Intel Arria 10 RBR, HBR, HBR2 RBR, HBR, HBR2, HBR3 1, 2

Intel Cyclone 10 GX RBR, HBR, HBR2 RBR, HBR, HBR2, HBR3 5, 6

Stratix V RBR, HBR, HBR2 RBR, HBR, HBR2 1, 2, 3

Arria V GX/GT/GS RBR, HBR RBR, HBR, HBR2 3, 4, 5

Arria V GZ RBR, HBR, HBR2 RBR, HBR, HBR2 Any supported speed grade

Cyclone V RBR, HBR RBR, HBR Any supported speed grade

Table 6. Adaptive Sync Support by Device Family
The Adaptive Sync feature is available only in the Intel Quartus Prime Pro Edition software.

Device Family Adaptive Sync Support

Intel Stratix 10 (H-tile and L-tile) Yes

Intel Arria 10 Yes

Intel Cyclone 10 GX Yes

To enable the Adaptive Sync feature, refer to Table 29 on page 66 and Video
Interface (TX Video IM Enable = 1) on page 68. For detailed implementation of the
feature, refer to the DisplayPort SST Parallel Loopback with Adaptive Sync Support
section in the respective DisplayPort Intel FPGA IP design example user guides.

(2) Conditional support for Intel Arria 10 and Intel Stratix 10 FPGA Fabric Speed Grade 3. Contact
your sales representative for more information.

2. About This IP

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

15

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

2.3. IP Core Verification

Before releasing a publicly available version of the DisplayPort Intel FPGA IP, Intel
runs a comprehensive verification suite in the current version of the Intel Quartus
Prime software. These tests use standalone methods and the Platform Designer
system integration tool to create the instance files. These files are tested in simulation
and hardware to confirm functionality. Intel tests and verifies the DisplayPort Intel
FPGA IP in hardware for different platforms and environments.

2.4. Performance and Resource Utilization

The resource utilization data indicates typical expected performance for the
DisplayPort Intel FPGA IP.

The following table lists the resources and expected performance for selected
variations. The results were obtained using the Intel Quartus Prime Pro Edition
software version 20.2 for the following devices:

• Intel Arria 10 (10AX115S2F45I1SG)

• Intel Cyclone 10 GX (10CX220YF780E5G)

• Intel Stratix 10 (1SG280HU1F50E2VGS1)

Table 7. DisplayPort Intel FPGA IP Resource Utilization
The table below shows the resource information for Intel Arria 10, Intel Cyclone 10 GX, and Intel Stratix 10
devices using M20K. The resources were obtained using the following parameter settings:

• Mode = simplex

• Maximum lane count = 4 lanes

• Maximum video input color depth = 8 bits per color (bpc)

• Pixel input mode = 1 pixel per clock

Device Streams Direction Symbol per
Clock

ALMs Logic Registers Memory

Primary Secondary Bits M10K
or

M20K

Intel Stratix
10

SST
(Single
Stream)

RX Dual 5,200 7,700 640 16,256 11

Quad 7,100 9,500 880 18,816 14

TX Dual 5,100 7,100 420 12,176 15

Quad 7,100 9,200 550 22,688 29

Intel Arria
10

SST
(Single
Stream)

RX Dual 4,200 6,900 1,200 16,256 11

Quad 6,000 8,800 1,600 18,816 14

TX Dual 4,700 6,300 1,000 6,728 6

Quad 6,700 8,400 1,200 16,520 13

MST
(4

Streams)

RX Quad 20,100 24,400 4,500 58,368 32

TX Quad 26,400 29,000 4,300 21,728 34

Intel
Cyclone 10
GX

SST
(Single
Stream)

RX Dual 4,200 7,000 1,200 16,256 11

Quad 6,000 8,800 1,600 18,816 14

continued...

2. About This IP

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

16

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Device Streams Direction Symbol per
Clock

ALMs Logic Registers Memory

Primary Secondary Bits M10K
or

M20K

TX Dual 4,600 6,200 1,000 10,568 8

Quad 6,800 8,400 1,200 17,096 13

MST
(4

Streams)

RX Dual 22,000 24,400 4,400 58,368 32

TX Quad 26,500 29,000 4,400 36,576 32

Table 8. HDCP Resource Utilization
The table lists the HDCP resource data for DisplayPort Intel FPGA IP at maximum lane of 4 configuration for
Intel Arria 10 and Intel Stratix 10 devices.

Device HDCP IP Symbols per
Clock

ALMs Combinatorial
ALUTs

Registers M20K DSP

Intel Arria 10 HDCP 2.3 TX Dual 6,752 10,724 13,138 10 3

Quad 9,934 16,760 16,716 10 3

HDCP 2.3 RX Dual 7,395 11,721 13,775 11 3

Quad 10,547 17,674 17,335 11 3

HDCP 1.3 TX Dual 2,505 3,826 5,336 2 0

Quad 3,724 5,648 5,882 2 0

HDCP 1.3 RX Dual 1,995 2,879 4,248 3 0

Quad 3,270 4,810 4,851 3 0

Intel Stratix 10 HDCP 2.3 TX Dual 7,723 11,555 13,685 10 3

Quad 10,767 17,154 17,842 10 3

HDCP 2.3 RX Dual 8,431 12,626 14,647 11 3

Quad 11,304 18,071 18,586 11 3

HDCP 1.3 TX Dual 3,154 4,108 5,181 2 0

Quad 4,794 6,194 7,640 2 0

HDCP 1.3 RX Dual 2,602 3,355 4,245 3 0

Quad 4,229 5,428 6,452 3 0

Related Information

Fitter Resources Reports
More information about Intel Quartus Prime resource utilization reporting.

2. About This IP

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

17

https://www.intel.com/content/www/us/en/programmable/quartushelp/current/index.htm#report/rpt/rpt_file_resource_usage.htm
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

3. Getting Started
This chapter provides a general overview of the Intel FPGA IP design flow to help you
quickly get started with the DisplayPort Intel FPGA IP. The IP is installed as part of the
Intel Quartus Prime installation process. You can select and parameterize any Intel
FPGA IP from the library. Intel provides an integrated parameter editor that allows you
to customize the DisplayPort IP to support a wide variety of applications. The
parameter editor guides you through the setting of parameter values and selection of
optional ports.

Related Information

• Introduction to Intel FPGA IP Cores
Provides general information about all Intel FPGA IP cores, including
parameterizing, generating, upgrading, and simulating IP cores.

• Creating Version-Independent IP and Platform Designer Simulation Scripts
Create simulation scripts that do not require manual updates for software or IP
version upgrades.

• Project Management Best Practices
Guidelines for efficient management and portability of your project and IP files.

3.1. Installing and Licensing Intel FPGA IP Cores

The Intel Quartus Prime software installation includes the Intel FPGA IP library. This
library provides many useful IP cores for your production use without the need for an
additional license. Some Intel FPGA IP cores require purchase of a separate license for
production use. The Intel FPGA IP Evaluation Mode allows you to evaluate these
licensed Intel FPGA IP cores in simulation and hardware, before deciding to purchase a
full production IP core license. You only need to purchase a full production license for
licensed Intel IP cores after you complete hardware testing and are ready to use the
IP in production.

The Intel Quartus Prime software installs IP cores in the following locations by default:

Figure 2. IP Core Installation Path

intelFPGA(_pro)

quartus - Contains the Intel Quartus Prime software
ip - Contains the Intel FPGA IP library and third-party IP cores

altera - Contains the Intel FPGA IP library source code
<IP name> - Contains the Intel FPGA IP source files

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

https://www.intel.com/content/www/us/en/programmable/documentation/mwh1409960636914.html#mwh1409958250601
https://www.intel.com/content/www/us/en/programmable/documentation/mwh1409960636914.html#mwh1409958301774
https://www.intel.com/content/www/us/en/programmable/documentation/mwh1409960181641.html#esc1444754592005
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Table 9. IP Core Installation Locations

Location Software Platform

<drive>:\intelFPGA_pro\quartus\ip\altera Intel Quartus Prime Pro Edition Windows*

<drive>:\intelFPGA\quartus\ip\altera Intel Quartus Prime Standard
Edition

Windows

<home directory>:/intelFPGA_pro/quartus/ip/altera Intel Quartus Prime Pro Edition Linux*

<home directory>:/intelFPGA/quartus/ip/altera Intel Quartus Prime Standard
Edition

Linux

Note: The Intel Quartus Prime software does not support spaces in the installation path.

3.1.1. Intel FPGA IP Evaluation Mode

The free Intel FPGA IP Evaluation Mode allows you to evaluate licensed Intel FPGA IP
cores in simulation and hardware before purchase. Intel FPGA IP Evaluation Mode
supports the following evaluations without additional license:

• Simulate the behavior of a licensed Intel FPGA IP core in your system.

• Verify the functionality, size, and speed of the IP core quickly and easily.

• Generate time-limited device programming files for designs that include IP cores.

• Program a device with your IP core and verify your design in hardware.

Intel FPGA IP Evaluation Mode supports the following operation modes:

• Tethered—Allows running the design containing the licensed Intel FPGA IP
indefinitely with a connection between your board and the host computer.
Tethered mode requires a serial joint test action group (JTAG) cable connected
between the JTAG port on your board and the host computer, which is running the
Intel Quartus Prime Programmer for the duration of the hardware evaluation
period. The Programmer only requires a minimum installation of the Intel Quartus
Prime software, and requires no Intel Quartus Prime license. The host computer
controls the evaluation time by sending a periodic signal to the device via the
JTAG port. If all licensed IP cores in the design support tethered mode, the
evaluation time runs until any IP core evaluation expires. If all of the IP cores
support unlimited evaluation time, the device does not time-out.

• Untethered—Allows running the design containing the licensed IP for a limited
time. The IP core reverts to untethered mode if the device disconnects from the
host computer running the Intel Quartus Prime software. The IP core also reverts
to untethered mode if any other licensed IP core in the design does not support
tethered mode.

When the evaluation time expires for any licensed Intel FPGA IP in the design, the
design stops functioning. All IP cores that use the Intel FPGA IP Evaluation Mode time
out simultaneously when any IP core in the design times out. When the evaluation
time expires, you must reprogram the FPGA device before continuing hardware
verification. To extend use of the IP core for production, purchase a full production
license for the IP core.

You must purchase the license and generate a full production license key before you
can generate an unrestricted device programming file. During Intel FPGA IP Evaluation
Mode, the Compiler only generates a time-limited device programming file (<project
name>_time_limited.sof) that expires at the time limit.

3. Getting Started

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

19

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 3. Intel FPGA IP Evaluation Mode Flow

Install the Intel Quartus Prime
Software with Intel FPGA IP Library

Parameterize and Instantiate a
Licensed Intel FPGA IP Core

Purchase a Full Production
 IP License

Verify the IP in a
Supported Simulator

Compile the Design in the
Intel Quartus Prime Software

Generate a Time-Limited Device
Programming File

Program the Intel FPGA Device
and Verify Operation on the Board

No

Yes

IP Ready for
Production Use?

Include Licensed IP
in Commercial Products

Note: Refer to each IP core's user guide for parameterization steps and implementation
details.

Intel licenses IP cores on a per-seat, perpetual basis. The license fee includes first-
year maintenance and support. You must renew the maintenance contract to receive
updates, bug fixes, and technical support beyond the first year. You must purchase a
full production license for Intel FPGA IP cores that require a production license, before
generating programming files that you may use for an unlimited time. During Intel
FPGA IP Evaluation Mode, the Compiler only generates a time-limited device
programming file (<project name>_time_limited.sof) that expires at the time
limit. To obtain your production license keys, visit the Self-Service Licensing Center.

The Intel FPGA Software License Agreements govern the installation and use of
licensed IP cores, the Intel Quartus Prime design software, and all unlicensed IP cores.

3. Getting Started

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

20

https://www.intel.com/content/www/us/en/my-intel/fpga-sign-in.html
http://dl.altera.com/eula/
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Related Information

• Intel FPGA Licensing Support Center

• Introduction to Intel FPGA Software Installation and Licensing

3.2. Specifying IP Parameters and Options

Follow these steps to specify the DisplayPort IP parameters and options.

1. Create a Intel Quartus Prime project using the New Project Wizard available
from the File menu.

2. On the Tools menu, click IP Catalog.

3. Under Installed IP, double-click Library ➤ Interface Protocols ➤
Audio&Video ➤ DisplayPort Intel FPGA IP.
The parameter editor appears.

4. In the parameter editor, specify a top-level name for your custom IP variation.
This name identifies the IP core variation files in your project. If prompted, also
specify the targeted Intel FPGA family and output file HDL preference. Click OK.

5. Specify parameters and options in the DisplayPort parameter editor:

• Optionally select preset parameter values. Presets specify all initial parameter
values for specific applications (where provided).

• Specify parameters defining the IP core functionality, port configurations, and
device-specific features.

• Specify options for processing the IP core files in other EDA tools.

6. Click Generate to generate the IP and supporting files, including simulation
models.

7. Click Close when file generation completes.

8. Click Finish.

9. If you generate the DisplayPort Intel FPGA IP instance in a Intel Quartus Prime
project, you are prompted to add Intel Quartus Prime IP File (.qip)
and Intel Quartus Prime Simulation IP File (.sip) to the current
Intel Quartus Prime project.

3.3. Simulating the Design

You can simulate your DisplayPort Intel FPGA IP variation using the simulation model
that the Intel Quartus Prime software generates. The simulation model files are
generated in vendor-specific subdirectories of your project directory. The DisplayPort
Intel FPGA IP includes a simulation example.

The following sections teach you how to simulate the generated DisplayPort Intel FPGA
IP variation with the generated simulation model.

Related Information

DisplayPort Intel FPGA IP Simulation Example on page 118

3. Getting Started

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

21

https://www.intel.com/content/www/us/en/programmable/support/support-resources/support-centers/licensing.html
https://www.intel.com/content/www/us/en/programmable/documentation/esc1425946071433.html#esc1426013042774
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

3.3.1. Simulating with the ModelSim Simulator

To simulate using the Mentor Graphics* ModelSim simulator, perform the following
steps:

1. Start the ModelSim simulator.

2. In ModelSim, change directory to the project simulation directory
<variation>_sim/mentor.

3. Type the following commands to set up the required libraries and compile the
generated simulation model:

do msim_setup.tcl

ld

run -all

3.4. Compiling the Full Design and Programming the FPGA

You can use the Start Compilation command on the Processing menu in the Intel
Quartus Prime software to compile your design. After successfully compiling your
design, program the targeted Intel FPGA with the Programmer and verify the design in
hardware.

Related Information

• Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based
Design

Provides more information about compiling the design.

• Programming Intel FPGA Devices
Provides more information about programming the device.

3. Getting Started

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

22

https://www.intel.com/content/www/us/en/programmable/documentation/mwh1409960181641.html#mwh1409958383034
https://www.intel.com/content/www/us/en/programmable/documentation/mwh1409960181641.html#mwh1409958383034
https://www.intel.com/content/www/us/en/programmable/documentation/mwh1410385117325.html#mwh1410385048603
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

4. DisplayPort Intel FPGA IP Hardware Design Examples
Intel offers design examples that you can simulate, compile, and test in hardware.

The implementation of the DisplayPort Intel FPGA IP on hardware requires additional
components specific to the targeted device.

4.1. DisplayPort Intel FPGA IP Hardware Design Examples for Intel
Arria 10, Intel Cyclone 10 GX, and Intel Stratix 10 Devices

The DisplayPort Intel FPGA IP offers design examples that you can generate through
the IP catalog in the Intel Quartus Prime Pro Edition software.

For detailed information about the DisplayPort Intel FPGA IP design examples, refer to
the respective design example user guides.

Related Information

• DisplayPort Intel Arria 10 FPGA IP Design Example User Guide
For more information about the Intel Arria 10 design example.

• DisplayPort Intel Cyclone 10 GX FPGA IP Design Example User Guide
For more information about the Intel Cyclone 10 GX design example.

• DisplayPort Intel Stratix 10 FPGA IP Design Example User Guide
For more information about the Intel Stratix 10 design examples.

4.2. HDCP Over DisplayPort Design Example for Intel Arria 10 and
Intel Stratix 10 Devices

The HDCP over DisplayPort hardware design example helps you to evaluate the
functionality of the HDCP feature and enables you to use the feature in your Intel Arria
10 and Intel Stratix 10 designs.

For detailed information about the HDCP over DisplayPort design examples, refer to
the Intel Arria 10 and Intel Stratix 10 design example user guides.

Note: The High-bandwidth Digital Content Protection (HDCP) feature is not included in the
Intel Quartus Prime Pro Edition software. To access the HDCP feature, contact Intel at
https://www.intel.com/content/www/us/en/broadcast/products/programmable/
applications/connectivity-solutions.html.

Related Information

• DisplayPort Intel Arria 10 FPGA IP Design Example User Guide
For more information about the HDCP over DisplayPort design example for Intel
Arria 10 devices and the security considerations when using the HDCP features.

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

https://www.intel.com/content/www/us/en/programmable/documentation/eef1474966553845.html#spf1474974891898
https://www.intel.com/content/www/us/en/programmable/documentation/ufa1511788563556.html#spf1474974891898
https://www.intel.com/content/www/us/en/programmable/documentation/jik1535511561002.html#spf1474974891898
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/programmable/documentation/eef1474966553845.html#mca1574304644983
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

• DisplayPort Intel Stratix 10 FPGA IP Design Example User Guide
For more information about the HDCP over DisplayPort design example for Intel
Stratix 10 devices and the security considerations when using the HDCP
features.

4.3. DisplayPort Intel FPGA IP Hardware Design Examples for Arria
V, Cyclone V, and Stratix V Devices

The DisplayPort Intel FPGA IP hardware design helps you evaluate the functionality of
the DisplayPort Intel FPGA IP and provides a starting point for you to create your own
design.

Note: These design examples are available only in the Intel Quartus Prime Standard Edition
software.

The design example uses a fully functional OpenCore Plus evaluation version, giving
you the freedom to explore the core and understand its performance in hardware.

This design performs a loop-through for a standard DisplayPort video stream. You
connect a DisplayPort-enabled device—such as a graphics card with DisplayPort
interface—to the Transceiver Native PHY RX, and the DisplayPort sink input. The
DisplayPort sink decodes the port into a standard video stream and sends it to the
clock recovery core. The clock recovery core synthesizes the original video pixel clock
to be transmitted together with the received video data. You require the clock
recovery feature to produce video without using a frame buffer. The clock recovery
core then sends the video data to the DisplayPort source, and the Transceiver Native
PHY TX. The DisplayPort source port of the daughter card transmits the image to a
monitor.

The design uses the development board from the following kits:

• Arria V GX FPGA Starter Kit

• Cyclone V GT FPGA Development Kit

• Stratix V GX FPGA Development Kit

Note: If you use another Intel FPGA development board, you must change the device
assignments and the pin assignments. You make these changes in the
assignments.tcl file. If you use another DisplayPort daughter card, you must
change the pin assignments, Platform Designer system, and software.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

24

https://www.intel.com/content/www/us/en/programmable/documentation/jik1535511561002.html#mca1574304644983
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 4. Hardware Design Overview

Clock Recovery Core

DisplayPort
Intel FPGA IP Core

(Sink)

User LEDs

RX

TX

Bitec DisplayPort
Daughter Card

FPGA

FPGA Development Board

Nios II Processor

DisplayPort Source

DisplayPort-Enabled
Display

Transceiver
Native PHY

(TX)

Transceiver
Native PHY

(RX)

DisplayPort
Intel FPGA IP Core

(Source)

The DisplayPort sink uses its internal state machine to negotiate link training upon
power up. A Nios II embedded processor performs the source link management;
software performs the link training management.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

25

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 5. Hardware Design Block Diagram

Nios II
Processor

Transceiver
Reconfiguration

RX

TX

DisplayPort Intel FPGA IP Core

Bitec
DisplayPort Core

Platform Designer System (control .qsys)

Native
PHY

FSM

Management RX/TX
(Avalon-MM)

AUX Debug RX/TX
(Avalon-ST)

PLL
Video

PLL

Video Clock AUX Clock Transceiver
Reference Clock

RX

TX
Clock

Recovery
Core

RX

TX

Control Clock

Table 10. Clock Source for the Hardware Design

Clock Frequency Description

AUX Clock 16 MHz Used as primary clock source for Auxiliary encoder and
decoder. Refer to Source AUX Interface on page 66 and
Sink AUX Interface on page 100 for more information.

Control Clock 60 MHz Used for Pixel Clock Recovery (PCR) module loop controller
and fPLL reconfiguration blocks.

Native PHY Reference Clock 135 MHz Used as Native PHY reference clock for Transceiver CMU
PLL.

Video Clock 160 MHz or 300 MHz Video Clock has two functions in this demonstration.
• rxN_vid_clock for transferring video data from the

sink decoder.
• Input to PCR module as vid_data clock source.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

26

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Note: When rxN_vid_clock is used for transferring the sink device's video data and
control, the clock frequency must be equal or faster than the upstream device Stream
Clock (Strm_Clk) / PIXELS_PER_CLOCK. For example:

• If the upstream device transmits video data at 1080@60
(Strm_Clk = 148.5 MHz) and the sink device is configured at
PIXELS_PER_CLOCK = 1, the device must drive rxN_vid_clk at a minimal
frequency of 148.5 MHz.

• If the sink device is configured at PIXELS_PER_CLOCK = 4, the device must drive
rxN_vid_clk at a minimal frequency of 37.125 MHz (148.5 MHz/4).

The DisplayPort hardware demonstration uses the IOPLL to drive rxN_vid_clock
with a fixed clock frequency.

• For designs with HBR2 at PIXELS_PER_CLOCK = 4, the recommended
rxN_vid_clock frequency is 160 MHz to support 4K@60 resolution

• For designs with HBR2 at PIXELS_PER_CLOCK = 2, the recommended
rxN_vid_clock frequency is 300 MHz to support 4K@60 resolution

Table 11. LED Function
The development board user LEDs illuminate to indicate the functions described in the table below.

Supported Intel FPGAs Function

USER_LED[0] This LED indicates that source is successfully lane-trained and is sending video.
rxN_vid_locked drives this LED.
This LED turns off if the source is not driving good video.

USER_LED[1] This LED illuminates for 1-lane designs.

USER_LED[2] This LED illuminates for 2-lane designs.

USER_LED[3] This LED illuminates for 4-lane designs.

USER_LED[7:6] These LEDs indicate the RX link rate.
• 00 = RBR
• 01 = HBR
• 10 = HBR2

Tip: When creating your own design, note the following design tips:

• The Bitec HSMC daughter card has inverted transceiver polarity. When creating
your own sink (RX) design, use the Invert transceiver polarity option to enable
or disable inverted polarity.

• The DisplayPort standard reverses the RX and TX transceiver channels to minimize
noise for one- or two-lane applications. If you create your own design targeting
the Bitec daughter card, ensure that the following signals share the same
transceiver channel:

— TX0 and RX3

— TX1 and RX2

— TX2 and RX1

— TX3 and RX0

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

27

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

During operation, you can adjust the DisplayPort source resolution (graphics card)
from the PC and observe the effect on the IP core. The Nios II software prints the
source and sink AUX channel activity. Press a push-button to print the current TX and
RX MSAs.

Refer to the assignments.tcl file for an example of how the channels are assigned
in the hardware demonstration.

Related Information

• Stratix V GX FPGA Development Kit

• Arria V GX FPGA Starter Kit

• Cyclone V GT FPGA Development Kit

• AN 745: Design Guidelines for Intel FPGA DisplayPort Interface

4.3.1. Clock Recovery Core

The clock recovery core is a single encrypted module called bitec_clkrec.

Figure 6. Clock Recovery Core Integration Diagram
The figure below shows the integration diagram of the clock recovery core.

Clock Recovery
Core

RX Video
Clock

Video Output Image Port

RX MSA

RX Link Rate

RX Link Clock

Video Output

Recovered Video Clock

Recovered Video Clock x2

Reference
Clocks

DisplayPort
Intel FPGA

IP Core

To synthesize the video pixel clock from the link clock, the clock recovery core gathers
information about the current MSA and the currently used link rate from the
DisplayPort sink.

The clock recovery core produces resynchronized video data together with the
following clocks:

• Recovered video pixel clock

• Second clock with twice the recovered pixel clock frequency

The video output data is synchronous to the recovered video clock. You can use the
second clock as a reference clock for the TX transceiver, which is optionally used to
serialize the video output data.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

28

https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/kit-sv-gx-host.html
https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/kit-arria-v-starter.html
https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/kit-cyclone-v-gt.html
https://www.intel.com/content/www/us/en/programmable/documentation/vgo1432534488941.html#vgo1432535777361
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 7. Clock Recovery Core Functional Diagram
The following shows a simplified functional diagram of the clock recovery core.

Video Timing
Generator

fPLL
Reconfiguration

Controller

fPLL
Reconfiguration
Avalon Master

fPLL
Controller

Loop
Controller

FIFO

fPLLfPLL Reference
Clock

Fill Status

RX Video Clock

Video Input Data Video Output Data

Recovered Video Clock x2

Recovered Video Clock

RX MSA Video Output Syncs

The clock recovery core clocks the video data input gathered from the DisplayPort sink
into a dual-clock FIFO at the received video clock speed. The core reads from the
video data input using the recovered video clock.

• Video Timing Generator: This block uses the received MSA to create h-sync, v-
sync, and data enable signals that are synchronized to the recovered video
clock.

• Loop Controller: This block monitors the FIFO fill level and regulates its throughput
by altering the original Mvid value read from the MSA. The block feeds the
modified Mvid to the fPLL Controller, which calculates a set of parameters suitable
for the fPLL Controller. This set of parameters provides the value to create a
recovered video clock frequency corresponding to the new Mvid value. The
calculated fPLL parameters are written by the fPLL Reconfiguration Avalon Master
to the fPLL Reconfiguration Controller internal registers.

• Reconfiguration Controller: This block serializes the parameter values and writes
them to the fPLL IP core.

• fPLL: Generates the recovered video clock and a second clock with twice the
frequency.

4.3.1.1. Clock Recovery Core Parameters

You can use these parameters to configure the clock recovery core.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

29

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 12. Clock Recovery Core Parameters

Parameter Default Value Description

SYMBOLS_PER_CLOCK 4 Specifies the configuration of the DisplayPort RX transceiver
used.
Set to 2 for 20-bit mode (Dual symbol) or to 4 for 40-bit mode
(Quad symbol).

CLK_PERIOD_NS 10 Specifies the period (in nanoseconds) of the control clock input
signal connected to the port.
Note: The recommended control clock frequency is 60 MHz.

Set this parameter to 17.

DEVICE_FAMILY Arria V Identifies the device used. The values are Arria V, Cyclone V,
and Stratix V.

FIXED_NVID 0 Specifies the configuration of the DisplayPort RX received video
clocking used.
Set to 1 for asynchronous clocking, where the Nvid value is
fixed to 32’h8000.
Set to 0 if the value of Nvid is a variable of 32'h8000 or any
other value.
Note: Most DisplayPort source devices transmit video using

asynchronous clocking. For optimized resource usage,
Intel recommends you to set the FIXED_NVID
parameter to 1.

PIXELS_PER_CLOCK 4 Specifies how many pixels in parallel (for each clock cycle) are
gathered from the DisplayPort RX.
Set to 1 for single pixel, 2 for dual, or 4 for quad pixels per
clock cycle.

BPP 48 Specifies the width (in bits) of a single pixel.
Set to 18 for 6-bit color, 24 for 8-bit color, and so on up to 48
for 16-bit color.

4.3.1.2. Clock Recovery Interface

The following table lists the signals for the clock recovery core.

Table 13. Clock Recovery Interface Signals

Interface Port Type Clock Domain Port Direction Description

control clock Clock N/A clk Input Control logic clock. This clock
runs the loop controller and fPLL
reconfiguration related blocks.
Intel recommends you use a 60
MHz clock.

RX link clock Clock N/A rx_link_clk Input DisplayPort transceiver link clock.
This clock is a divided version of
the RX main link clock or divided
by 4.
• Divided by 2 when the sink

core is instantiated in 20-bit
mode (2 symbols per clock)

• Divided by 4 when the sink
core is instantiated in 40-bit
mode (4 symbols per clock)

reset Reset clk areset Input Asynchronous reset. This is an
active-high signal.

continued...

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

30

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock Domain Port Direction Description

RX link rate Conduit asynchronou
s

rx_link_rat
e[1:0]

Input DisplayPort RX link rate.
• 00 = RBR (1.67 Gbps)
• 01 = HBR (2.70 Gbps)
• 10 = HBR2 (5.40 Gbps)
You need this information for the
clock recovery clock to correctly
calculate the fPLL parameters.

RX MSA Conduit rx_link_clk rx_msa[216:
0]

Input A set of different signals
containing the following
information:
• MSA attributes and status
• VB-ID attributes and status
• Received video blanking

timing
You must connect this set of
signals as is from the DisplayPort
Intel FPGA IP to the clock
recovery core.

Video Input Conduit vidin_clk vidin_clk Input Pixel clock.

vidin_data
(BPP*PIXELS_P
ER_CLOCK–
1:0)

Input Pixel data.

vidin_valid Input You must assert this signal when
all signals on this port are valid.

vidin_sol Input Start of video line.

vidin_eol Input End of video line.

vidin_sof Input Start of video frame.

vidin_eof Input End of video frame.

vidin_locke
d

Input You must assert this signal when
the DisplayPort RX is locked to a
valid received video stream.
• 1 = Video locked
• 0 = Video unlocked

Video Output Conduit rec_clk rec_clk Output Reconstructed video clock.

rec_clk_x2 Output Reconstructed video clock double
frequency.

vidout
(BPP*PIXELS_P
ER_CLOCK–
1:0)

Output Pixel data.

hsync Output Horizontal sync. This signal can
be active-high or active-low
depending on the sync polarity
from MSA.

vsync Output Vertical sync. This signal can be
active-high or active-low
depending on the sync polarity
from MSA.

continued...

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

31

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock Domain Port Direction Description

de Output Data enable. This signal is
always active high.

field2 Output The clock recovery core asserts
this signal during the second
video field for interlaced timings.

reset_out Output The clock recovery core asserts
this signal when the other video
output signals are not valid. This
signal is asynchronous.

4.3.1.2.1. Video Input Port

You must connect the clock recovery core video input port to the DisplayPort sink core
video output image port.

Figure 8. Video Input Port Timing Diagram

vidin_data

vidin_valid

vidin_sol

vidin_eol

vidin_sof

vidin_eof

When the PIXELS_PER_CLOCK parameter is greater than 1, all input pixels are
supposed to be valid when you assert vidin_valid. The parameter only supports
timings with horizontal active width divisible by 2 (PIXELS_PER_CLOCK = 2) or 4
(PIXELS_PER_CLOCK = 4).

The clock recovery core video output port produces pixel data with standard hsync,
vsync, or de timing. All signals are synchronous to the reconstructed video clock
rec_clk, unless mentioned otherwise. For designs using a TX transceiver, you can
use rec_clk as its reference clock.

You can use rec_clk_x2 as a reference clock for transceivers that have reference
clocks with frequencies lower than the minimum pixel clock frequency received. For
example, the Video Graphics Array (VGA) 25-MHz resolution when the transceiver's
minimum reference clock is 40 MHz.

The clock recovery core asserts reset_out when the remaining port signals are not
valid. For example, during a recovered video resolution change when the rec_clk
and rec_clk_x2 signals are not yet locked and stable. Intel recommends that you
use reset_out to reset the downstream logic connected to the video output port.

During the hardware demonstration operation, you can adjust the DisplayPort source
resolution (graphics card) from the PC and observe the effect on the IP core. The Nios
II software prints the source and sink AUX channel activity. Press one of the push
buttons to print the current TX and RX MSA.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

32

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

4.3.2. Transceiver and Clocking

The device’s Gigabit transceivers operate at 5.4, 2.7, and 1.62 Gbps, and require a
135-MHz single reference clock. When the link rate changes, the state machine only
reconfigures the transceiver PLL settings.

Table 14. Arria V Transceiver Native PHY TX and RX Settings
The table shows the Arria V Transceiver Native PHY settings for TX and RX using a single reference clock.

Parameters Single Reference Clock Settings

Datapath Options

Enable TX datapath On

Enable RX datapath On

Enable standard PCS On

Number of data channels 1, 2 or 4

Note: If you select 1 or 2, you must instantiate the PHY instance
multiple times for all data channels as per maximum lane
count parameter. These values are for non-bonded mode.

Bonding mode ×1* or ×N

Note: If you select ×1, you must instantiate the PHY instance
multiple times for all data channels as per maximum lane
count parameter. This value is for non-bonded mode.

Enable simplified data interface

PMA

Data rate 1620 Mbps (when TX maximum link rate = 1.62 Gbps)
2700 Mbps (when TX maximum link rate = 2.7 Gbps)
5400 Mbps (when TX maximum link rate = 5.4 Gbps)

TX local clock division factor 1

TX PMA

Enable TX PLL dynamic reconfiguration On

Number of TX PLLs 1

Main TX PLL logical index 0

Number of TX PLL reference clock 1

TX PLL0

PLL type CMU

Reference clock frequency 135 MHz

Selected reference clock source 0

Selected clock network ×1 or ×N

Note: If you select ×1, you must instantiate the PHY instance
multiple times for all data channels as per maximum lane
count parameter. This value is for non-bonded mode.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

33

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

RX PMA

Enable CDR dynamic reconfiguration On

Number of CDR reference clocks 1

Selected CDR reference clock 0

Selected CDR reference clock frequency 135 MHz

PPM detector threshold 1000 ppm

Enable rx_is_lockedtodata port On

Enable rx_is_lockedtoref port On

Enable rx_set_locktodata and rx_set_locktoref
ports

On

Standard PCS

Standard PCS protocol mode Basic

Standard PCS/PMA interface width 20

Byte Serializer and Deserializer

Enable TX byte serializer Off (when symbol output mode is Dual)
On (when symbol output mode is Quad)

Enable RX byte deserializer Off (when symbol output mode is Dual)
On (when symbol output mode is Quad)

Note: Currently, Arria V GX, Arria V GZ, and Stratix V devices support 5.4 Gbps operation.

Related Information

• Arria V GX, GT, SX, and ST Device Datasheet

• Arria V GZ Device Datasheet

• Cyclone V Device Datasheet

• Stratix V Device Datasheet

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

34

https://www.intel.com/content/www/us/en/programmable/documentation/sam1421821250281.html#mcn1419931543809
https://www.intel.com/content/www/us/en/programmable/documentation/sam1421821250281.html#joc1422471375578
https://www.intel.com/content/www/us/en/programmable/documentation/mcn1422497163812.html#mcn1422497300420
https://www.altera.com/content/dam/altera-www/global/en_US/pdfs/literature/hb/stratix-v/stx5_53001.pdf
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

4.3.3. Required Hardware

The hardware demonstration requires the following hardware:

• Intel FPGA kit (includes USB cable to connect the board to your PC); the
demonstration supports the following kits:

— Stratix V GX FPGA Development Kit (5SGXEA7K2F40C2)

— Arria V GX FPGA Starter Kit (5AGXFB3H4F40C5)

— Cyclone V GT FPGA Development Kit (5CGTFD9E5F35C7)

• Bitec DisplayPort daughter card (HSMC revision 11 and later)

• PC with a DisplayPort output

• Monitor with a DisplayPort input

• Two DisplayPort cables

— One cable connects from the graphics card to the FPGA development board

— The other cable connects from the FPGA development board to the monitor

Note: Intel recommends that you first test the PC and monitor by connecting the PC directly
to the monitor to ensure that you have all drivers installed correctly.

Related Information

• Stratix V GX FPGA Development Kit

• Arria V GX FPGA Starter Kit

• Cyclone V GT FPGA Development Kit

4.3.4. Design Walkthrough

Setting up and running the DisplayPort hardware demonstration consists of the
following steps. A variety of scripts automate these steps.

1. Set up the hardware.

2. Copy the design files to your working directory.

3. Build the FPGA design.

4. Build the software, download it into the FPGA, and run the software.

5. Power-up the DisplayPort monitor and view the results.

4.3.4.1. Set Up the Hardware

Set up the hardware using the following steps:

1. Connect the Bitec daughter card to the FPGA development board.

2. Connect the development board to your PC using a USB cable.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

35

https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/kit-sv-gx-host.html
https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/kit-arria-v-starter.html
https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/kit-cyclone-v-gt.html
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Note: The FPGA development board has an On-Board Intel FPGA Download Cable
II connection. If your version of the board does not have this connection,
you can use an external Intel FPGA Download Cable. Refer to the
documentation for your board for more information.

3. Connect a DisplayPort cable from the DisplayPort TX on the Bitec HSMC daughter
card to a DisplayPort monitor (do not power up the monitor).

4. Power-up the development board.

5. Connect one end of a DisplayPort cable to your PC (do not connect the other end
to anything).

4.3.4.2. Copy the Design Files to Your Working Directory

In this step, you copy the hardware demonstration files to your working directory.

Copy the files using the command:

cp -r <IP root directory>/ altera / altera_dp / hw_demo /<device_board>
<working directory>

where <device_board> is av_sk_4k for Arria V GX starter kit, cv for Cyclone V GT
development kit, sv for Stratix V development kit, mst_av for Arria V MST design,
and mst_sv for Stratix V MST design.

You can also copy the design example through the DisplayPort Intel FPGA IP
parameter editor. Turn on Generate Example Design on the DisplayPort Intel FPGA
IP parameter editor before you generate your design. The software copies the SST
design example files from altera/altera_dp/hw_demo/<device_board> to your
working directory.

Note: The generated design example may not be aligned to your configured parameter
settings.

Your working directory should contain the files shown in the following tables.

Table 15. Hardware Demonstration Files for Arria V, Cyclone V, and Stratix V Devices
Files are named with <prefix>_<name>.<extension> where <prefix> represents the device (av for Arria V
devices, cv for Cyclone V devices, and sv for Stratix V devices).

File Type File Description

Verilog HDL design files top.v Top-level design file.

bitec_reconfig_alt_<prefix>.v Reconfiguration manager top-level. This
module is a high-level FSM that generates
the control signals to reconfigure the VOD
and pre-emphasis, selects the PLL
reference clock, and reconfigures the
clock divider setting. The FSM loops
through all the channels and transceiver
settings.

altera_pll_reconfig_core.v

altera_pll_reconfig_mif_reader.v

altera_pll_reconfig_top.v

bitec_cc_fifo.v

bitec_cc_pulse.v

Clock recovery core encrypted design
files.

continued...

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

36

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

File Type File Description

bitec_clkrec.v

bitec_fpll_cntrl.v

bitec_fpll_reconf.v

bitec_loop_cntrl.v

bitec_vsyncgen.v

clkrec_pll_<prefix>.v

IP Catalog files video_pll<prefix>.v
pll_135.v

gxb_reconfig.v

gxb_reset.v

gxb_rx.v

gxb_tx.v

IP Catalog variants for the various helper
IP cores.

Platform Designer
system

control.qsys Platform Designer system file.

Intel Quartus Prime IP
files

bitec_reconfig_alt_<prefix>.qip
bitec_clkrec_dist.qip

bitec_clkrec.qip

Intel Quartus Prime IP files that list the
required submodule files.

Scripts runall.tcl Script to set up the project, generate the
IP and Platform Designer system, and
compile.

assignments.tcl Top-level TCL file to create the project
assignments.

build_ip.tcl TCL file to build the DisplayPort example
design IP blocks.

build_sw.sh Script to compile the software.

Miscellaneous example.sdc Top-level SDC file.

bitec_clkrec.sdc Clock recovery core SDC file.

Software files (in the
software directory)

dp_demo_src\ Directory containing the example
application source code.

btc_dprx_syslib\ System library for the RX API.

btc_dptx_syslib\ System library for the TX API.

4.3.4.3. Build the FPGA Design

In this step, you use a script to build and compile the FPGA design. Type the
command:

./runall.tcl (Intel Quartus Prime Standard Edition)

This script basically builds the IPs and software, as well as performs Intel Quartus
Prime full compilation.

4.3.4.4. Load and Run the Software

In this step, you load the software into the device and run the software.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

37

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

1. In a Windows Command prompt, navigate to the hardware demonstration
software directory.

2. Launch a Nios II command shell. You can launch it using several methods, for
example, from the Windows task bar or within the Platform Designer system.

3. From within the Nios II command shell, execute the following command to
program the device, download the Nios II program, and launch a debug terminal:

bash nios2-configure-sof <project_name>.sof <USB cable
number>; nios2-terminal<USB cable number>

Note: To find <USB cable number>, use the jtagconfig command.

4. To download the Software .elf file separately, execute the following command
in the Nios II command shell:

bash nios2-download <project_name>.elf

Related Information

Nios II Classic Software Developer’s Handbook
The Nios II Software Build Tools Reference provides more information about the
Nios II commands.

4.3.4.5. View the Results

In this step you view the results of the hardware demonstration in the Nios II
command shell and on the DisplayPort monitor.

1. Power-up the connected DisplayPort monitor.

2. Connect the free end of the Display Port cable that you connected to your PC to
the DisplayPort RX on the Bitec daughter card. The PC now has the DisplayPort
monitor available as a second monitor. The hardware demonstration loops through
and displays the graphic card output as received by the sink core.

Note: Some PC drivers and graphic card adapters do not enable the DisplayPort
hardware automatically upon hot plug detection. You may need to start the
adapter’s control utility (e.g. Catalist Control Center, NVIDIA Control Panel)
and manually enable the DisplayPort display.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

38

https://www.intel.com/content/www/us/en/programmable/documentation/lro1419794938488.html#mwh1416946671721
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 9. Loop-through Hardware Demonstration

3. You can use your graphic card control panel to adjust the resolution of the
DisplayPort monitor, which typically results in link training, related AUX channel
traffic, and a corresponding new image size on the monitor.

Note: If you do not see visible output on the monitor, press push button
(CPU_RESETN) to generate a reset, causing the DisplayPort TX core to re-
train the link.

Press push button 0 (USER_PB[0]) to retrieve MSA statistics from the source and
sink connections. The Nios II Command Shell displays the AUX channel traffic
during link training with the monitor.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

39

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 10. MSA Output

The Nios II AUX printout shows each message packet on a separate line.

• The first field is the incremental timestamp in microseconds.

• The second field indicates whether the message packet is from or to the
DisplayPort sink (SNK) or source (SRC).

• The next two fields show the request and response headers and payloads. The
DPCD address field on request messages are decoded into the respective
DPCD location names.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

40

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

When connected and enabled, USER_PB[0] on the development board illuminates
to indicate that the DisplayPort receiver has locked correctly.

4.3.5. DisplayPort Link Training Flow

Upon Hot Plug detection, the DisplayPort source configures the link through link
training.

The DisplayPort source device accesses the sink’s DPCD register block through the
AUX channel to determine the sink’s capability and status and initiate the Link Training
command.

The sequence below describes the Link Training flow after HPD assertion:

1. The DisplayPort source reads the DPCD Capabilities fields offset 0x00000 –
0x0000D to determine the sink device’s capability.

2. The source writes to the Link Configuration field offset 0x00100 – 0x00101 to
configure the Link Bandwidth and Lane Count according to the sink device’s
requirements.

After Link Configuration, the source initiates Link Training Pattern Sequence 1.

1. The source writes to offset 0x00102 to select Training Pattern 1 and Disable
Scrambling. The source sends Training Pattern 1 through the Main Link at the
same time.

2. The source writes to offset 0x00103 – 0x00106 to configure the Link Training
Control for every lane.

3. The source reads from offset 0x0000E for TRAINING_AUX_RD_INTERVAL value.

4. The source waits for a period of time specified in TRAINING_AUX_RD_INTERVAL
before it reads the Link Status (0x00202 – 0x00207) from the sink device.

5. If the clock recovery core (CR_DONE) fails in one or more lanes:

• The source checks for the Link Driver setting adjust request (0x00206 –
0x00207) and responds accordingly.

• In the same Link Driver setting, if the source has already repeated Training
Pattern Sequence 1 for 5 times, the source will lower the Link Bandwidth
(from HBR2 to HBR to RBR) in offset 0x00100 and starts back at Step 1.

• If the Link Bandwidth is already in the lowest rate (RBR), then Link Training
fails.

For Link Training Pattern Sequence 2:

1. The source writes to offset 0x00102 to select Training Pattern 2 and Disable
Scrambling. The source sends Training Pattern 2 through the Main Link at the
same time.

2. The source writes to offset 0x00103 – 0x00106 to configure the Link Training
Control for every lane.

3. The source reads from offset 0x0000E for TRAINING_AUX_RD_INTERVAL value.

4. The source waits for a period of time specified in TRAINING_AUX_RD_INTERVAL
before it reads the Link Status (0x00202 – 0x00207) from the sink device.

5. If CR_DONE (0x00202) fails in one or more lanes, abort Training Pattern Sequence
2, and restart Training Pattern Sequence 1.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

41

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6. If CR_DONE passes all lanes, check if the following operations fail or pass:

• CHANNEL_EQ_DONE

• SYMBOL_LOCKED

• INTERLANE_ALIGN_DONE

7. If CHANNEL_EQ_DONE, SYMBOL_LOCKED or INTERLANE_ALIGN_DONE fails in one
or more lanes:

• The source checks for the Link Driver setting adjust request (0x00206 –
0x00207) and responds accordingly.

• In the same Link Driver setting, if the source has already repeated Training
Pattern Sequence 2 for 5 times, the source will lower the Link Bandwidth
(from HBR2 to HBR to RBR) in offset 0x00100, aborts Training Pattern
Sequence 2, and restarts Link Training Pattern Sequence 1.

• If the Link Bandwidth is already in the lowest rate (RBR), then Link Training
fails.

8. If Training Pattern Sequence 2 passes, then Link Training completes.

9. The source writes to offset 0x00102 to disable Link Training.

Note: If both DisplayPort source and sink support HBR2, replace Training Pattern
Sequence 2 with Training Pattern Sequence 3.

4.3.6. DisplayPort Post Link Training Adjust Request Flow (LQA)

After Link Training completes, you can use the Post Link Training Adjust Request
Sequence to fine-tune the transmitter driver setting and receiver equalization setting.

The DisplayPort sink supports Post Link Training Adjust Request Sequence feature (as
defined in the VESA DisplayPort Standard 1.3).

The DisplayPort Intel FPGA IP controls this feature.

1. During Link Training Sequence, when the source reads DPCD offset 0x00002, and
the sink have 0x00002 bit [5] (POST_LT_ADJ_REQ_SUPPORT) set to 1.

2. If the source supports this feature, it writes to offset 0x00101 bit [5]
(POST_LT_ADJ_REQ_GRANTED) to grant Post Link Training Adjust Request.

3. After Link Training Sequence completes, the source writes to offset 0x00102 to
disable Link Training.

4. The sink sets DPCD 0x00204 bit [1] (POST_LT_ADJ_REQ_IN_PROGRESS) to 1
and fine-tunes the Link driver setting (Voltage swing and Pre-emphasis).

5. The source reads offset 0x00204 bit [1] to check if Sink Post Link Training Adjust
Sequence is in progress.

6. After 5 – 10 ms, the source reads DPCD ADJUST_REQUEST_LANE x (0x00206 –
0x00207).

• If the value changes, the source writes to offset 0x00206 – 0x00207 to
configure the Link driver setting accordingly to the requested value.

• If value not changed, repeat steps 5 – 6. If these steps are repeated 6 times,
the source clears offset 0x00101 bit [5] to not grant and proceed to Normal
Active Video Transmission.

7. If the sink device's Link Status (0x00202 – 0x00204) clears after step 6,

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

42

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

• Abort Post Link Training Adjust Request Sequence.

• The source clears offset 0x00101 bit [5] (not grant).

• Restart with Link Training Sequence 1.

Note: All the POST_LT_ADJ_REQ registers and flow definition are available only in the VESA
DisplayPort Standard 1.3 .

4.3.7. DisplayPort MST Source User Application

For MST source instantiations, you need to create a user application at the top
software layer to invoke the Link Layer level API functions of the
btc_dptxll_syslib library.

The btc_dptxll_syslib library handles most of the Link Layer functionality. The
library performs marginal SST operation, which in turn, becomes evident for MST
operations. The btc_dptxll_syslib library uses the services provided by the
btc_dptx_syslib library.

You can use the user application to perform MST discovery topology by invoking a
single API function (btc_dptxll_mst_get_device_port()). In turn, the
btc_dptxll_syslib library implements this functionality by invoking a number of
btc_dptx_syslib MST messaging functions such as
btc_dptx_mst_link_address_req(), btc_dptx_mst_enum_path_req(), and
btc_dptx_mst_remote_i2c_rd_req().

A typical MST source user application must perform the following steps to display an
image on a connected DisplayPort sink device:

1. Wait for HPD signal to become 1.

2. Read the connected sink DPCD version and MST capabilities.

• If the sink is not MST capable, only a single-stream (SST) connection is
possible. In this case, no further action is required as SST connections are
mostly handled automatically.

• If the sink supports MST, skip this step.

3. Perform MST topology discovery by collecting all device ports reachable through
the connected sink. Invoke btc_dptxll_mst_get_device_ports() until either
its outcome is valid or an error is returned. For a successful return value, move to
the following step.

4. Browse through the list of the device ports and search for a suitable device output
port. This step highly depends on the definition of suitable device port. Some
applications may require reading of the device port EDID to check the desired
resolution supported by the port (use btc_dptxll_mst_edid_read_req() and
btc_dptxll_mst_edid_read_rep() API functions). If a suitable device output
port is found, move to the next step.

5. Verify if the main link connection between the DisplayPort source and connected
sink is still up.

• If the link is down, perform a new Link Training.

• If the link is up, move to the next step.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

43

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Note: While you can perform the earlier steps even when the main link connection
is down, the following steps require the connection to be up. The source
needs the connection to calculate the available data bandwidth and make
allocation.

6. Set the video pixel rate of the desired stream by invoking
btc_dptxll_stream_set_pixel_rate().

7. Calculate the required VCP size for the stream by invoking
btc_dptxll_stream_calc_VCP_size().

8. Verify if the required VCP size (number of time slots needed to transport the
stream) is available to transport to the desired device output port. Then, move to
the next step.

9. Allocate the stream data to be transported to the desired device output port by
invoking btc_dptxll_stream_allocate_req()

10. Wait for the source to make allocation. Invoke
btc_dptxll_stream_allocate_rep() until either the allocation is complete or
an error is returned. For a successful allocation, move to the following step.

11. The allocation of the stream to the device output port completes. MST data
transport is now active.

12. Handle received CONNECTION_STATUS_NOTIFY messages according to the
changed topology.

4. DisplayPort Intel FPGA IP Hardware Design Examples

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

44

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5. DisplayPort Source
The DisplayPort source consists of a DisplayPort encoder block, a transceiver
management block, a controller interface block, and an HDCP interface block with an
Avalon® memory-mapped interface for connecting with an embedded controller such
as a Nios® II processor.

Figure 11. DisplayPort Source Top-Level Block Diagram

DisplayPort Source

Encoder
txN_video_in/

txN_video_in_im
txN_vid_clk/

txN_im_clk

txN_audio
txN_audio_clk

tx_aux
aux_clk

txN_ss
tx_ss_clk

tx_aux_debug

tx_xcvr_interface

Video Input

Video Clock

Audio Input
Audio Clock

AUX Interface
AUX Clock

Secondary Stream
(Avalon Streaming Interface)

AUX Debug Stream
(Avalon-ST Interface)

TX Transceiver Interface

Transceiver Management

tx_analog_reconfig
xcvr_mgmt_clkTransceiver Management Clock

tx_reconfigTX Reconfiguration

Controller Interface

tx_mgmt_interruptInterrupttx_mgmt
clk

Avalon Memory-Mapped Interface
Avalon Memory-Mapped Interface Clock

HDCP Interface

tx_hdcpHDCP Key and Statushdcp_clks
tx_csr

HDCP Clocks
Avalon Memory-Mapped Interface

TX Analog Reconfiguration

clk_calCalibration Clock

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Figure 12. DisplayPort Source Functional Block Diagram

Skew

40-bit (Quad Symbol)
or 20-bit (Dual Symbol)

Data to Transceiver
(tx_xcvr_interface)

Multiplexer

Video Input
(txN_video_in)

Audio Input
(txN_audio)

Secondary Stream
(txN_ss)

HDCP Key and Status
(tx_hdcp)

Avalon Memory-Mapped Interface
(tx_csr)

Avalon Memory-
Mapped Interface

(tx_mgmt)

AUX Debug Stream
(tx_aux_debug)

Pixel
Packer

Pixel
Gearbox

Symbol Error Rate
Measurement

Pattern

HBR2 Compliance
Test Pattern

PRBS7
Test Pattern

80 Bits
Test Pattern

8B/10B
Encoder

HDCP 2.3
TX

Controller Interface

Sideband Channel

Bidirectional AUX Data (tx_aux)
HPD

HDCP 1.3
TX

Main Link Data Path

Multiplexer Multiplexer

Pixel
Packetizer

MSA
Generator

AUX
Controller

Clock Legend:
tx_ss_clk aux_clkclk txN_vid_clk txN_audio_clk HDCP clock

Multiplexer

DCFIFO
Mixed
Widths

Blank
Start

Generator

Pixel
Steer

Audio
Encoder Secondary

Stream
Scheduler

Controller
Registers

Measure
Video

Secondary
Stream
Encoder

Training
Pattern 3

Training
Pattern
1/D10.2

Test Pattern

Training
Pattern 2

Scrambler

The source accepts a standard H-sync, V-sync, and data enable video stream for
encoding. The IP latches and processes the video data, such as color reordering,
before processing it using the txN_video_in input. N represents the stream number:
tx_video_in (Stream 0), tx1_video_in (Stream 1), tx2_video_in (Stream 2),
and tx3_video_in (Stream 3). Streams 1, 2, and 3 are only available when you turn
on the Support MST parameter and specify the Max stream count parameter to 2,
3, or 4 streams respectively.

The video data width supports 6 to 16 bits per color (bpc) and is user selectable. If
you set Pixel input mode to Dual or Quad, the video input can accept two or four
pixels per clock, thereby extending the pixel clock rate capability.

5.1. Main Data Path

The main link data path consists of the video packetizer, video geometry
measurement, audio and secondary stream encoder, and training and link quality
patterns generator.

The IP multiplexes data from these four paths and transmits it through a scrambler
and an 8B/10B encoder. All the symbols, both those transmitted during video display
period and those transmitted during video blanking period, are skewed by two Link
symbol period between adjacent lanes.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

46

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5.1.1. Video Packetizer Path

The video packetizer path provides video data resampling and packetization.

The video packetizer path consists of the following steps:

1. The mixed-width DCFIFO crosses the video data from the video clock domain
(txN_vid_clk) into the main link clock domain (tx_ss_clk) generated by the
transceiver. This main clock can be 270, 202.5, 135, 81, 67.5, or 40.5 MHz,
depending on the actual main link rate requested and the symbols per clock.

2. The pixel steer block aligns the video data so that the first active pixel of each
video line occupies the least significant position.

3. The pixel packer block decimates the video data to the requested lane count (1, 2,
or 4).

4. The pixel gearbox block resamples the video data according to the specified color
depth. You can optimize the gearbox by implementing fewer color depths. For
example, you can reduce the resources required to implement the system by
supporting only the maximum color depths you need instead of the complete set
of color depths specified in the VESA DisplayPort Standard.

5. The DisplayPort Intel FPGA IP packetizes the resampled data. The VESA
DisplayPort Standard requires data to be sent in a transfer unit (TU), which can be
32 to 64 link symbols long. To reduce complexity, the DisplayPort source uses a
fixed 64-symbol TU. The specification also requires that the video data be evenly
distributed within the TUs composing a full active video line. A throttle function
distributes the data and regulates it to ensure that the TUs leaving the IP are
evenly packed. The pixel packetizer punctuates the outgoing video stream with the
correct packet comma codes, such as blank end (BE), fill start (FS), and fill end
(FE). Internally, the pixel packetizer uses a symbol and a TU counter to ensure
that it respects the TU boundaries.

6. The blank start generator determines when to send the blank start (BS) comma
codes with their corresponding video data packets. This block operates in
enhanced or standard framing mode.

Note: A minimal DisplayPort system should support both 6 and 8 bpc. The VESA DisplayPort
Standard requires support for a mandatory VGA fail-safe mode (640 x 480 at 6 bpc).

5.1.2. Video Geometry Measurement Path

The video geometry measurement path determines the video geometry (such as
HTOTAL, VTOTAL, and VHEIGHT) required for the DisplayPort main stream attributes
(MSA), which are sent once every vertical blanking interval.

The MSA generator provides the MSA packet framed with secondary start (SS) and
secondary end (SE) comma codes based on the requested lane count. The multiplexer
then combines the packetized data from the video packetizer path and the MSA data
into a single stream.

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

47

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5.1.3. Audio and Secondary Stream Encoder Path

The audio encoder generates the Audio InfoFrame, Audio Timestamp, and Audio
Sample packets from the incoming audio sample data stream. The secondary stream
scheduler arbitrates the data flow among the Audio InfoFrame, Audio Timestamp, and
Audio Sample packets and the incoming secondary stream packet into a single
secondary stream in a round robin method.

Based on the requested lane count, the secondary stream encoder packetizes and
inserts the secondary stream packets into the combined packetized video and MSA
data.

The secondary stream encoder path consists of the following steps:

1. The secondary stream encoder determines the valid windows of opportunity during
vertical and horizontal blanking regions for secondary stream packets.

2. The secondary stream encoder derives the parity byte and performs nibble
interleaving for enhancing error-correcting capability.

3. The encoder packetizes the secondary stream packets with SS and SE.

4. The encoder inserts the secondary stream packets into the merged video and MSA
data.

5.1.4. Training and Link Quality Patterns Generator

The IP multiplexes the packetized data, MSA data, and blank generator data into a
single stream.

The combined data goes through a scrambler and an 8B/10B encoder, and is available
as a 20-bit double-rate or a 40-bit quad-rate DisplayPort encoded video port. The 20-
or 40-bit port connects directly to the Intel FPGA high-speed output transceiver.

During training periods, the source can send the DisplayPort clock recovery and
symbol lock test patterns (training pattern 1, training pattern 2, and training pattern
3, respectively), upon receiving the request from downstream DisplayPort sink.

The DisplayPort source also supports a test procedure for measuring the link quality,
including these features:

• Transmission of a Nyquist pattern (repetition of D10.2 symbols without
scrambling)

• Symbol Error measurement pattern

• PRBS7 bit pattern

• Custom 80-bit repeating pattern

• HBR2 Compliance EYE pattern

Only the Symbol Error measurement pattern and HBR2 Compliance EYE pattern
require both scrambling and 8B/10B encoding. The PBRS7 pattern and Custom 80-bit
pattern do not require scrambling or 8B/10B encoding. Training patterns 1, 2, and 3,
and D10.2 test pattern require only 8B/10B encoding.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

48

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5.2. Controller Interface

The controller interface allows you to control the source from an external or on-chip
controller, such as the Nios II processor.

The controller controls the main link data path and the sideband channel.

5.3. Sideband Channel

The DisplayPort Intel FPGA IP uses the sideband communication over sideband
channel (AUX channel and HPD) to manage topology and virtual channel connection/
main link, and performs main link symbol mapping.

The AUX controller interface works with a simple serial-port-type peripheral that
operates in a polled mode. It captures all bytes sent from and received by the AUX
channel, which is useful for debugging. The IP clocks the AUX controller using a 16
MHz clock input (aux_clk).

5.4. Source Embedded DisplayPort (eDP) Support

The DisplayPort Intel FPGA IP is compliant with eDP version 1.3. eDP is based on the
VESA DisplayPort Standard. It has the same electrical interface and can share the
same video port on the controller. The DisplayPort source IP supports:

• Full (normal) link training—default

• Fast link training—mandatory eDP feature

5.5. HDCP 1.3 TX Architecture

The HDCP 1.3 transmitter block encrypts video and secondary data, including main
stream attributes (MSA), prior to the transmission over serial link that has HDCP 1.3
device connected.

The HDCP 1.3 TX core consists of the following entities:

• Control and Status Registers Layer

• Authentication Layer

• Video Stream and Secondary Data Layer

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

49

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 13. Architecture Block Diagram of HDCP 1.3 TX IP

Regs

CTL
(KM Gen) SHA-1

TRNG

Control & Status Port
(Avalon Memory Mapped)

Stream Mapper

HDCP Cipher

Video & Secondary
Control Port

Video & Secondary Data
Input Port

Authentication
Layer

Control & Status
Register Layer

HDCP
Key Port

Video Stream &
Secondary Data Layer

Video & Secondary
Data Output Port

Color Legend:
csr_clk
Is_clk

The Nios II processor typically drives the HDCP 1.3 TX core. The processor implements
the authentication protocol. The processor accesses the IP through the Control and
Status Port (tx_csr interface) using Avalon memory-mapped interface.

The HDCP specifications requires the HDCP 1.3 TX core to be programmed with the
DCP-issued production keys – Device Private Keys (Akeys) and Key Selection Vector
(Aksv). The IP retrieves the key from the on-chip memory externally to the core
through the HDCP Key Port (tx_hdcp interface). The on-chip memory must store the
key data in the arrangement in the table below.

Table 16. HDCP 1.3 TX Key Port Addressing

Address Content

6'h28 {16’d0, Aksv[39:0]}

6'h27 Akeys39[55:0]

6'h26 Akeys38[55:0]

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

50

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Content

... ...

6'h01 Akeys01[55:0]

6'h00 Akeys00[55:0]

When authenticating with the HDCP 1.3 repeater device, the HDCP 1.3 TX core must
perform the second part of the authentication protocol. This second part corresponds
to the computation of the SHA-1 hash digest for all downstream device KSVs which
are written to the registers in Control and Status Register Layer using the Control and
Status Port (Avalon-MM).

The Video Stream and Secondary Data layer receives audio and video content over its
Video and Secondary Data Input Port, and performs the encryption operation. The
Video Stream and Secondary Data Layer detects the Encryption Status Signaling
(ESS) provided by the DisplayPort TX core to determine when to encrypt frames.

You can use the HDCP 1.3 registers to perform authentication. The HDCP 1.3 TX core
supports full handshaking mechanism for authentication. Every issued command
should be followed by polling of the assertion of its corresponding status bit before
proceeding to issuing the next command. The value of AUTH_CMD must be in one-hot
format that only one bit can be set at a time.

Table 17. HDCP 1.3 TX Register Mapping

Address Register R/W Reset Bit Bit Name Description

0x00 AUTH_CMD (one-hot) WO 0x00000
000

31:6 Reserved Reserved.

5 GO_V Set to 1 to compute V and
compare against V’ during
authentication with repeater.
Self-cleared.

4 Reserved Reserved.

3 GEN_RI Set to 1 to generate and receive
R0 during authentication
exchange or Ri during link
integrity verification. Ri-Ri’
comparison should be performed
by Nios II processor. Self-
cleared.

2 GO_KM Set to 1 to compute master key
(km). Self-cleared.

1 GEN_AKSV Set to 1 to request and receive
Aksv. Self-cleared.

0 GEN_AN Set to 1 to generate and receive
new true random An. Self-
cleared.

0x01 AUTH_MSGDATAIN WO 0x00000
000

31:8 Reserved Reserved.

7:0 MSGDATAIN Write messages (in byte) from
receiver in burst mode.
1. Master key computation:

Prior to setting GO_KM to 1,
the BCAPS.REPEATER bit had

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

51

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

to be set and the following
messages had to be written in
this sequence:
a. 5 bytes of Bksv with least

significant byte (lsb) first.
2. V generation: Prior to setting

GO_V to 1, the following
messages had to be written in
this sequence:
a. 20 bytes of V’ with lsb first
b. Variable length of KSV list

with lsb first
c. 2 bytes of Bstatus with lsb

first

0x02 AUTH_STATUS RO 0x00000
000

31 KM_OK Asserted by the core to indicate
the received Bksv is valid. Poll
KM_DONE until it is set before
reading KM_OK.

30 V_OK Asserted by the core to indicate
V-V’ comparison is passed. Poll
V_DONE until it is set before
reading V_OK.

29:6 Reserved Reserved.

5 V_DONE Asserted by the core when V is
generated. Self-cleared upon
next GO_V is set.

4 Reserved Reserved

3 RI_DONE Asserted by the core when Ri is
generated. Self-cleared upon
next GEN_RI is set.

2 KM_DONE Asserted by the core when Km is
generated. Self-cleared upon
next GO_KM is set.

1 AKSV_DONE Asserted by the core when Aksv
is ready to be read from
MSGDATAOUT. Self-cleared upon
next GEN_AKSV is set.

0 AN_DONE Asserted by the core when new
random An is generated and
ready to be read from
MSGDATAOUT. Self-cleared upon
next GEN_AN is set.

0x03 AUTH_MSGDATAOUT RO 0x00000
000

31:8 Reserved Reserved.

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

52

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

7:0 MSGDATAOUT Read messages (in byte) from
the IP in burst mode.
1. An generation: When

AN_DONE is set to 1, reading
this offset 8 times to obtain
An with lsb first.

2. Aksv request: When
AKSV_DONE is set to 1,
reading this offset 5 times to
obtain Aksv with lsb first.

3. Ri request: When RI_DONE
is set to 1, reading this offset
2 times to obtain Ri with lsb
first.

0x04 VID_CTL RW 0x00000
000

31:1 Reserved Reserved.

0 HDCP_ENABLE Set to 1 to enable HDCP 1.3
encryption. Set to 0 if HDCP 1.3
encryption is not required
especially when it is in
unauthenticated state.

0x05 BCAPS RW 0x00000
000

31:2 Reserved Reserved..

1 REPEATER Downstream repeater capability.
Write bit 6 (REPEATER) of Bcaps
received from downstream to
this offset.

0 Reserved Reserved.

5.6. HDCP 2.3 TX Architecture

The HDCP 2.3 transmitter block encrypts video and secondary data, including main
stream attributes (MSA), prior to the transmission over serial link that has HDCP 2.3
device connected.

The HDCP 2.3 TX core consists of the following entities:

• Control and Status Registers Layer

• Authentication and Cryptographic Layer

• Video Stream and Secondary Data Layer

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

53

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 14. Architecture Block Diagram of HDCP 2.3 TX IP

Regs

Authenticator
(MGF1, HMAC)

Authentication &
Cryptographic Layer

Control & Status
Register Layer

Control & Status Port
(Avalon-MM)

HDCP
Key Port

HDCP Cipher

Video & Secondary
Control Port

Video Stream &
Secondary Data Layer Video & Secondary

Data Output Port

Video & Secondary Data
Input Port

AES128 (Stream)

AES128 (Block)

RSA

TRNG

SHA256

Dual Port Memories

Color Legend:
csr_clk
crypto_clk
Is_clk

The Nios II processor typically drives the HDCP 2.3 TX core. The processor implements
the authentication protocol. The processor accesses the IP through the Control and
Status Port (tx_csr interface) using Avalon memory-mapped interface.

The HDCP specifications requires the HDCP 2.3 TX core to be programmed with the
DCP-issued production key – Global Constant (lc128). The IP retrieves the key from
the on-chip memory externally to the core through the HDCP Key Port (tx_hdcp
interface). The on-chip memory must store the key data in the arrangement in the
table below.

Table 18. HDCP 2.3 TX Key Port Addressing

Address Content

2'h3 lc128[127:96]

2'h2 lc128[95:64]

2'h1 lc128[63:32]

2'h0 lc128[31:0]

The Video Stream and Secondary Data Layer receives audio and video content over its
Video and Secondary Data Input port, and performs the encryption operation. The
Video Stream and Secondary Data Layer detects the Encryption Status Signaling
(ESS) provided by the DisplayPort TX core to determine when to encrypt frames.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

54

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

You can use the HDCP 2.3 registers to perform authentication. The HDCP 2.3 TX core
supports full handshaking mechanism for authentication. Every issued command
should be followed by polling of the assertion of its corresponding status bit before
proceeding to issuing the next command. The value of CRYPTO_CMD must be in one-
hot encoding format that only one bit can be set at a time.

Table 19. HDCP 2.3 TX Register Mapping

Address Register R/W Reset Bit Bit Name Description

0x00 CRPYTO_CMD (one-
hot)

WO 0x00000
000

31:11 Reserved Reserved

10 GO_HMAC_M Set to 1 to compute M and verify
against M’. Self-cleared upon
operation is busy.

9 GO_HMAC_V Set to 1 to compute V and verify
against V’. Self-cleared upon
operation is busy.

8 GEN_RIV Set to 1 to generate and receive
new random riv. Self-cleared
upon operation is busy.

7 GEN_EDKEYKS Set to 1 to generate and receive
new random Edkey(ks). Self-
cleared upon operation is busy.

6 GO_HMAC_L Set to 1 to compute L and verify
against L’. Self-cleared upon
operation is busy.

5 GEN_RN Set to 1 to generate and receive
new random rn. Self-cleared
upon operation is busy.

4 GO_HMAC_H Set to 1 to compute H and verify
against H’. Self-cleared upon
operation is busy.

3 GO_KD Set to 1 to compute kd (dkey0,
dkey1). Self-cleared upon
operation is busy.

2 GEN_EKPUBKM Set to 1 to generate and receive
new random Ekpub(km). Self-
cleared upon operation is busy.

1 GO_SIG Set to 1 to verify signature
(certrx or SRM). Self-cleared
upon operation is busy.

0 GEN_RTX Set to 1 to generate and receive
new random rtx. Self-cleared
upon operation is busy.

0x01 CRYPTO_MSGDATAIN WO 0x00000
000

31:8 Reserved Reserved

7:0 MSGDATAIN Write messages (in byte) from
receiver in burst mode.
1. Signature verification

(certrx): Prior to setting
GO_SIG to 1, the following
messages had to be written in
this sequence:

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

55

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

a. 384 bytes of signature
with least significant byte
(lsb) first

b. 5 bytes of Receiver ID
with most significant byte
(msb) first

c. 128 bytes of Receiver
Public Key modulus (n)
with msb first

d. 3 bytes of Receiver Public
Key exponent (e) with
msb first

e. 2 bytes of Reserved with
msb first

2. Signature verification (SRM):
Prior to setting GO_SIG to 1,
the following messages had
to be written in this
sequence:
a. 384 bytes of signature

with lsb first
b. All preceding fields of the

SRM (except signature)
with msb first

3. Master Key encryption: Prior
to setting GEN_EKPUBKM to
1, the following messages
had to be written in this
sequence:
a. 128 bytes of Receiver

Public Key modulus (n)
with msb first

b. 3 bytes of Receiver Public
Key exponent (e) with
msb first.

4. Compute kd for HMAC: Prior
to setting GO_KD to 1, the
following messages had to be
written in this sequence:
a. 8 bytes of rrx with msb

first
b. 3 bytes of RxCaps with

msb first
5. H-H’ comparison: Prior to

setting GO_HMAC_H to 1, the
following messages had to be
written in this sequence:
a. 32 bytes of H’ with msb

first
6. L-L’ comparison: Prior to

setting GO_HMAC_L to 1, the
following messages had to be
written in this sequence:
a. 32 bytes of L’ with msb

first
7. V-V’ comparison: Prior to

setting GO_HMAC_V to 1, the
following messages had to be
written in this sequence:

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

56

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

a. 16 bytes of V’ with msb
first

b. Variable length of
ReceiverID_List with msb
first

c. 2 bytes of RxInfo with
msb first

d. 3 bytes of seq_num_V
with msb first

8. M-M’ comparison: Prior to
setting GO_HMAC_M to 1, the
following messages had to be
written in this sequence:
a. 32 bytes of M’ with msb

first
b. 2 bytes of StreamID_Type

with msb first
c. 3 bytes of seq_num_M

with msb first

0x02 CRYPTO_STATUS RO 0x00000
000

31 SIG_OK Asserted by the core to indicate
signature verification is passed.
Poll SIG_DONE until it is set
before reading SIG_OK.

30 H_OK Asserted by the core to indicate
H-H’ comparison is passed. Poll
H_DONE until it is set before
reading H_OK.

29 L_OK Asserted by the core to indicate
L-L’ comparison is passed. Poll
L_DONE until it is set before
reading L_OK.

28 V_OK Asserted by the core to indicate
V-V’ comparison is passed. Poll
V_DONE until it is set before
reading V_OK.

27 M_OK Asserted by the core to indicate
M-M’ comparison is passed. Poll
M_DONE until it is set before
reading M_OK.

26:11 Reserved Reserved

10 M_DONE Asserted by the core when M-M’
comparison is done. Self-cleared
upon next GO_HMAC_M is set.

9 V_DONE Asserted by the core when V-V’
comparison is done. Self-cleared
upon next GO_HMAC_V is set.

8 RIV_DONE Asserted by the core when riv is
generated and ready to be read
from MSGDATAOUT. Self-cleared
upon next GEN_RIV is set.

7 EDKEYKS_DON
E

Asserted by the core when
Edkey(ks) is generated and
ready to be read from
MSGDATAOUT. Self-cleared upon
next GEN_EDKEYKS is set.

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

57

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

6 L_DONE Asserted by the core when L-L’
comparison is done. Self-cleared
upon next GO_HMAC_L is set.

5 RN_DONE Asserted by the core when rn is
generated and ready to be read
from MSGDATAOUT. Self-cleared
upon next GEN_RN is set.

4 H_DONE Asserted by the core when H-H’
comparison is done. Self-cleared
upon next GO_HMAC_H is set.

3 KD_DONE Asserted by the core when kd is
generated. Self-cleared upon
next GO_KD is set.

2 EKPUBKM_DON
E

Asserted by the core when
Ekpub(km) is generated and
ready to be read from
MSGDATAOUT. Self-cleared upon
next GEN_EKPUBKM is set.

1 SIG_DONE Asserted by the core when
signature verification is done.
Self-cleared upon next GO_SIG
is set.

0 RTX_DONE Asserted by the core when rtx is
generated and ready to be read
from MSGDATAOUT. Self-cleared
upon next GEN_RTX is set.

0x03 CRYPTO_MSGDATAOU
T

RO 0x00000
000

31:8 Reserved Reserved.

7:0 MSGDATAOUT Read messages (in byte) from
the IP in burst mode.

1. Rtx generation: When
RTX_DONE is set to 1, reading
this offset 8 times to obtain
rtx with msb first.

2. Master Key generation: When
EKPUBKM_DONE is set to 1,
reading this offset 128 times
to obtain Ekpub(km) with
msb first.

3. Rn generation: When
RN_DONE is set to 1, reading
this offset 8 times to obtain
rn with msb first.

4. Session Key generation:
When EDKEYKS_DONE is set
to 1, reading this offset 16
times to obtain Edkey(ks)
with msb first.

5. Riv generation: When
RIV_DONE is set to 1, reading
this offset 8 times to obtain
riv with msb first.

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

58

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

0x04 VID_CTL RW 0x00000
000

31:2 Reserved Reserved.

1 TYPE • 0: Type 0 content stream
• 1: Type 1 content stream

0 HDCP_ENABLE Set to 1 to enable HDCP 2.3
encryption. Set to 0 if HDCP 2.3
encryption is not required
especially when it is in
unauthenticated state.

5.7. Source Interfaces

The following tables list the source’s port interfaces. Your instantiation contains only
the interfaces that you have enabled.

Table 20. Controller Interface

Interface Port Type Clock Domain Port Direction Description

clk Clock N/A clk Input Clock for embedded
controller

reset Reset clk reset Input Reset for embedded
controller

tx_mgmt AV-MM clk tx_mgmt_address[8:0] Input 32-bit word addressing
address

tx_mgmt_chipselect Input Assert for valid read or write
access

tx_mgmt_read Input Assert to indicate a read
transfer

tx_mgmt_write Input Assert to indicate a write
transfer

tx_mgmt_writedata[31:0
]

Input Data for write transfers

tx_mgmt_readdata[31:0] Output Data for read transfers

tx_mgmt_waitrequest Output Asserted when the
DisplayPort Intel FPGA IP is
unable to respond to a read
or write request. Forces the
GPU to wait until the IP is
ready to proceed with the
transfer.

tx_mgmt_irq IRQ clk tx_mgmt_irq Output Interrupt for embedded
controller

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

59

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 21. Transceiver Management Interface
n is the number of TX lanes.

Interface Port Type Clock Domain Port Direction Description

xcvr_mgmt_cl
k

Clock N/A xcvr_mgmt_clk Input Transceiver management
clock

clk_cal Clock N/A clk_cal Input A 50-MHz calibration clock
input. This clock must be
synchronous to the clock
used for the Transceiver
Reconfiguration block
(xvcr_mgmt_clk), external
to the DisplayPort source.

tx_analog_rec
onfig

Conduit xcvr_mgmt_c
lk

tx_vod[2n - 1:0] Output Transceiver analog
reconfiguration handshaking

tx_emp[2n - 1:0] Output

tx_analog_reconfig_req Output

tx_analog_reconfig_ack Input

tx_analog_reconfig_bus
y

Input

tx_reconfig Conduit xcvr_mgmt_c
lk

tx_link_rate[1:0] Output Transceiver link rate
reconfiguration handshaking

tx_link_rate_8bits[7:0
]

Output

tx_reconfig_req Input

tx_reconfig_ack Input

tx_reconfig_busy Input

Note: Value of tx_link_rate[1:0]: 0 = 1.62 Gbps, 1 = 2.70 Gbps, 2 = 5.40 Gbps, 3 =
8.10 Gbps; value of tx_link_rate_8bits[7:0]: 0x06 = 1.62 Gbps, 0x0a = 2.70
Gbps, 0x14 = 5.40 Gbps, 0x1e = 8.10 Gbps.

Note: For devices using a 50-MHz xcvr_mgmt_clk clock, connect the same clock directly
also to the clk_cal signal. For devices using a 100-MHz xcvr_mgmt_clk clock,
connect the same clock to clk_cal signal through a by-2 divider.

Transceiver Analog Reconfiguration Interface on page 71

Transceiver Reconfiguration Interface on page 70

Video Interface

When you turn off Enable Video input Image port, the source uses the standard
HSYNC/VSYNC/DE ports in txN_vid_clk and txN_video_in interfaces.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

60

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 22. Video Interface (HSYNC/VSYNC/DE Interface)
v is the number of bits per color, p is the pixels per clock (1 = single, 2 = dual, and 4 = quad). N is the stream
number; for example, tx_vid_clk represents Stream 0, tx1_vid_clk represents Stream 1, and so on.

Interface Port Type Clock Domain Port Direction Description

txN_vid_clk Clock N/A txN_vid_clk Input Video clock

txN_video_in Conduit txN_vid_clk txN_vid_data[3v*p-1:0] Input Video data and standard H/V
synchronization video port
inputtxN_vid_v_sync[p-1:0] Input

txN_vid_h_sync[p-1:0] Input

txN_vid_de[p-1:0] Input

When you turn on Enable Video input Image port, the source uses the
txN_im_clk and txN_video_in_im interfaces.

Table 23. Video Interface (TX Video IM Interface)
v is the number of bits per color, p is the pixels per clock (1 = single, 2 = dual, and 4 = quad). N is the stream
number; for example, tx_im_clk represents Stream 0, tx1_im_clk represents Stream 1, and so on.

Interface Port Type Clock Domain Port Direction Description

txN_im_clk Clock N/A txN_im_clk Input Video Image clock

txN_video_in Conduit txN_im_clk txN_im_sol Input Start of video line

txN_im_eol Input End of video line

txN_im_sof Input Start of video frame

txN_im_eof Input End of video frame

txN_im_data[3v*p-1:0] Input Video input data

txN_im_valid[p-1:0] Input Video data valid. Each bit
must assert when all other
signals on this port are valid
and the corresponding pixel
belongs to active video.

txN_im_locked Input Video locked
• 0 = Unlocked
• 1 = Locked

txN_im_interlace Input Video interlaced
• 0 = Progressive video
• 1 = Interlaced video

txN_im_field Input Video field
• 0 = Bottom field (or

progressive)
• 1 = Top field

Table 24. AUX Interface

Interface Port Type Clock Domain Port Direction Description

aux_clk Clock N/A aux_clk Input AUX channel clock

aux_reset Reset aux_clk aux_reset Input Active-high AUX channel
reset

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

61

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock Domain Port Direction Description

tx_aux Conduit aux_clk tx_aux_in Input AUX channel data input

tx_aux_out Output AUX channel data output

tx_aux_oe Output Output buffer enable

tx_hpd Input Hot plug detect

tx_aux_debug AV-ST aux_clk tx_aux_debug_data[31:0
]

Output Formatted AUX channel
debug data

tx_aux_debug_valid Output Asserted when all the other
signals on this port are valid

tx_aux_debug_sop Output Start of packet (start of AUX
request or reply)

tx_aux_debug_eop Output End of packet (end of AUX
request or reply)

tx_aux_debug_err Output Asserted when an AUX
channel bit error is detected

tx_aux_debug_cha Output The channel number for data
being transferred on the
current cycle. Used as AUX
channel data direction.
0 = Reply (from DisplayPort
sink)
1 = Request (to DisplayPort
sink)

AUX Interface on page 66

Table 25. Secondary Interface
N is the stream number; for example, tx_ss represents Stream 0, tx1_ss represents Stream 1, and so on.

Interface Signal Type Clock Domain Port Direction Description

tx_ss_clk Clock N/A tx_ss_clk Output TX transceiver clock out and
clock for secondary stream

Secondary
Stream
(txN_ss)

AV-ST tx_ss_clk txN_ss_data[127:0] Input Secondary stream interface

txN_ss_valid Input

txN_ss_ready Output

txN_ss_sop Input

txN_ss_eop Input

Secondary Stream Interface on page 71

Table 26. Audio Interface
m is the number of TX audio channels. N is the stream number; for example, tx_audio represents Stream 0,
tx1_audio represents Stream 1, and so on.

Interface Signal Type Clock Domain Port Direction Description

Audio Clock N/A txN_audio_clk Input Audio clock

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

62

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Signal Type Clock Domain Port Direction Description

(txN_audio) Conduit txN_audio_c
lk

txN_audio_lpcm_data
[m*32-1:0]

Input m channels of 32-bit audio
sample data.

txN_audio_valid Input Must be asserted when valid
data is available on
txN_audio_lpcm_data

txN_audio_mute Input Must be asserted when
audio is muted

Audio Interface on page 75

Table 27. TX Transceiver Interface
n is the number of TX lanes, s is the number of symbols per clock.

Note: Connect the DisplayPort signals to the Native PHY signals of the same name.

Interface Port Type Clock Domain Port Direction Description

TX transceiver
interface

Clock N/A tx_std_clkout[n–1:0] Input TX transceiver clock out.
Equivalent to Link Speed
Clock (ls_clk).

Conduit tx_std_clko
ut

tx_parallel_data[n*s*1
0–1:0]

Output Parallel data for TX
transceiver

Conduit N/A tx_pll_powerdown Output PLL power down for TX
transceiver

Conduit xcvr_mgmt_c
lk

tx_digitalreset[n–1:0] Output Resets the digital TX portion
of TX transceiver
Note: Required only for

Arria V, Cyclone V,
and Stratix V
devices.

Conduit N/A tx_analogreset[n–1:0] Output Resets the analog TX portion
of TX transceiver
Note: Required only for

Arria V, Cyclone V,
and Stratix V
devices.

Conduit N/A tx_cal_busy[n–1:0] Input Calibration in progress signal
from TX transceiver

Conduit N/A tx_pll_locked Input PLL locked signal from TX
transceiver

Table 28. HDCP Interface
Applicable only when you turn on the Support HDCP 2.3 or Support HDCP 1.3 parameters.

Interface Port Type Clock
Domain

Port Direction Description

HDCP Clocks
(hdcp_clks
)

Reset – hdcp_reset Input Main asynchronous reset for
HDCP.

Clock – csr_clk Input HDCP clock for control and
status registers.
Typically, shares the Nios II
processor clock (100 MHz).

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

63

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock
Domain

Port Direction Description

– crypto_clk Input HDCP 2.3 clock for
authentication and
cryptographic layer.
You can use any clock with
a frequency of up to 200
MHz.
Not applicable for HDCP 1.3.
Note: The clock frequency

determines the
authentication
latency.

CSR
Interface
(tx_csr)

Avalon-MM csr_clk tx_csr_addr[7:0] Input The Avalon-MM slave port
that provides access to
internal control and status
register, mainly for
authentication messages
transfer. This interface is
expected to operate at Nios
II processor clock domain.
Because of the extremely
large bit portion of
message, the IP transfers
the message in burst mode
with full handshaking
mechanism.
Write transfers always have
a wait time of 0 cycle while
read transfers have a wait
time of 1 cycle.
The addressing should be
accessed as word
addressing in the Platform
Designer flow. For example,
addressing of 4 in the Nios
II software selects the
address of 1 in the slave.

tx_csr_wr Input

tx_csr_rd Input

tx_csr_wrdata[31:0] Input

tx_csr_rddata[31:0] Output

HDCP Key
and Status
Interface
(tx_hdcp)

Conduit
(Key)

crypto_cl
k

tx_kmem_wait[0] (HDCP
2.3)

tx_kmem_wait[1] (HDCP
1.3)

Input Always keep this signal
asserted until the key is
ready to be read.

tx_kmem_rdaddr[3:0]
(HDCP 2.3)

tx_kmem_rdaddr[9:4]
(HDCP 1.3)

Output Key read address bus.
[3:2] = Reserved.

tx_kmem_q[31:0] (HDCP
2.3)

tx_kmem_q[87:32] (HDCP
1.3)

Input Key data for read transfers.
Read transfer always have a
wait time of 1 cycle.

Conduit tx_std_cl
kout[0]

tx_hdcp1_enabled Output This signal is asserted by
the IP if the outgoing video
and secondary data are
HDCP 1.3 encrypted.

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

64

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock
Domain

Port Direction Description

tx_hdcp2_enabled Output This signal is asserted by
the IP if the outgoing video
and secondary data are
HDCP 2.3 encrypted.

csr_clk tx_hdcp1_disable Input Assert this signal to disable
the HDCP 1.3 IP.
Note: You must reset the

HDCP IP
(hdcp_reset) after
toggling this signal.
You must not call the
software API
hdcp_main() while
this signal is
asserted. You must
call the software API
hdcp_unauth()
after deasserting
this signal.

tx_hdcp2_disable Input Assert this signal to disable
the HDCP 2.3 IP.
Note: You must reset the

HDCP IP
(hdcp_reset) after
toggling this signal.
You must not call the
software API
hdcp_main() while
this signal is
asserted. You must
call the software API
hdcp_unauth()
after deasserting
this signal.

Transceiver Reconfiguration Interface on page 70

5.7.1. Controller Interface

The controller interface allows you to control the source from an external or on-chip
controller, such as the Nios II processor.

The controller can control the DisplayPort link parameters and the AUX channel
controller.

The AUX channel controller interface works with a simple serial-port-type peripheral
that operates in a polled mode. Because the DisplayPort AUX protocol is a master-
slave interface, the DisplayPort source (the master) starts a transaction by sending a
request and then waits for a reply from the attached sink.

The controller interface includes a single interrupt source. The interrupt notifies the
controller of an HPD signal state change. Your system can interrogate the
DPTX_TX_STATUS register to determine the cause of the interrupt. Writing to the
DPTX_TX_STATUS register clears the pending interrupt event.

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

65

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Related Information

DisplayPort Source Register Map and DPCD Locations on page 166
DisplayPort source instantiations require an embedded controller (Nios II processor
or another controller) to act as the policy maker.

5.7.2. AUX Interface

The IP has three ports that control the serial data across the AUX channel:

• Data input (tx_aux_in)

• Data output (tx_aux_out)

• Output enable (tx_aux_oe). The output enable port controls the direction of data
across the bidirectional link.

These ports are clocked by the source’s 16 MHz clock (aux_clk).

The source’s AUX controller captures all bytes sent from and received by the AUX
channel, which is useful for debugging. The IP provides a standard stream interface
that you can use to drive an Avalon-ST FIFO component directly.

Related Information

• AN 522: Implementing Bus LVDS Interface in Supported Altera Device Families

• AN 745: Design Guidelines for Intel FPGA DisplayPort Interface
Provides more information about the AUX channel circuitry implementation.

5.7.3. Video Interface

The core sends video to be encoded through the txN_video_in or
txN_video_in_im interface, depending on whether or not you turn on the TX Video
IM Enable parameter.

Table 29. Video Input Feature Comparisons
The table below shows the simplified comparison between the 2 different ways to feed video data to the source
core.

Interface Video Data Constraints Calculated MSA
Parameters

User-provided
Required MSA
Parameters

User-provided
Optional MSA
Parameters

Adaptive Sync
Support

txN_video_in • HS/VS/DE and real
pixel clock available

• Video data temporally
correct

All None None No

txN_video_in_im Video data temporally
correct

• MVID

• HWIDTH

• VHEIGHT

HTOTAL • VTOTAL

• HSP

• HSW

• HSTART

• VSTART

• VSP

• VSW

Yes

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

66

http://www.altera.com/literature/an/an522.pdf
https://www.intel.com/content/www/us/en/programmable/documentation/vgo1432534488941.html#vgo1432535777361
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5.7.3.1. Video Interface (TX Video IM Enable = 0)

If you do not enable the video image interface feature, the core uses the traditional
HSYNC/VSYNC/DE video input interface (txN_video_in).

You specify the data input width through the Maximum video input color depth
parameter. The same input port transfers RGB and YCbCr data in 4:4:4, 4:2:2, or
4:2:0 color format. Data is most-significant bit aligned.

Figure 15. Video Input Data Format
18 bpp to 48 bpp for RGB/YCbCr 4:4:4, 16 bpp to 32 bpp for YCbCr 4:2:2, and 12 bpp to 24 bpp for YCbCr
4:2:0 port width when txN_video_in port width is 48 (Maximum video input color depth = 16 bpc, Pixel
input mode = Single)

18 bpp RGB (6 bpc)

24 bpp RGB/YCbCr 4:4:4 (8 bpc)

30 bpp RGB/YCbCr 4:4:4 (10 bpc)

36 bpp RGB/YCbCr 4:4:4 (12 bpc)

48 bpp RGB/YCbCr 4:4:4 (16 bpc)

16 bpp YCbCr 4:2:2 (8 bpc)

20 bpp YCbCr 4:2:2 (10 bpc)

24 bpp YCbCr 4:2:2 (12 bpc)

32 bpp YCbCr 4:2:2 (16 bpc)

47 32 31 16 15 0 txN_vid_data[47:0]

12 bpp YCbCr 4:2:0 (8 bpc)

15 bpp YCbCr 4:2:0 (10 bpc)

18 bpp YCbCr 4:2:0 (12 bpc)

24 bpp YCbCr 4:2:0 (16 bpc)

n + 1

n

n = Pixel Index

n

n

n

n + 1

n + 1

n + 1

Table 30. Video Ports for 4:2:2 and 4:2:0 Color Formats

Color Format Description

Sub-sampled 4:2:2 color format • Video port bits 47:32 are unused
• Video port bits 31:16 always transfer the Y component
• Video port bits 15:0 always transfer the alternate Cb or Cr component

Sub-sampled 4:2:0 color format • For even lines (starting with line 0)
— Video port bits 47:32 always transfer the Yn+1 component.
— Video port bits 31:16 always transfer the Yn component.
— Video port bits 15:0 always transfer the Cbn component.

• For odd lines
— Video port bits 47:32 always transfer the Yn+1 component.
— Video port bits 31:16 always transfer the Yn component.
— Video port bits 15:0 always transfer the Crn component.

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

67

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Note: The frequency of txN_vid_clk must be halved when YCbCr 4:2:0 is used because
two pixels are fed into a single clock cycle.

Table 31. YCbCr 4:2:0 Input Data Ordering Compared to RGB 4:4:4

Pixel Indexes R Position G Position B Position

0 and 1 Y1 Y0 • Cb0 (Even lines)
• Cr0 (Odd lines)

2 and 3 Y3 Y2 • Cb2 (Even lines)
• Cr2 (Odd lines)

4 and 5 Y5 Y4 • Cb4 (Even lines)
• Cr4 (Odd lines)

...

If you set Pixel input mode to Dual or Quad, the IP sends two or four pixels in
parallel, respectively. To support video resolutions with horizontal active, front porch,
or back porch of a length not divisible by 2 or 4, the data enable, horizontal sync, and
vertical sync signals are widened.

The following figure shows the pixel data order from the least significant bits to the
most significant bits.

Figure 16. Video Input Data Alignment
For RGB 18 bpp when txN_video_in port width is 96 (Maximum video input color depth = 8 bpc, Pixel
input mode = Quad).

71 48 47 24 23 0 txN_vid_data[95:0]95 72

Pixel 3 Pixel 2 Pixel 1 Pixel 0

5.7.3.2. Video Interface (TX Video IM Enable = 1)

If you enable the video image interface feature, the core uses the video image
interface (txN_video_in_im).

The txN_video_in_im ports replace the txN_video_in ports when you turn on the
TX Video IM Enable parameter. The txN_video_in_im ports (N = 0 to 3) transmit
video data when either the horizontal/vertical syncs or the exact pixel clock is not
available. The streams need synchronization pulses at the start and end of active lines
and active frames.

The timing diagram below illustrates the behavior of the ports when
TX_PIXELS_PER_CLOCK = 4, TX_VIDEO_BPC = 10, and line length = 16 pixels.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

68

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 17. Video Image Interface Ports Timing Diagram
txN_im_clk

txN_im_valid[3:0]

txN_im_data[119:90]

txN_im_data[89:60]

txN_im_data[59:30]

txN_im_data[29:0]

txN_im_sof

txN_im_eof

txN_im_sol

txN_im_eol

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

0 E F 1 0 00 F 00 F 00 3F

..006 ..00E

..00E

..00E..005

..00B

..004

..00C

..00C

..003 ..00F

..00F

..002 ..00F..003

..002

..000

..00D

..00D

..000

..001

..001

• You specify the data input width through the Maximum video input color depth
parameter. The core uses the same output port to transfer both RGB and YCbCr
data in either 4:4:4, 4:2:2, or 4:2:0 color format.

• The data organization and pixel ordering of the txN_im_data ports are identical
to the ones of the txN_vid_data signals.

• When you configure the Pixel input mode parameter to Dual or Quad, the IP
sends two or four pixels in parallel respectively.

• The txN_im_valid signal is widened to support video horizontal resolutions not
divisible by two or four. For example, if TX_PIXELS_PER_CLOCK = 2,
txN_im_valid[0] must assert when pixel N belongs to active video and
txN_im_valid[1] must assert when pixel N+1 belongs to active video.

• For interlaced video, the core samples txN_im_field when txN_im_sof
asserts. When txN_im_field asserts, it marks txN_im_data as belonging to
the top field.

• The frequency of the txN_im_clk signal must be equal to or higher than the
frequency of the maximum video pixel clock to be transmitted divided by the pixel
input mode.

• Not all clock cycles need to contain valid (active) pixel data; only those indicated
by the assertion of txN_im_valid.

• The txN_video_in_im ports support the Adaptive Sync feature.

The source core measures only some of the MSA parameters from the incoming video
signal:

• MVID

• HWIDTH

• VHEIGHT VSP and VSW

The GPU MSA registers for the remaining MSA parameters are Read/Write and you can
set the value for these parameters:

• HTOTAL and VTOTAL

• HSP and HSW

• HSTART and VSTART

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

69

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Note: The source core needs only HTOTAL because the core calculates the value of MVID
from the interval time between txN_im_sol pulses and the amount of pixels
accounted for. The source core ignores the rest of the MSA parameters and forwards
to the connected sink.

5.7.4. TX Transceiver Interface

The transceiver or Native PHY IP core instance is no longer instantiated within the
DisplayPort Intel FPGA IP.

The DisplayPort Intel FPGA IP uses a soft 8B/10B encoder. This interface provides TX
encoded video data (tx_parallel_data) in either dual symbol (20-bit) or quad
symbol (40-bit) mode and drives the digital reset (tx_digitalreset), analog reset
(tx_analogreset), and PLL powerdown signals (tx_pll_powerdown) of the
transceiver.

5.7.5. Transceiver Reconfiguration Interface

You can reconfigure the transceiver to accept single reference clock. The single
reference clock is a 135 MHz clock for all bit rates: RBR, HBR, HBR2, and HBR3.

During run-time, you can reconfigure the transceiver to operate in either one of the bit
rates by changing TX PLL divide ratio.

When the IP makes a request, the tx_reconfig_req port goes high. The user logic
asserts tx_reconfig_ack and then reconfigures the transceiver. During
reconfiguration, the user logic holds tx_reconfig_busy high. The user logic drives it
low when reconfiguration completes.

Note: The transceiver requires a reconfiguration controller. Reset the transceiver to a default
state upon power-up.

Related Information

• AN 645: Dynamic Reconfiguration of PMA Controls in Stratix V Devices
Provides more information about using the Transceiver Reconfiguration
Controller to reconfigure the Stratix V Physical Media Attachment (PMA)
controls dynamically.

• V-Series Transceiver PHY IP Core User Guide
Provides more information about how to reconfigure the transceiver for 28-nm
devices.

• AN 676: Using the Transceiver Reconfiguration Controller for Dynamic
Reconfiguration in Arria V and Cyclone V Devices

Provides more information about using the Transceiver Reconfiguration
Controller to reconfigure the Arria V Physical Media Attachment (PMA) controls
dynamically.

• AN 678: High-Speed Link Tuning Using Signal Conditioning Circuitry
Provides more information about link tuning.

• Intel Arria 10 Transceiver PHY User Guide
Provides more information about how to reconfigure the transceiver for Intel
Arria 10 devices.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

70

http://www.altera.com/literature/an/an645.pdf
https://www.intel.com/content/www/us/en/programmable/documentation/nik1398984401269.html#nik1398984276755
https://www.intel.com/content/www/us/en/programmable/documentation/nik1412634873027.html#nik1412634847297
https://www.intel.com/content/www/us/en/programmable/documentation/nik1412634873027.html#nik1412634847297
http://www.altera.com/literature/an/an678.pdf
https://www.intel.com/content/www/us/en/programmable/documentation/nik1398707230472.html#nik1398706768037
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

• Intel Cyclone 10 GX Transceiver PHY User Guide
Provides more information about how to reconfigure the transceiver for Intel
Cyclone 10 GX devices.

• Intel Stratix 10 L- and H-tile Transceiver PHY User Guide
Provides more information about how to reconfigure the transceiver for Intel
Stratix 10 L-tile and H-tile devices.

5.7.6. Transceiver Analog Reconfiguration Interface

The tx_analog_reconfig interface uses the tx_vod and tx_emp transceiver
management control ports. You must map these ports for the device you are using. To
change these values, the core drives tx_analog_reconfig_req high. Then, the
user logic sets tx_analog_reconfig_ack high to acknowledge and drives
tx_analog_reconfig_busy high during reconfiguration. When reconfiguration
completes, the user logic drives tx_analog_reconfig_busy low.

5.7.7. Secondary Stream Interface

You can transmit the secondary stream data over the DisplayPort main link through
the secondary stream (txN_ss) interface. This interface uses handshaking and back
pressure to control packet delivery.

Note: The DisplayPort Intel FPGA IP supports InfoFrame SDP versions 1.2 and 1.3 over the
Main-Link. Use InfoFrame SDP version 1.2 to convey Audio InfoFrame control
information, as specified in CEA-861-F and CEA-861.2. Other InfoFrame coding types,
as specified in CEA-861-F, Table 5, and CEA-861.3, shall use InfoFrame SDP version
1.3. Refer to the DisplayPort Specification Section 2.2.5.1 for detailed definition.

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

71

https://www.intel.com/content/www/us/en/programmable/documentation/hki1486507600636.html#joe1486506866122
https://www.intel.com/content/www/us/en/programmable/documentation/wry1479165198810.html#rre1479749540560
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 18. Secondary Stream Input Data Format

0

nb0

nb1

nb2

nb3

0

0

0

0

nb4

nb5

nb6

nb7

p0

p1

0

0

0

0

0

0

0

0

0

0

0

nb0

nb1

p0

p1

15-Nibble Code Word
for Packet Payload

15-Nibble Code Word
for Packet Header

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

72

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 19. Typical Secondary Stream Packet
This figure shows a typical secondary stream packet with a four-byte header (HB0, HB1, HB2 and HB3) and a
32-byte payload (DB0 … DB31).

0

0

HB2

0

PB3

HB3

0

DB10

DB9

DB8

DB13

DB12

PB7

DB11

0 DB14 DB30

0 DB15 DB31

DB26

DB25

DB24

DB29

DB28

PB11

DB27

0

0

0

DB7

DB6

DB5

DB23

DB22

DB21

PB1

0

0

0

PB5

DB3

DB2

DB1

PB9

PB0 PB4 PB8

DB19

DB18

DB17

HB0 DB0 DB16

PB2 PB6 PB10

HB1 DB4 DB20

Data[159:0]

End of Packet

Start of Packet

Valid

The core calculates the associated parity bytes. The secondary stream interface uses
the start-of-packet (SOP) and end-of-packet (EOP) to determine if the current input is
a header or payload.

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

73

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

The ready latency is 1 clock cycle for the payload sub-packets. When core is ready, it
sends the header forward. When the header is forwarded, the 16-byte payload (DB0 …
DB15 and DB16 … DB31) must be available and the core must assert its associated
valid signal on the next clock cycle when the output ready signal is high. The valid
signal must remain low until the ready signal is high.

Figure 20. Typical Secondary Stream Packet Flow

0
0
0

HB3
0
0
0

HB2
0
0
0

HB1
0
0
0

HB0

DB15
DB14
DB13
DB12
DB11
DB10
DB9
DB8
DB7
DB6
DB5
DB4
DB3
DB2
DB1
DB0

DB31
DB30
DB29
DB28
DB27
DB26
DB25
DB24
DB23
DB22
DB21
DB20
DB19
DB18
DB17
DB16

End of Packet

txN_ss_data[127]

txN_ss_data[0]

Start of Packet

Valid

Ready

The core supports only 16-byte and 32-byte payloads. Payloads that contain only the
first 16 data bytes can assert the EOP on the second valid pulse to terminate the
packet sequence. The core clocks in the data to the secondary stream interface
through tx_ss_clk. tx_ss_clk is at the same phase and frequency as the main link
lane 0 clock.

You can also use the secondary stream data packet to transport HDR metadata.
CTA-861-G specification defines the HDR InfoFrame packet information as Packet
Type, Version, data packets, and so on. The HDR metadata must follow InfoFrame SDP
version 1.3 format defined in the VESA DisplayPort Standard version 1.4a.

For example, if the CTA-861-G specification-defined HDR InfoFrame type is 0x07, the
VESA DisplayPort Standard version 1.4a-defined SDP InfoFrame Header Byte 1 as
secondary-data packet type is 80h + Non-audio InfoFrame type value. The Header
Byte 1 (HB1 in Figure 20 on page 74) must be written to 87h.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

74

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

5.7.8. Audio Interface

The audio encoder is upstream of the secondary stream encoder. It generates the
Audio InfoFrame, Audio Timestamp, and Audio Sample packets from the incoming
audio sample data stream. Then, it sends the three packet types to the secondary
stream encoder before they are transmitted to the downstream sink device.

You can configure the audio port for the number of audio channels required in the
design. You can use 2 or 8 channels. Each channel’s audio data is sent to the
txN_audio_lpcm_data port.

• Channel 1 audio data should be present at txN_audio_lpcm_data[31:0]

• Channel 2 audio data should be present at txN_audio_lpcm_data[63:32] and
so on.

The IP requires a txN_audio_valid signal for designs in which the txN_audio_clk
signal is higher than the actual sample clock. The txN_audio_valid signal qualifies
the audio data on the txN_audio_lpcm_data input. If txN_audio_clk is the actual
sample clock, you can tie the txN_audio_valid signal to 1.

The figure and table below illustrate the audio sample data bits and bit field
definitions, respectively.

Figure 21. Audio Sample Data Bits
The packing format complies to both IEC-60958-1 and IEC-60958-3 standards.

7 B3 0 7 B2 0 7 B1 0 7 B0 0

31 24 23 16 15 8 7 0

SP R PR P C U V MSB Audio Sample Word [23:0] LSB

31 29 28 25 2430 27 26 23 0

Table 32. Audio Sample Bit Field Definitions

Bit Name Bit Position Description

Audio sample
word

Byte 2, bits 7:0
Byte 1, bits 7:0
Byte 0, bits 7:0

Audio data. The data content depends on the audio coding type. For LPCM
audio, the audio most significant bit (MSB) is placed in byte 2, bit 7. If the
audio data size is less than 24 bits, unused least significant bits (LSB) must
be zero padded.

V Byte 3, bit 0 Validity flag.

U Byte 3, bit 1 User bit.

C Byte 3, bit 2 Channel status.

P Byte 3, bit 3 Parity bit.

PR Byte 3, bits 4 - 5 Preamble code and its correspondence with IEC-60958 preamble:
00: Subframe 1 and start of the audio block (11101000 preamble)
01: Subframe1 (1110010 preamble)
10: Subframe 2 (1110100 preamble)

R Byte3, bit 6 Reserved bit; must be 0.

SP Byte 3, bit 7 Sample present bit:
1: Sample information is present and can be processed.
0: Sample information is not present.

continued...

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

75

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Name Bit Position Description

All one-sample channels, used or unused, must have the same sample
present bit value.
This bit is useful for situations in which 2-channel audio is transported over a
4-lane main link. In this operation, main link lanes 2 and 3 may or may not
have the audio sample data. This bit indicates whether the audio sample is
present or not.

When you configure the DisplayPort Intel FPGA IP for 2 or 8 channels, you can
transmit any number of audio channels fewer than or equal to the number of channels
you selected.

To transmit 1 channel of audio over the IP configured at 2 audio channels:

• You must configure the source audio register's CH_COUNT bits to 000b using the
embedded controller.

• You also need to set the SP bit to 1 and the other bits to 0 on the
txN_audio_lpcm_data[63:32] signal. The IP performs 2-channel layout
mapping for 1 and 2 audio channels, which requires the SP bit to be the same for
all one-sample channels.

Figure 22. Typical 1-Channel Audio Flow Over 2-Channel Audio TX Core

80
00
00
00

80
00
00
00

80
00
00
00

80
00
00
00

txN_audio_valid

S0_Ch1
S0_Ch1
S0_Ch1
S0_Ch1

S2_Ch1
S2_Ch1
S2_Ch1
S2_Ch1

S1_Ch1
S1_Ch1
S1_Ch1
S1_Ch1

S3_Ch1
S3_Ch1
S3_Ch1
S3_Ch1

txN_audio_lpcm_data[63:32]

txN_audio_lpcm_data[31:0]

To transmit 3-8 channels of audio, the IP performs 8-channel layout mapping. For
example, to transmit 3 audio channels over the IP configured at 8 audio channels:

• You must configure the source audio register's CH_COUNT bits to 010b using the
embedded controller.

• You also need to provide the data as shown in the figure below.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

76

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 23. Typical 3-Channel Audio Flow Over 8-Channel Audio TX Core

80
00
00
00

80
00
00
00

80
00
00
00

80
00
00
00

txN_audio_valid

S0_Ch3
S0_Ch3
S0_Ch3
S0_Ch3

S2_Ch3
S2_Ch3
S2_Ch3
S2_Ch3

S1_Ch3
S1_Ch3
S1_Ch3
S1_Ch3

S3_Ch3
S3_Ch3
S3_Ch3
S3_Ch3

txN_audio_lpcm_data[255:224]

txN_audio_lpcm_data[95:64]

80
00
00
00

80
00
00
00

80
00
00
00

80
00
00
00

txN_audio_lpcm_data[223:192]

80
00
00
00

80
00
00
00

80
00
00
00

80
00
00
00

txN_audio_lpcm_data[191:160]

80
00
00
00

80
00
00
00

80
00
00
00

80
00
00
00

txN_audio_lpcm_data[159:128]

80
00
00
00

80
00
00
00

80
00
00
00

80
00
00
00

txN_audio_lpcm_data[127:96]

S0_Ch2
S0_Ch2
S0_Ch2
S0_Ch2

S2_Ch2
S2_Ch2
S2_Ch2
S2_Ch2

S1_Ch2
S1_Ch2
S1_Ch2
S1_Ch2

S3_Ch2
S3_Ch2
S3_Ch2
S3_Ch2

txN_audio_lpcm_data[63:32]

S0_Ch1
S0_Ch1
S0_Ch1
S0_Ch1

S2_Ch1
S2_Ch1
S2_Ch1
S2_Ch1

S1_Ch1
S1_Ch1
S1_Ch1
S1_Ch1

S3_Ch1
S3_Ch1
S3_Ch1
S3_Ch1

txN_audio_lpcm_data[31:0]

The DisplayPort Intel FPGA IP internally calculates the Maud based on a fixed (8000h)
to generate the Audio Timestamp packet. The IP generates the Audio InfoFrame
packet based on the information from the DisplayPort source audio registers: LFEBPL,
CA, LSV, and DM_INH. The IP continues transmitting the Audio Timestamp, Audio
InfoFrame, and Audio Sample packets even when the main video stream is no longer

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

77

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

transmitting. When there is no video stream, the IP transmits an Audio Sample packet
after each BS symbol, and transmits an Audio Timestamp and Audio InfoFrame once
after every 512th BS symbol set.

The source automatically generates the Audio InfoFrame and fills it with only
information about the number of channels used.

Use the audio channel status to provide any information about the audio stream
needed by downstream devices.

5.8. Source Clock Tree

The source uses the following clocks:

• Local pixel clock (txN_vid_clk), which clocks video data into the IP.

• Main link clock (tx_ss_clk), which clocks data out of the IP and into the high-
speed serial output (HSSI) components. The main link clock is the output of the
CMU PLL clock. You can supply the CMU PLL with the single reference clock (135
MHz). You can use other frequencies by changing the CMU PLL divider ratios
and/or reconfiguring the transceiver. The 20- or 40- bit data fed to the HSSI is
synchronized to a single HSSI[0] clock. If you select the dual symbol mode, this
clock is equal to the link rate divided by 20 (270, 135, or 81 MHz). If you select
the quad symbol mode, this clock is equal to the link rate divided by 40 (202.5,
135, 67.5, or 40.5 MHz). The core supports only asynchronous local pixel clock
and main link clock.

• 16 MHz clock (aux_clk), which the IP requires to encode or decode the AUX
channel.

• A separate clock (clk) clocks the Avalon-MM interface.

• txN_audio_clk for the audio interface.

5. DisplayPort Source

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

78

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 24. Source Clock Tree

Front-End
Audio FIFO

Audio
Encoder

Secondary
Stream
Encoder

Front-End
Video FIFO

AUX
Controller

Controller
Interface

Sync

Back-End
Encoder

Sync

Sync

Sync

HSSIO0

HSSIO1

HSSIO2

HSSIO3

Transceiver
PLL

tx_ss_clk
clk
txN_vid_clk
aux_clk
txN_audio_clk

Legend

Recovered Clock
from Transceiver

(tx_ss_clk)
Audio Clock

(txN_audio_clk)

Video Clock
(txN_vid_clk)

Secondary
Stream Data

Video Data

clk

aux_clk

DisplayPort Encoder Transceiver Channel270/135/81/67.5/40.5 MHz

Main
Link 0

Main
Link 1

Main
Link 2

Main
Link 3

Transceiver Reference Clock Signal(s) from PLL or Dedicated Pin 135 MHz

Audio Data

5. DisplayPort Source

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

79

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6. DisplayPort Sink
The DisplayPort sink consists of a DisplayPort decoder block, a transceiver
management block, a controller interface block, and an HDCP interface block with an
Avalon memory-mapped interface for connecting with an embedded controller such as
the Nios II processor.

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Figure 25. DisplayPort Sink Top-Level Block Diagram

DisplayPort Sink
Decoder

rxN_ss
rxN_ss_clk

rxN_audio

rxN_video_out
rxN_vid_clk

rxN_msa_conduit

rxN_stream

rx_aux
aux_clk

rx_params

rx_aux_debug

Secondary Stream
(Avalon-ST Interface)

Audio Output

Video Output
Video Clock

MSA Output

Stream Debug

AUX Interface
AUX Clock

Link Parameters

AUX Debug Stream
(Avalon-ST Interface)

rx_edid EDID Interface
rx_xcvr_interface RX Transceiver Interface

Transceiver Management

clk_cal
xcvr_mgmt_clk
rx_reconfig

Calibration Clock
Transceiver Management Clock

RX Reconfiguration

Controller Interface

rx_mgmt_interruptInterruptrx_mgmt
clk

Avalon Memory-Mapped Interface
Avalon Memory-Mapped Interface Clock

HDCP Interface

rx_hdcpHDCP Key and Statushdcp_clks
rx_rpt_msg

HDCP Clocks
Avalon Memory-Mapped Interface

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

81

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 26. DisplayPort Sink Functional Block Diagram

Video Output
(rxN_video_out)

20-Bit (Dual Symbol)
or 40-Bit (Quad Symbol)

Data from Transceiver
(rx_xcvr_interface)

Bidirectional AUX Data (rx_aux)

AUX Debug Stream (rx_aux_debug)

Avalon Memory Mapped (rx_mgmt)AUX
ControllerHPD

Controller Registers

Descrambler DP2ST Gearbox

SS
Decoder

IRQ
Control

VB-ID
Decoder

MSA
Decoder

8B/10B
Aligner DCFIFO

DCFIFO

Steering

Secondary
Stream (rxN_ss)

HPD

rx_ss_clk
clk
rxN_vid_clk
aux_clk
HDCP clock

Legend

Deskew HDCP 1.3
RX

HDCP 2.3
RX

HDCP Key and Status
(rx_hdcp)

Avalon Memory-Mapped Interface
(rx_csr)

The device transceiver sends 20-bit (dual symbol) or 40-bit (quad symbol) parallel
DisplayPort data to the sink. Each data lane is clocked in to the IP by its own
respective clock output from the transceiver. Inside the sink, the four independent
clock domains are synchronized to the lane 0 clock. Then, the IP performs the
following actions:

1. The IP aligns the data stream and performs 8B/10B decoding.

2. The IP deskews the data and then descrambles it.

3. The IP splits the unscrambled data stream into parallel paths.

a. The SS decoder block performs secondary stream decoding, which the core
transfers into the rx_ss_clk domain through a DCFIFO.

b. The main data path extracts all pixel data from the incoming stream. Then,
the gearbox block resamples the pixel data into the current bit-per-pixel data
width. Next, the IP core crosses the pixel data into the rxN_vid_clk domain
through a DCFIFO. Finally, the IP steers the data into a single, dual, or quad
pixel data stream.

c. MSA decode path.

d. Video decode path.

You configure the sink to output the video data as a proprietary data stream. You
specify the output pixel data width at 6, 8, 10, 12, or 16 bpc. This format can
interface with downstream Video and Image Processing (VIP) Suite components.

The AUX controller can operate in an autonomous mode in which the sink controls all
AUX channel activity without an external embedded controller. The IP outputs an AUX
debugging stream so that you can inspect the activity on the AUX channel in real time.

6.1. Sink Embedded DisplayPort (eDP) Support

The DisplayPort Intel FPGA IP is compliant with eDP version 1.3. eDP is based on the
VESA DisplayPort Standard. It has the same electrical interface and can share the
same video port on the controller. The DisplayPort sink supports:

• Full (normal) link training—default

• Fast link training—mandatory eDP feature

• Black video—mandatory eDP feature

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

82

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6.2. Sink Non-GPU Mode Support

The Intel FPGA DisplayPort sink supports non-GPU mode, which allows the IP to run
on hardware without software API control.

The DisplayPort sink capability registers are implemented in the IP and support limited
features.

Table 33. DisplayPort Sink Capability Registers

DPCD Offset DPCD Register Default Value Description

0000h DPCD_REV 12h DPCD revision 1.2

0001h MAX_LINK_RATE Configurable
through

parameter editor

0002h MAX_LANE_COUNT Configurable
through

parameter editor

POST_LT_ADJ_REQ_SUPPORTED 0b Not supported

TPS3_SUPPORTED 1b Supported

ENHANCED_FRAME_CAP 0b Not supported

0003h MAX_DOWNSPREAD 1b Down-spread up to 0.5%

NO_AUX_TRANSACTION_LINK_TRAINN
G

1b Supported

TPS4_SUPPORTED 1b Supported

0005h DOWN_STREAM_PORT_PRESENT 00h Not supported

0006h MAIN_LINK_CHANNEL_CODING 01h 8B/10B

0007h MSA_TIMING_PAR_IGNORED 0b Not supported

OUI Support 1b Supported

000Eh TRAINING_AUX_RD_INTERVAL 00h • 100 us for CR phase
• 4 ms for Channel EQ phase

EXTENDED_RECEIVER_CAPABILITY_FI
ELD_PRESENT

1b Supported

6.3. HDCP 1.3 RX Architecture

The HDCP 1.3 receiver block decrypts the protected video and secondary data,
including main stream attributes (MSA), from the connected HDCP 1.3 device. The
HDCP 1.3 receiver block has identical structure layers as the HDCP 1.3 transmitter
block.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

83

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 27. Architecture Block Diagram of HDCP 1.3 RX IP

Regs Rpt Regs

Ctl
(KM Gen)

SHA-1

HDCP Register Port
(Avalon Memory Mapped)

Repeater Message Port
(Avalon Memory Mapped)

Stream Mapper

HDCP Cipher

Video & Secondary
Control Port

Video & Secondary Data
Input Port

Authentication
Layer

Control & Status
Register Layer

HDCP
Key Port

Video Stream &
Secondary Data Layer

Video & Secondary
Data Output Port

Color Legend:
hdcp_reg_clk
rpt_msg_clk
Is_clk

The HDCP 1.3 RX core is fully autonomous. For DisplayPort application, the HDCP
transmitter and the HDCP receiver communicates the HDCP register values over the
AUX channel. Turn on the Enable GPU control parameter and use a Nios II processor
to drive the HDCP 1.3 RX core through the HDCP Register Port (Avalon memory-
mapped interface). The HDCP Register Port is not exposed and will be automatically
driven when you enable the Support HDCP 1.3 parameter.

The HDCP specifications requires the HDCP 1.3 RX core to be programmed with the
DCP-issued production key – Device Private Keys (Bkeys) and Key Selection Vector
(Bksv). The IP retrieves the key from the on-chip memory externally to the core
through the HDCP Key Port (rx_hdcp interface). The on-chip memory must store the
key data in the arrangement shown in the table below.

Table 34. HDCP 1.3 RX Key Port Addressing

Address Content

6'h28 {16’d0, Bksv[39:0]}

6'h27 Bkeys39[55:0]

6'h26 Bkeys38[55:0]

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

84

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Content

... ...

6'h01 Bkeys01[55:0]

6'h00 Bkeys00[55:0]

The Video Stream and Secondary Data Layer receives audio and video content over its
Video and Secondary Data Input Port, and performs the decryption operation. The
Video Stream and Secondary Data Layer detects the Encryption Status Signaling
(ESS) provided by the DisplayPort IP to determine when to decrypt frames.

To implement the HDCP 1.3 RX core as a repeater upstream interface, the IP must
propagate certain information such as KSV list and Bstatus to the upstream
transmitter and to be used for SHA-1 hash digest. The repeater downstream interface
(TX) must provide this information through the Repeater Message Port (rx_rpt_msg
interface) using the Avalon memory-mapped interface. You can use the same clock
source to drive the clocking for the HDCP Register Port (or the controller interface of
the DisplayPort Intel FPGA IP) and Repeater Message Port.

The mapping for the RX registers defined in the following table is equivalent to the
address space for HDCP 1.3 receiver defined in the HDCP specification.

Table 35. HDCP 1.3 RX Register Mapping

Address Register R/W Reset Bit Bit Name Description

0x00 BKSV0 RO – 7:0 – Bit [7:0] of HDCP Receiver KSV.

0x01 BKSV1 7:0 Bit [15:8] of HDCP Receiver KSV.

0x02 BKSV2 7:0 Bit [23:16] of HDCP Receiver
KSV.

0x03 BKSV3 7:0 Bit [31:24] of HDCP Receiver
KSV.

0x04 BKSV4 7:0 Bit [39:32] of HDCP Receiver
KSV.

0x05 RO_PRIME0 RO 0x00 7:0 – Authentication response. Bit
[7:0] of RO’.

0x06 RO_PRIME1 7:0 – Authentication response. Bit
[15:8] of RO’.

0x07 AKSV0 WO 0x00 7:0 – Bit [7:0] of HDCP Transmitter
KSV.

0x08 AKSV1 7:0 Bit [15:8] of HDCP Transmitter
KSV.

0x09 AKSV2 7:0 Bit [23:16] of HDCP Transmitter
KSV.

0x0A AKSV3 7:0 Bit [31:24] of HDCP Transmitter
KSV.

0x0B AKSV4 7:0 Bit [39:32] of HDCP Transmitter
KSV.

0x0C AN0 WO 0x00 7:0 – Bit [7:0] of HDCP Session
Random Number An.

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

85

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

0x0D AN1 7:0 Bit [15:8] of HDCP Session
Random Number An.

0x0E AN2 7:0 Bit [23:16] of HDCP Session
Random Number An.

0x0F AN3 7:0 Bit [31:24] of HDCP Session
Random Number An.

0x10 AN4 7:0 Bit [39:32] of HDCP Session
Random Number An.

0x11 AN5 7:0 Bit [47:40] of HDCP Session
Random Number An.

0x12 AN6 7:0 Bit [55:48] of HDCP Session
Random Number An.

0x13 AN7 7:0 Bit [63:56] of HDCP Session
Random Number An.

0x14 V_PRIME_H0_0 RO 0x00 7:0 – H0 part of SHA-1 hash value
used in the authentication
protocol HDCP repeaters. Bit
[7:0] of H0 value.

0x15 V_PRIME_H0_1 7:0 Bit [15:8] of H0 value.

0x16 V_PRIME_H0_2 7:0 Bit [23:16] of H0 value.

0x17 V_PRIME_H0_3 7:0 Bit [31:24] of H0 value.

0x18 V_PRIME_H1_0 RO 0x00 7:0 – H1 part of SHA-1 hash value
used in the authentication
protocol HDCP repeaters. Bit
[7:0] of H1 value.

0x19 V_PRIME_H1_1 7:0 Bit [15:8] of H1 value.

0x1A V_PRIME_H1_2 7:0 Bit [23:16] of H1 value.

0x1B V_PRIME_H1_3 7:0 Bit [31:24] of H1 value.

0x1C V_PRIME_H2_0 RO 0x00 7:0 – H2 part of SHA-1 hash value
used in the authentication
protocol HDCP repeaters. Bit
[7:0] of H2 value.

0x1D V_PRIME_H2_1 7:0 Bit [15:8] of H2 value.

0x1E V_PRIME_H2_2 7:0 Bit [23:16] of H2 value.

0x1F V_PRIME_H2_3 7:0 Bit [31:24] of H2 value.

0x20 V_PRIME_H3_0 RO 0x00 7:0 – H3 part of SHA-1 hash value
used in the authentication
protocol HDCP repeaters. Bit
[7:0] of H3 value.

0x21 V_PRIME_H3_1 7:0 Bit [15:8] of H3 value.

0x22 V_PRIME_H3_2 7:0 Bit [23:16] of H3 value.

0x23 V_PRIME_H3_3 7:0 Bit [31:24] of H3 value.

0x24 V_PRIME_H4_0 RO 0x00 7:0 – H4 part of SHA-1 hash value
used in the authentication
protocol HDCP repeaters. Bit
[7:0] of H4 value.

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

86

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

0x25 V_PRIME_H4_1 7:0 Bit [15:8] of H4 value.

0x26 V_PRIME_H4_2 7:0 Bit [23:16] of H4 value.

0x27 V_PRIME_H4_3 7:0 Bit [31:24] of H4 value.

0x28 BCAPS RO 0x000 7:2 Reserved These bits read as 0.

1 REPEATER HDCP repeater capability.
0 = Receiver is not a repeater.
1 = Receiver is a repeater.

0 HDCP_CAPABL
E

This bit reads as 1.

0x29 BSTATUS RO 0x00 7:4 Reserved These bits read as 0.

3 REAUTHENTIC
ATION_REQUE

ST

Refer to HDCP on DisplayPort
specification version 1.3 for more
information.

2 LINK_INTEGR
ITY_FAILURE

1 RO'_AVAILAB
LE

0 READY

0x2A BINFO0 RO 0x00 7 MAX_DEVS_EX
CEEDED

Topology error indicator. When
set to 1, more than 127
downstream devices are
attached.

6:0 DEVICE_COUN
T

Total number of attached
downstream devices. Always
zero for HDCP receivers. This
count does not include the HDCP
repeater itself, but only the
downstream devices from the
HDCP repeater.

0x2B BINFO1 RO 0x00 7:4 Reserved These bits read as 0.

3 MAX_CASCADE
_EXCEEDED

Topology error indicator. When
set to 1, more than 7 levels of
video repeater are cascaded
together.

2:0 DEPTH 3-bit repeater cascade depth.
This value gives the number of
attached levels throughout the
connection topology.

0x2C KSV_FIFO RO 0x00 7:0 – Key selection vector FIFO. Used
to pull downstream KSVs from
HDCP repeaters using auto-
incrementing address. All bytes
read as 0x00 for HDCP receivers
that are not HDCP repeaters
(REPEATER=0).

0x3E CTRL WO 0x00 31 Reserved Reserved.

30 CP_IRQ_DET Set to 1 to reset the
CP_IRQ_STATUS flag in the
STATUS register.

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

87

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

29 KSV_FIFO_OF
FSET_RST

Set to 1 to reset the offset of the
KSV_FIFO register.

28 EXIT_AUTH Exit authenticated state.

27:0 Reserved Reserved.

0x3F STATUS RO 0x00 31:20 Reserved Reserved.

19 AUTHENTICAT
ED

0: HDCP 1.3x event is in
authenticated state.
1: HDCP 1.3x event is in
unauthenticated state.

18 CP_IRQ_STAT
US

0: No HDCP 1.3 event.
1: An HDCP 1.3 event occurred
and HPD interrupts were
generated.

17:0 Reserved Reserved.

Table 36. HDCP 1.3 RX Repeater Register Mapping

Address Register R/W Reset Bit Bit Name Description

0x00 RPT_KSV_LIST WO 0x00000
000

31:8 Reserved Reserved

7:0 KSV_LIST Byte write KSV List in big endian
order.

0x01 RPT_BSTATUS RW 0x00000
000

31:19 Reserved Reserved

18 REQUEST Read-only. Asserted by the core
to request for KSV_LIST and
BSTATUS. This usually happens
when re-authentication is
triggered by the connected
upstream. Note that when
REQUEST is asserted, the READY
should also be asserted.

17 READY Read-only. Asserted by the core
to indicate KSV_LIST and
BSTATUS are processed. Write
KSV_LIST and BSTATUS after
this bit is asserted.

16 VALID Set to 1 after KSV_LIST and
BSTATUS are written. Self-
cleared by the core after
KSV_LIST and BSTATUS are
read.

15:0 BSTATUS [15:12]: Reserved.
[11]: MAX_CASCADE_EXCEEDED
[10:8]: DEPTH
[7]: MAX_DEVS_EXCEEDED
[6:0]: DEVICE_COUNT

0x02 RPT_MISC RW – 31:1 Reserved Reserved.

0 REPEATER Set to 0 if no downstream is
connected or if the connected
downstream is not HDCP 1.3-

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

88

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address Register R/W Reset Bit Bit Name Description

capable. This means the receiver
IP is an end-point receiver rather
than a repeater.
Set to 1 if the connected
downstream is HDCP-capable.

6.4. HDCP 2.3 RX Architecture

The receiver block decrypts the protected video and secondary data, including main
stream attributes (MSA), from the connected HDCP 2.3 device. The HDCP 2.3 receiver
block has identical structure layers as the HDCP 2.3 transmitter block.

Figure 28. Architecture Block Diagram of HDCP 2.3 RX IP

Regs Regs

Authenticator
(MGF1, HMAC)Authentication &

Cryptographic Layer

Control & Status
Register Layer

HDCP Register Port
(Avalon Memory Mapped)

Repeater Message Port
(Avalon Memory Mapped)

HDCP
Key Port

HDCP Cipher

Video & Secondary
Control & Status Port

Video Stream and
Secondary Data Layer Video & Secondary

Data Output Port

Video & Secondary Data
Input Port

AES128 (Stream)

AES128 (Block)

RSA

TRNG

SHA256

Dual Port Memories

Color Legend:
csr_clk
rpt_msg_clk
crypto_clk
Is_clk

The HDCP 2.3 RX core is fully autonomous. For DisplayPort application, the HDCP
transmitter and the HDCP receiver communicates the HDCP register values over the
AUX channel. Turn on the Enable GPU control parameter and use a Nios II processor
to drive the HDCP 2.3 RX core through the HDCP Register Port (Avalon memory-
mapped interface). The HDCP Register Port is not exposed and will be automatically
driven when you enable the Support HDCP 2.3 parameter.

The HDCP specifications requires the HDCP 2.3 RX core to be programmed with the
DCP-issued production key – Global Constant (lc128), RSA private key (kprivrx) and
RSA Public Key Certificate (certrx). The IP retrieves the key from the on-chip memory
externally to the core through the HDCP Key Port (rx_hdcp interface). The on-chip
memory must store the key data in the arrangement shown in the table below.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

89

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 37. HDCP 2.3 RX Key Port Addressing

Address Content

8'hE3 lc128[127:96]

8'hE2 lc128[95:64]

8'hE1 lc128[63:32]

8'hE0 lc128[31:0]

8'hDF kprivrx_p[511:480]

... ...

8'hD0 kprivrx_p[31:0]

8'hCF kprivrx_q[511:480]

... ...

8'hC0 kprivrx_q[31:0]

8'hBF kprivrx_dp[511:480]

... ...

8'hB0 kprivrx_dp[31:0]

8'hAF kprivrx_dq[511:480]

... ...

8'hA0 kprivrx_dq[31:0]

8'h9F kprivrx_qinv[511:480]

... ...

8'h90 kprivrx_qinv[31:0]

8'h83–8'h8F Reserved

8'h82 {16’d0, certrx[4175:4160]}

8'h81 certrx[4159:4128]

... ...

8'h01 certrx[63:32]

8'h00 certrx[31:0]

The Video Stream and Secondary Data Layer receives audio and video content over its
Video and Secondary Data Input Port, and performs the decryption operation. The
Video Stream and Secondary Data Layer detects the Encryption Status Signaling
(ESS) provided by the DisplayPort IP to determine when to decrypt frames.

To implement the HDCP 2.3 RX core as a repeater upstream interface, the IP must
propagate certain information such as ReceiverID List and RxInfo to the
upstream transmitter and to be used for HMAC computation. The repeater
downstream interface (TX) must provide this information using the Repeater Message
Port (rx_rpt_msg interface) using the Avalon memory-mapped interface. You can use
the same clock source to drive the clocking for the HDCP Register Port (or the
controller interface of the DisplayPort Intel FPGA IP) and Repeater Message Port.

The mapping for the RX registers and RX Repeater registers are defined in the
following tables.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

90

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 38. HDCP 2.3 RX Register Mapping

Address Register R/W Reset Bit Bit Name Description

0x40 CTRL RW 0x00000
000

31 Reserved Reserved.

30 CP_IRQ_DET Write-only. Set to 1 to reset the
CP_IRQ_STATUS flag in the
RXSTATUS register.

29 STOP_DET Write-only. Set to 1 to indicate
the end of HDCP messages.

28:1 Reserved Reserved.

0 TYPE 0: Type 0 content stream.
1: Type 1 content stream.

0x41 RXSTATUS RO 0x00000
000

31:19 Reserved Reserved.

18 CP_IRQ_STAT
US

0: No HDCP 2.3 event.
1: An HDCP 2.3 event occurred
and HPD interrupts were
generated.

17:5 Reserved Reserved.

4 LINK_INTEGR
ITY_FAILURE

RxStatus[4:0].
Refer to the HDCP on DisplayPort
Specification version 2.3 for
more information.3 REAUTH_IRQ

2 PAIRING_AVA
ILABLE

1 HPRIME_AVAI
LABLE

0 READY

0x42 MESSAGES RW 0x00000
000

31:8 Reserved Reserved.

7:0 MESSAGES Write or read messages (in
bytes) to or from the IP in burst
mode.

0x43 RXCAPS RO 0x00020
002

31:24 Reserved Reserved.

23:16 VERSION Default value is 0x02.

15:2 RECEIVER_CA
PABILITY_MA

SK

Reserved. Read as 0.

1 HDCP_CAPABL
E

Default value is 0x01. Indicates
that the RX is HDCP 2.3 capable.

0 REPEATER 0: Indicates that the RX is an
endpoint receiver.
1: Indicates that the RX is a
repeater that supports
downstream connections.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

91

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 39. HDCP 2.3 RX Repeater Register Mapping

Address Register R/W Reset Bit Bit Name Description

0x00 RPT_RCVDID_LIST WO 0x00000
000

31:8 Reserved Reserved

7:0 RCVDID_LIST Byte write ReceiverID_List in big
endian order.

0x01 RPT_RXINFO RW 0x00000
000

31:19 Reserved Reserved

18 REQUEST Read-only. Asserted by the core
to request for RCVDID_LIST and
RXINFO. This usually happens
when re-authentication is
triggered by the connected
upstream. Note that when
REQUEST is asserted, the READY
should also be asserted.

17 READY Read-only. Asserted by the core
to indicate RCVDID_LIST and
RXINFO are processed. Write
RCVDID_LIST and RXINFO after
this bit is asserted.

16 VALID Set to 1 after RCVDID_LIST and
RXINFO are written. Self-cleared
by the core after RCVDID_LIST
and RXINFO are read.

15:0 RXINFO [15:12]: Reserved.
[11:9]: DEPTH
[8:4]: DEVICE_COUNT
[3]: MAX_DEVS_EXCEEDED
[2]: MAX_CASCADE_EXCEEDED
[1]:
HDCP2_REPEATER_DOWNSTREAM

[0]:
HDCP1_DEVICE_DOWNSTREAM

0x02 RPT_TYPE RO 0x00000
000

31:9 Reserved Reserved

8 VALID Asserted by the core to indicate
content stream TYPE is valid.
Self-cleared by the core after
TYPE is read.

7:0 TYPE 0x00: Type 0 Content Stream
0x01: Type 1 Content Stream
0x02-0xFF: Reserved. Treated as
Type 1 Content Stream.

0x03 RPT_MISC RW 0x00000
000

31:1 Reserved Reserved.

0 REPEATER Set to 0 if no downstream is
connected or if the connected
downstream is not HDCP 2.3-
capable. This means the receiver
IP is an end-point receiver rather
than a repeater.
Set to 1 if the connected
downstream is HDCP- capable.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

92

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6.5. Sink Interfaces

The following tables summarize the sink’s interfaces. Your instantiation contains only
the interfaces that you have enabled.

Table 40. Controller Interface

Interface Port Type Clock Domain Port Direction Description

clk Clock N/A clk Input Clock for embedded
controller.

reset Reset clk reset Input Active-high reset signal for
embedded controller.

rx_mgmt AV-MM clk rx_mgmt_address[8:0] Input 32-bit word addressing
address.

rx_mgmt_chipselect Input Must be asserted for valid
read or write access.

rx_mgmt_read Input Must be asserted to indicate
a read transfer.

rx_mgmt_write Input Must be asserted to indicate
a write transfer.

rx_mgmt_writedata[31:0
]

Input Data for write transfers.

rx_mgmt_readdata[31:0] Output Data for read transfers.

rx_mgmt_waitrequest Output Asserted when the
DisplayPort Intel FPGA IP is
unable to respond to a read
or write request. Forces the
GPU to wait until the IP is
ready to proceed with the
transfer.

rx_mgmt_irq IRQ clk rx_mgmt_irq Output The IP asserts this signal to
issue an interrupt to the
GPU.

Controller Interface on page 100

Table 41. Transceiver Management Interface
n is the number of RX lanes.

Interface Port Type Clock Domain Port Direction Description

xcvr_mgmt_cl
k

Clock N/A xcvr_mgmt_clk Input Transceiver management
clock.

clk_cal Clock N/A clk_cal Input Calibration clock.

rx_reconfig Conduit xcvr_mgmt_c
lk

rx_link_rate[1:0] Output Transceiver link rate
reconfiguration handshaking.

rx_link_rate_8bits[7:0
]

Output

rx_reconfig_req Output

rx_reconfig_ack Input

rx_reconfig_busy Input

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

93

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock Domain Port Direction Description

rx_analog_rec
onfig

Conduit xcvr_mgmt_c
lk

rx_vod [2n-1:0] Output Transceiver analog
reconfiguration handshaking.

rx_emp [2n-1:0] Output

rx_analog_reconfig_req Output

Note: Value of rx_link_rate[1:0]: 0 = 1.62 Gbps, 1 = 2.70 Gbps, 2 = 5.40 Gbps, 3 =
8.10 Gbps; value of rx_link_rate_8bits[7:0]: 0x06 = 1.62 Gbps, 0x0a = 2.70
Gbps, 0x14 = 5.40Gbps, 0x1e = 8.10 Gbps

Transceiver Reconfiguration Interface on page 106

Table 42. Video Interface
v is the number of bits per color, p is the pixels per clock (1 = single, 2 = dual, and 4 = quad), and N is the
stream number.

Interface Port Type Clock Domain Port Direction Description

rxN_vid_clk Clock N/A rxN_vid_clk Input Video clock.

rxN_video_out Conduit rx_vid_clk rxN_vid_valid[p-1:0] Output Each bit is asserted when all
other signals (except
rxN_vid_overflow) on
this port are valid and the
corresponding pixel belongs
to active video.
Width configurable.

rxN_vid_sol Output Start of video line.

rxN_vid_eol Output End of video line.

rxN_vid_sof Output Start of video frame.

rxN_vid_eof Output End of video frame.

rxN_vid_locked Output 1 = Video locked
0 = Video unlocked

rxN_vid_overflow Output 1 = Video data overflow
detected
0 = No overflow detected
This signal is always valid.

rxN_vid_interlace Output 1 = Interlaced
0 = Progressive

rxN_vid_field Output 1 = Top field
0 = Bottom field (or
progressive)

rxN_vid_data[3v*p-1:0] Output Width configurable.

Video Interface on page 102

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

94

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 43. AUX Interface

Interface Port Type Clock Domain Port Direction Description

aux_clk Clock N/A aux_clk Input AUX channel clock.

aux_reset Reset aux_clk aux_reset Input Active-high AUX channel
reset.

rx_aux Conduit aux_clk rx_aux_in Input AUX channel data input.

rx_aux_out Output AUX channel data output.

rx_aux_oe Output Output buffer enable.

rx_hpd Output Hot plug detect.

rx_cable_detect Input Upstream cable detect.

rx_pwr_detect Input Upstream power detect.

rx_aux_debug AV-ST aux_clk rx_aux_debug_data[31:0] Output Formatted AUX channel
debug data.

rx_aux_debug_valid Output Asserted when all the other
signals on this port are
valid.

rx_aux_debug_sop Output Start of packet (start of
AUX request or reply).

rx_aux_debug_eop Output End of packet (end of AUX
request or reply).

rx_aux_debug_err Output Indicates if the IP detects
an error in the current
byte.

rx_aux_debug_cha Output The channel number for
data being transferred on
the current cycle. Used as
AUX channel data direction.
1 = Reply (to DisplayPort
source)
0 = Request (from
DisplayPort source)

EDID
(rx_edid)

AV-MM aux_clk rx_edid_address[7:0] Output 8-bit byte addressing
address.

rx_edid_read Output Asserted to indicate a read
transfer.

rx_edid_write Output Asserted to indicate a write
transfer.

rx_edid_writedata[7:0] Output Data for write transfers.

rx_edid_readdata[7:0] Input Data for read transfers.

rx_edid_waitrequest Input Must be asserted when the
Slave is unable to respond
to a read or write request.
Forces the DisplayPort Intel
FPGA IP to wait until the
Slave is ready to proceed
with the transfer.

AUX Interface on page 100

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

95

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 44. Debugging Interface
s is the number of symbols per clock and N is the stream number.

Interface Signal Type Clock Domain Port Direction Description

Link
Parameters
(rx_params)

Conduit aux_clk rx_lane_count[4:0] Output Sink current link lane count
value.

Debugging
(rxN_stream)

Conduit rx_ss_clk rxN_stream_data[4*8*s–
1:0]

Output Post scrambler data.

rxN_stream_ctrl[4*s–
1:0]

Output Post scrambler comma
marker. The IP asserts each
bit when the relative 8-bit
byte is a comma code, and
deasserts each bit when the
byte is a data value.
Bit 0 qualifies
rxN_stream_data[7:0]
byte, bit 1qualifies the
rxN_stream_data[15:8]
byte, and so on.

rxN_stream_valid Output Asserted for one clock cycle
when
rxN_stream_data[63:0]
and
rxN_stream_ctrl[7:0]
are valid.

rxN_stream_clk Output Port clock.

Debugging Interface on page 101

Table 45. Secondary Interface
N is the stream number; for example, rx_msa_conduit represents Stream 0, rx1_msa_conduit represents
Stream 1, and so on .

Interface Signal Type Clock Domain Port Direction Description

rx_ss_clk Clock N/A rx_ss_clk Output Clock.

MSA
(rxN_msa_con
duit)

Conduit rx_ss_clk rxN_msa[216:0] Output Output for current MSA
parameters received from
the source.

Secondary
Stream
(rxN_ss)

AV-ST rx_ss_clk rxN_ss_data[159:0] Output Secondary stream interface.

rxN_ss_valid Output

rxN_ss_sop Output

rxN_ss_eop Output

Secondary Stream Interface on page 107

Table 46. Audio Interface
m is the number of RX audio channels. N is the stream number; for example, rx_audio represents Stream 0,
rx1_audio represents Stream 1, and so on .

Interface Signal Type Clock Domain Port Direction Description

Audio Conduit rx_ss_clk rxN_audio_lpcm_data[m*
32–1:0]

Output N channels of 32-bit audio
sample data.

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

96

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Signal Type Clock Domain Port Direction Description

(rxN_audio) rxN_audio_valid Output Asserted when valid data is
available on
rxN_audio_lpcm_data.

rxN_audio_mute Output Asserted when audio is
muted.

rxN_audio_infoframe[39
:0]

Output 40-bit bundle containing the
Audio InfoFrame packet.

Audio Interface on page 109

Table 47. RX Transceiver Interface
n is the number of RX lanes, s is the number of symbols per clock.

Note: Connect the DisplayPort signals to the Native PHY signals of the same name.

Interface Port Type Clock Domain Port Direction Description

RX transceiver
interface

Clock N/A rx_std_clkout[n–1:0] Input RX transceiver recovered
clock.
Equivalent to Link Speed
Clock (ls_clk).

Conduit rx_xcvr_clk
out

rx_parallel_data[n*s*1
0–1:0]

Input Parallel data from RX
transceiver.

Conduit rx_xcvr_clk
out

rx_restart Output Use to reset the RX PHY
Reset Controller when the
RX data loses alignment.
Note: Required for Intel

Arria 10, Intel
Cyclone 10 GX, and
Intel Stratix 10
devices. Not used in
Arria V, Cyclone V,
and Stratix V
devices.

Conduit N/A rx_is_lockedtoref[n–
1:0]

Input When asserted, indicates
that the RX CDR PLL is
locked to the reference
clock.

Conduit N/A rx_is_lockedtodata[n–
1:0]

Input When asserted, indicates
that the RX CDR PLL is
locked to the incoming data.

Conduit rx_xcvr_clk
out

rx_bitslip[n–1:0] Output Use to control bit slipping
manually.

Conduit N/A rx_cal_busy[n–1:0] Input Calibration in progress signal
from RX transceiver.

Conduit xcvr_mgmt_c
lk

rx_analogreset[n–1:0] Output When asserted, resets the
RX CDR.
Note: Required only for

Arria V, Cyclone V,
and Stratix V
devices.

Conduit xcvr_mgmt_c
lk

rx_digitalreset[n–1:0] Output When asserted, resets the
RX PCS.

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

97

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock Domain Port Direction Description

Note: Required only for
Arria V, Cyclone V,
and Stratix V
devices.

Conduit xcvr_mgmt_c
lk

rx_set_locktoref[n–
1:0]

Output Forces the RX CDR circuitry
to lock to the phase and
frequency of the input
reference clock.

Conduit xcvr_mgmt_c
lk

rx_set_locktodata[n–
1:0]

Output Forces the RX CDR circuitry
to lock to the received data.

RX Transceiver Interface on page 105

Table 48. HDCP Interface
Applicable only when you turn on the Support HDCP 2.3 or Support HDCP 1.3 parameters.

Interface Port Type Clock
Domain

Port Direction Description

HDCP Clocks
(hdcp_clks)

Reset – hdcp_reset Input Main asynchronous reset
for HDCP.

Clock – crypto_clk Input HDCP 2.3 clock for
authentication and
cryptographic layer.
You can use any clock with
a frequency up to 200
MHz.
Not applicable for HDCP
1.3.
Note: The clock

frequency
determines the
authentication
latency.

– rpt_msg_clk Input HDCP clock for the
Repeater registers in the
Control and Status
Register layer.
Typically, shares the clock
(100 MHz) that drives the
repeater downstream Nios
II processor.

Repeater Message
Interface
(rx_rpt_msg)

Avalon-MM rpt_msg_c
lk

rx_rpt_msg_addr[7:0] Input The Avalon memory-
mapped slave port that
provides access to the
Repeater registers, mainly
for ReceiverID_List
and RxInfo. This interface
is expected to operate at
repeater downstream Nios
II processor clock domain.
Because of the extremely
large bit portion of
message, the IP transfers
the message in burst
mode with full
handshaking mechanism.
Write transfers always

rx_rpt_msg_wr Input

rx_rpt_msg_rd Input

rx_rpt_msg_wrdata[31
:0]

Input

rx_rpt_msg_rddata[31
:0]

Output

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

98

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Interface Port Type Clock
Domain

Port Direction Description

have a wait time of 0 cycle
while read transfers have a
wait time of 1 cycle.
The addressing should be
accessed as word
addressing in the Platform
Designer flow. For
example, addressing of 4
in the Nios II software
selects the address of 1 in
the slave.

HDCP Key and
Status Interface
(rx_hdcp)

Conduit
(Key)

crypto_cl
k

rx_kmem_wait[0] (HDCP
2.3)

rx_kmem_addr[1] (HDCP
1.3)

Input Always keep this signal
asserted until the key is
ready to be read.

rx_kmem_rdaddr[7:0]
(HDCP 2.3)

rx_kmem_rdaddr[13:8]
(HDCP 1.3)

Output Key read address bus.

rx_kmem_rddata[31:0]
(HDCP 2.3)

rx_kmem_rddata[87:32
] (HDCP 1.3)

Input Key read data transfer.
Read transfer always have
1 cycle of wait time.

Conduit rx_std_cl
kout[0]

rx_hdcp1_enabled Output This signal is asserted by
the IP if the incoming
video and auxiliary data
are HDCP 1.3 encrypted.

rx_hdcp2_enabled Output This signal is asserted by
the IP if the incoming
video and auxiliary data
are HDCP 2.3 encrypted.

rx_streamid_type Output • 0: The received stream
type is 0.

• 1: The received stream
type is 1.

clk rx_hdcp1_disable Input Assert this signal to
disable the HDCP 1.3 IP.
Note: You must reset the

HDCP IP
(hdcp_reset) and
trigger a Hot Plug
event after toggling
this signal.

rx_hdcp2_disable Input Assert this signal to
disable the HDCP 2.3 IP.
Note: You must reset the

HDCP IP
(hdcp_reset) and
trigger a Hot Plug
event after toggling
this signal.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

99

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6.5.1. Controller Interface

The controller interface allows you to control the sink from an external or on-chip
controller, such as the Nios II processor for debugging. The controller interface is an
Avalon-MM slave that also allows access to the sink’s internal status registers.

The sink asserts the rx_mgmt_irq port when issuing an interrupt to the controller.

Note: The controller interface is not available if you turned off the Enable GPU Control
parameter.

Related Information

DisplayPort Sink Register Map and DPCD Locations on page 194

6.5.2. AUX Interface

The IP has three ports to control the serial data across the AUX channel:

• Data input (rx_aux_in)

• Data output (rx_aux_out)

• Output enable (rx_aux_oe). The output enable port controls the direction of data
across the bidirectional link.

A state machine decodes the incoming AUX channel’s Manchester encoded data using
the 16 MHz clock. The message parsing drives the state machine input directly. The
state machine performs all lane training and EDID link-layer services.

The sink’s AUX interface also generates appropriate HPD IRQ events. These events
occur if the sink’s main link decoder detects a signal loss.

The sink core uses the rx_cable_detect signal to detect when a source (upstream)
device is physically connected and the rx_pwr_detect signal to detect when a
source device is powered. The sink core keeps the rx_hpd signal deasserted if both
the rx_cable_detect and rx_pwr_detect signals are not asserted.

6.5.2.1. AUX Debug Interface

The AUX controller lets you capture all bytes sent from and received by the AUX
channel, which is useful for debugging. The IP supports a standard stream interface
that can drive an Avalonstreaming FIFO component directly.

6.5.2.2. EDID Interface

You can use the Avalon memory-mapped EDID interface to access an on-chip memory
region containing the sink’s EDID data. The AUX sink controller reads and writes to
this memory region according to traffic on the AUX channel.

The Avalon memory-mapped interface uses an 8-bit address with an 8-bit data bus.
The interface assumes a read latency of 1.

Note: The IP core not instantiate this interface if your design uses a controller to control the
sink; for instance when you turn on the Enable GPU control parameter.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

100

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Refer to the VESA Enhanced Extended Display Identification Data Implementation
Guide for more information.

6.5.3. Debugging Interface

6.5.3.1. Link Parameters Interface

The sink provides link level data for debugging and configuring external components
using the rx_lane_count port.

6.5.3.2. Video Stream Out Interface

This interface provides access to the post-scrambler DisplayPort data, which is useful
for low-level debugging source equipment. The 8-bit symbols received are organized
as shown in the following table, where n increases with time (at each main link clock
cycle, by 2 for dual-symbol mode or by 4 for quad-symbol mode).

Table 49. rxN_stream_data Bit Allocation

Bit Dual-Symbol Mode Quad-Symbol Mode

127:120 Not applicable Lane 3 symbol n + 3

119:112 Not applicable Lane 3 symbol n + 2

111:104 Not applicable Lane 3 symbol n + 1

103:96 Not applicable Lane 3 symbol n

95:88 Not applicable Lane 2 symbol n + 3

87:80 Not applicable Lane 2 symbol n + 2

79:72 Not applicable Lane 2 symbol n + 1

71:64 Not applicable Lane 2 symbol n

63:56 Lane 3 symbol n + 1 Lane 1 symbol n + 3

55:48 Lane 3 symbol n Lane 1 symbol n + 2

47:40 Lane 2 symbol n + 1 Lane 1 symbol n + 1

39:32 Lane 2 symbol n Lane 1 symbol n

31:24 Lane 1 symbol n + 1 Lane 0 symbol n + 3

23:16 Lane 1 symbol n Lane 0 symbol n + 2

15:8 Lane 0 symbol n + 1 Lane 0 symbol n + 1

7:0 Lane 0 symbol n Lane 0 symbol n

When data is received, data is produced on lane 0, lanes 0 and 1, or on all four lanes
according to how many lanes are currently used and link trained on the main link. The
IP provides the data output immediately after the data passes through the
descrambler and features all control symbols, data, and original timing. As data is
always valid at each and every clock cycle, the rxN_stream_valid signal remains
asserted.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

101

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6.5.4. Video Interface

This interface (rxN_video_out) allows access to the video data as a non-Avalon-ST
stream. You can use this stream to interface with an external pixel clock recovery
function. The stream provides synchronization pulses at the start and end of active
lines, and at the start and end of active frames.

Figure 29. Video Out Image Port Timing Diagram

Line[0] Line[n]rxN_vid_data

rxN_vid_valid

rxN_vid_sol

rxN_vid_eol

rxN_vid_sof

rxN_vid_eof

The rxN_vid_overflow signal is always valid, regardless of the logical state of
rxN_vid_valid. rxN_vid_overflow is asserted for at least one clock cycle when
the sink core internal video data FIFO runs into an overflow condition. This condition
can occur when the rxN_vid_clk frequency is too low to transport the received video
data successfully.

Specify the maximum data color depth in the DisplayPort parameter editor. The same
output port transfers both RGB and YCbCr data in 4:4:4, 4:2:2, or 4:2:0 color format.
Data is most-significant bit aligned and formatted for 4:4:4.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

102

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 30. Video Output Data Format
18 bpp to 48 bpp for RGB/YCbCr 4:4:4, 16 bpp to 32 bpp for YCbCr 4:2:2, and 12 bpp to 24 bpp for YCbCr
4:2:0 port width when rxN_video_out port width is 48 (Maximum video output color depth = 16 bpc,
Pixel output mode = Single)

18 bpp RGB (6 bpc)

24 bpp RGB/YCbCr 4:4:4 (8 bpc)

30 bpp RGB/YCbCr 4:4:4 (10 bpc)

36 bpp RGB/YCbCr 4:4:4 (12 bpc)

48 bpp RGB/YCbCr 4:4:4 (16 bpc)

16 bpp YCbCr 4:2:2 (8 bpc)

20 bpp YCbCr 4:2:2 (10 bpc)

24 bpp YCbCr 4:2:2 (12 bpc)

32 bpp YCbCr 4:2:2 (16 bpc)

47 32 31 16 15 0 rxN_vid_data[47:0]

12 bpp YCbCr 4:2:0 (8 bpc)

15 bpp YCbCr 4:2:0 (10 bpc)

18 bpp YCbCr 4:2:0 (12 bpc)

24 bpp YCbCr 4:2:0 (16 bpc)

n + 1

n

n = Pixel Index

n

n

n

n + 1

n + 1

n + 1

Table 50. Video Ports for 4:2:2 and 4:2:0 Color Formats

Color Format Description

Sub-sampled 4:2:2 color format • Video port bits 47:32 are unused
• Video port bits 31:16 always transfer the Y component
• Video port bits 15:0 always transfer the alternate Cb or Cr component

Sub-sampled 4:2:0 color format • For even lines (starting with line 0)
— Video port bits 47:32 always transfer the Yn+1 component.
— Video port bits 31:16 always transfer the Yn component.
— Video port bits 15:0 always transfer the Cbn component.

• For odd lines
— Video port bits 47:32 always transfer the Yn+1 component.
— Video port bits 31:16 always transfer the Yn component.
— Video port bits 15:0 always transfer the Crn component.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

103

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 51. YCbCr 4:2:0 Input Data Ordering Compared to RGB 4:4:4

Pixel Indexes R Position G Position B Position

0 and 1 Y1 Y0 • Cb0 (Even lines)
• Cr0 (Odd lines)

2 and 3 Y3 Y2 • Cb2 (Even lines)
• Cr2 (Odd lines)

4 and 5 Y5 Y4 • Cb4 (Even lines)
• Cr4 (Odd lines)

...

If you set Pixel output mode to Dual or Quad, the IP produces two or four pixels in
parallel, respectively. To support video resolutions with horizontal active, front and
pack porches with lengths that are not divisible by two or four, rxN_vid_valid is
widened. For example, for two pixels per clock, rxN_vid_valid[0] is asserted when
pixel N belongs to active video and rxN_vid_valid[1] is asserted when pixel n + 1
belongs to active video.

The following figure shows the pixel data order from the least significant bits to the
most significant bits.

Figure 31. Video Output Alignment
For RGB 18 bpp when rxN_video_out port width is 96 (Maximum video output color depth = 8 bpc, Pixel
output mode = Quad))

71 48 47 24 23 0 rxN_vid_data[95:0]95 72

Pixel 3 Pixel 2 Pixel 1 Pixel 0

Related Information

Video and Image Processing Suite User Guide
Provides more information about Clocked Video Input.

6.5.5. Clocked Video Input Interface

The rxN_video_out interface may interface with a clocked video input (CVI). CVI
accepts the following video signals with a separate synchronization mode:
datavalid, de, h_sync, v_sync, f, locked, and data.

The DisplayPort rxN_video_out interface has the following signals:
rxN_vid_valid, rxN_vid_sol, rxN_vid_eol, rxN_vid_sof, rxN_vid_eof,
rxN_vid_locked, and rxN_vid_data.

The following table describes how to connect the CVI and DisplayPort sink signals.

Note: This example uses the Intel Clocked Video Input IP.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

104

https://www.intel.com/content/www/us/en/programmable/documentation/bhc1411020596507.html#bhc1411020006531
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 52. Connecting CVI Signals to DisplayPort Sink Stream 0 Signals

CVI Signal DisplayPort Sink Signal Comment

vid_data rx_vid_data Video data

vid_datavalid – Drive high because the video data is not oversampled.

vid_f rx_vid_field Drive low because the video data is progressive.

vid_locked rx_vid_locked The core asserts this signal when a stable stream is
present.

vid_de rx_vid_valid Indicates the active picture region of a line.

vid_h_sync rx_vid_eol The rx_vid_eol signal generates the vid_h_sync pulse
by delaying it (by 1 clock cycle) to appear in the horizontal
blanking period after the active video ends
(rx_vid_valid is deasserted).

vid_v_sync rx_vid_eof The rx_vid_eof signal generates the vid_v_sync pulse
by delaying it (by 1 clock cycle) to appear in the vertical
blanking period after the active video ends
(rx_vid_valid is deasserted).

Example 1. Verilog HDL CVI — DisplayPort Sink Example

// CVI V-sync and H-sync are derived from delayed versions of the eol and eof signals

always @ (posedge clk_video)
begin
 rx_vid_h_sync <= rx_vid_eol;
 rx_vid_v_sync <= rx_vid_eof;
end

assign vid_data = rx_vid_data;

assign vid_datavalid = 1’b1;

assign vid_f = 1’b0;

assign vid_locked = rx_vid_locked;

assign vid_h_sync = rx_vid_h_sync;

assign vid_de = rx_vid_valid;

assign vid_v_sync = rx_vid_v_sync;

6.5.6. RX Transceiver Interface

The transceiver or Native PHY IP core instance is no longer instantiated within the
DisplayPort Intel FPGA IP. The DisplayPort Intel FPGA IP uses a soft 8B/10B decoder.
This interface receives RX transceiver recovered data (rx_parallel_data) in either
dual symbol (20-bit) or quad symbol (40-bit) mode, and drives the digital reset
(rx_digitalreset), analog reset (rx_analogreset), and controls the CDR
circuitry locking mode.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

105

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6.5.7. Transceiver Reconfiguration Interface

You can reconfigure the transceiver to accept a single reference clock of 135 MHz for
all bit rates: RBR, HBR, HBR2, and HBR3.

During run-time, you can reconfigure the transceiver to operate in either one of the bit
rate by changing RX CDR PLLs divider ratio.

When the IP makes a request, the rx_reconfig_req port goes high. The user logic
asserts rx_reconfig_ack, and then reconfigures the transceiver. During
reconfiguration, the user logic holds rx_reconfig_busy high. The user logic drives it
low when reconfiguration completes.

Note: The transceiver requires a reconfiguration controller. Reset the transceiver to a default
state upon power-up.

Related Information

• AN 645: Dynamic Reconfiguration of PMA Controls in Stratix V Devices
Provides more information about using the Transceiver Reconfiguration
Controller to reconfigure the Stratix V Physical Media Attachment (PMA)
controls dynamically.

• V-Series Transceiver PHY IP Core User Guide
Provides more information about how to reconfigure the transceiver for 28-nm
devices.

• AN 676: Using the Transceiver Reconfiguration Controller for Dynamic
Reconfiguration in Arria V and Cyclone V Devices

Provides more information about using the Transceiver Reconfiguration
Controller to reconfigure the Arria V Physical Media Attachment (PMA) controls
dynamically.

• AN 678: High-Speed Link Tuning Using Signal Conditioning Circuitry
Provides more information about link tuning.

• Intel Arria 10 Transceiver PHY User Guide
Provides more information about how to reconfigure the transceiver for Intel
Arria 10 devices.

• Intel Cyclone 10 GX Transceiver PHY User Guide
Provides more information about how to reconfigure the transceiver for Intel
Cyclone 10 GX devices.

• Intel Stratix 10 L- and H-tile Transceiver PHY User Guide
Provides more information about how to reconfigure the transceiver for Intel
Stratix 10 L-tile and H-tile devices.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

106

http://www.altera.com/literature/an/an645.pdf
https://www.intel.com/content/www/us/en/programmable/documentation/nik1398984401269.html#nik1398984276755
https://www.intel.com/content/www/us/en/programmable/documentation/nik1412634873027.html#nik1412634847297
https://www.intel.com/content/www/us/en/programmable/documentation/nik1412634873027.html#nik1412634847297
http://www.altera.com/literature/an/an678.pdf
https://www.intel.com/content/www/us/en/programmable/documentation/nik1398707230472.html#nik1398706768037
https://www.intel.com/content/www/us/en/programmable/documentation/hki1486507600636.html#joe1486506866122
https://www.intel.com/content/www/us/en/programmable/documentation/wry1479165198810.html#rre1479749540560
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

6.5.8. Secondary Stream Interface

The secondary streams data can be received through the rxN_ss interfaces. The
interfaces do not allow for back-pressure and assume the downstream logic can
handle complete packets. The rxN_ss interface does not distinguish between the
types of packets it receives.

Note: The DisplayPort Intel FPGA IP supports InfoFrame SDP versions 1.2 and 1.3 over the
Main-Link. INFOFRAME SDP version 1.2 shall be used to convey Audio INFOFRAME
control information, as specified in CEA-861-F and CEA-861.2. Other INFOFRAME
coding types, as specified in CEA-861-F, Table 5, and CEA-861.3, shall use
INFOFRAME SDP version 1.3. Refer to the VESA DisplayPort Standard version 1.2a,
Section 2.2.5.1 for detailed definition.

The format of the rxN_ss interface output corresponds to four 15-nibble code words
as specified by the VESA DisplayPort Standard version 1.2a, Section 2.2.6.3. These
15-nibble code words are typically supplied to the downstream Reed-Solomon decoder.
The format differs for both header and payload, as shown in the following figure.

Figure 32. rxN_ss Input Data Format

0

nb0

nb1

nb2

nb3

0

0

0

0

nb4

nb5

nb6

nb7

p0

p1

0

0

0

0

0

0

0

0

0

0

0

nb0

nb1

p0

p1

15-Nibble Code Word
for Packet Payload

15-Nibble Code Word
for Packet Header

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

107

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

The following figure shows a typical secondary stream packet with the four byte
header (HB0, HB1, HB2, and HB3) and 32-byte payload (DB0, ..., DB31). Each symbol
has an associated parity nibble (PB0, ..., PB11). Downstream logic uses start-of-
packet and end-of-packet to determine if the current input is a header or payload
symbol.

Data is clocked out of the rxN_ss port using the rx_ss_clk signal. This signal is the
same phase and frequency as the main link lane 0 clock.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

108

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 33. Typical Secondary Stream Packet

0

0

HB2

0

PB3

HB3

0

DB10

DB9

DB8

DB13

DB12

PB7

DB11

0 DB14 DB30

0 DB15 DB31

DB26

DB25

DB24

DB29

DB28

PB11

DB27

0

0

0

DB7

DB6

DB5

DB23

DB22

DB21

PB1

0

0

0

PB5

DB3

DB2

DB1

PB9

PB0 PB4 PB8

DB19

DB18

DB17

HB0 DB0 DB16

PB2 PB6 PB10

HB1 DB4 DB20

Data[159:0]

End of Packet

Start of Packet

Valid

6.5.9. Audio Interface

The audio interfaces are downstream from the secondary stream decoder. They
extract and decode the Audio InfoFrame packets, Audio Timestamp packets, and Audio
Sample data.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

109

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

The Audio Timestamp packet payload contains M and N values, which the sink uses to
recover the source’s audio sample clock. The rxN_audio port uses the values to
generate the rxN_audio_valid signal according to sample audio data. Data is
clocked out using the rx_ss_clk signal. The rx_ss_clk signal comes from the rx
parallel clock from the RX transceiver. This clock runs at link data rate/20 for dual
symbol mode and link data rate/40 for quad symbol mode.

The sink generates the rxN_audio_valid signal using the M and N values, and
asserts it at the current audio sample clock rate. The rxN_audio_mute signal
indicates whether audio data is present on the DisplayPort interface.

Figure 34. rxN_audio Data Output

Audio Sample Period

rxN_audio_lpcm_data

rx_ss_clk

rxN_audio_valid

The captured Audio InfoFrame is available on the audio port. The 5-byte port
corresponds to the 5 bytes used in the Audio InfoFrame (refer to CEA-861-D). The
Audio InfoFrame describes the type of audio content.

6.5.10. Non-GPU Mode EDID Interface

When you select the DisplayPort sink non-GPU mode, the IP requires an external EDID
memory to be connected to the DisplayPort sink through the sink EDID interface
(rx_edid).

Figure 35. rx_edid Interface

rx_edid_waitrequest

rx_edid_read

rx_edid_address 00h 01h 02h ... 0Fh 10h 11h

rx_edid_readdata 00h FFh FF...FFh FFh 00h

aux_clk

6.5.11. MSA Interface

The rxN_msa_conduit ports allow designs access to the MSA and VB-ID parameters
on a top-level port. The following table shows the 217-bit port bundle assignments.
The prefixes msa and vbid denote parameters from the MSA and Vertical Blank ID
(VB-ID) packets, respectively.

The sink asserts bit msa_valid when all msa_ signals are valid and deasserts during
MSA update. The sink assigns the MSA parameters to zero when it is not receiving
valid video data.

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

110

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

The sink asserts the msa_lock bit when the MSA fields have been correctly formatted
for the last 15 video frames. Because msa_lock changes state only when msa_valid
= 1, you can use its rising edge to strobe new MSA values following an idle video
period; for example, when the source changes video resolution. You can use its
deasserted state to invalidate received video data.

The sink asserts bit vbid_strobe for one clock cycle when it detects the VB-ID and
all vbid_ signals are valid to be read.

Table 53. rxN_msa_conduit Port Signals

Bit Signal Description

216 msa_lock 0 = MSA fields format error. 1 = MSA fields correctly formatted.

215 vbid_strobe 0 = VB-ID fields invalid, 1 = VB-ID fields valid.

214:209 vbid_vbid[5:0] VB-ID bit field:
• vbid[0] - VerticalBlanking_Flag
• vbid[1] - FieldID_Flag (for progressive video, this remains 0)
• vbid[2] - Interlace_Flag
• vbid[3] - NoVideoStream_Flag
• vbid[4] - AudioMute_Flag
• vbid[5] - HDCP SYNC DETECT

208:201 vbid_Mvid[7:0] Least significant 8 bits of Mvid for the video stream

200:193 vbid_Maud[7:0] Least significant 8 bits of Maud for the audio stream

192 msa_valid 0 = MSA fields are invalid or being updated, 1 = MSA fields are valid

191:168 msa_Mvid[23:0] Mvid value for the main video stream. Used for stream clock recovery
from link symbol clock.

167:144 msa_Nvid[23:0] Nvid value for the main video stream. Used for stream clock recovery
from link symbol clock.

143:128 msa_Htotal[15:0] Horizontal total of received video stream in pixels

127:112 msa_Vtotal[15:0] Vertical total of received video stream in lines

111 msa_HSP H-sync polarity 0 = Active high, 1 = Active low

110:96 msa_HSW[14:0] H-sync width in pixel count

95:80 msa_Hstart[15:0] Horizontal active start from H-sync start in pixels (H-sync width +
Horizontal back porch)

79:64 msa_Vstart[15:0] Vertical active start from V-sync start in lines (V-sync width + Vertical
back porch)

63 msa_VSP V-sync polarity 0 = Active high, 1 = Active low

62:48 msa_VSW[14:0] V-sync width in lines

47:32 msa_Hwidth[15:0] Active video width in pixels

31:16 msa_Vheight[15:0] Active video height in lines

15:8 msa_MISC0[7:0] The MISC0[7:1] and MISC1[7] fields indicate the color encoding
format. The color depth is indicated in MISC0[7:5]:

7:0 msa_MISC1[7:0]

continued...

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

111

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Signal Description

• 000 - 6 bpc
• 001 - 8 bpc
• 010 - 10 bpc
• 011 - 12 bpc
• 100 - 16 bpc
For details about the encoding format, refer to the VESA DisplayPort
Standard version 1.4.

6.6. Sink Clock Tree

The IP receives DisplayPort serial data across the high-speed serial interface (HSSI).
The HSSI requires a 135 MHz clock for correct data locking. You can supply this
frequency to the HSSI using a reference clock provided by an Intel FPGA PLL or pins.

The IP synchronizes HSSI 20- or 40-bit data to a single HSSI[0] clock that clocks the
data into the DisplayPort front-end decoder.

• If you select dual symbol mode, this clock is equal to the link rate divided by 20
(270, 135, or 81 MHz).

• If you turn on quad symbol mode, this clock is equal to the link rate divided by 40
(202.5, 135, 67.5, or 40.5 MHz).

The IP crosses the reconstructed pixel data into a local video clock (rxN_vid_clk)
through an output DCFIFO, which drives the pixel stream output. The rxN_vid_clk
frequency must be higher than or equal to the video clock in the up-stream source.

• If rxN_vid_clk is slower than the up-stream video clock, the DCFIFO overflows.

• If the rxN_vid_clk is faster than the up-stream source video clock, the output
port experiences a deassertion of the valid port on cycles in which pixel data is not
available.

The optimum frequency is the exact clock rate in the up-stream source. You require
pixel clock recovery techniques to determine this clock frequency.

Secondary stream data is clocked by rx_ss_clk. The sink IP also requires a 16-MHz
clock (aux_clk) to drive the internal AUX controller and an Avalon clock for the
Avalon memory-mapped interface (clk).

6. DisplayPort Sink

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

112

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 36. Sink Clock Tree

Audio
Decoder

Back-End
Video FIFO

AUX
Controller

Controller
Interface

DCFIFO

Front-End
Decoder

DCFIFO

DCFIFO

DCFIFO

HSSIO0

HSSIO1

HSSIO2

HSSIO3

rx_ss_clk
clk
rxN_vid_clk
aux_clk

Legend

Recovered Clock
from Transceiver
(rx_ss_clk)

Audio Data

Video Clock
(rxN_vid_clk)

Secondary
Stream Data

Video Data

clk

aux_clk

DisplayPort DecoderTransceiver Block 270/135/81/67.5/40.5 MHz

Main
Link 0

Main
Link 1

Main
Link 2

Main
Link 3

135 MHz Transceiver Reference Clock Signals from PLL or Dedicated Pin

Related Information

Clock Recovery Core on page 28
Provides more information about determining the optimum frequency.

6. DisplayPort Sink

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

113

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

7. DisplayPort Intel FPGA IP Parameters
Use the settings in the DisplayPort Intel FPGA IP parameter editor to configure your
design.

Note: For DisplayPort Intel FPGA IP design example parameters, refer to the DisplayPort
Intel FPGA IP design example user guide for the respective devices.

Related Information

• DisplayPort Intel Arria 10 FPGA IP Design Example User Guide
For more information about the Intel Arria 10 design example.

• DisplayPort Intel Cyclone 10 GX FPGA IP Design Example User Guide
For more information about the Intel Cyclone 10 GX design example.

• DisplayPort Intel Stratix 10 FPGA IP Design Example User Guide
For more information about the Intel Stratix 10 design examples.

• DisplayPort Intel FPGA IP Hardware Design Examples for Arria V, Cyclone V, and
Stratix V Devices on page 24

7.1. DisplayPort Intel FPGA IP Source Parameters

You set parameters for the source using the DisplayPort Intel FPGA IP parameter
editor.

Table 54. Source Parameters

Parameter Description

Device family Select the targeted device family: Intel Stratix 10, Intel Arria 10, Intel
Cyclone 10 GX, Arria V GX, Arria V GZ, Cyclone V, or Stratix V.

Support DisplayPort source Turn on to enable DisplayPort source.

Maximum video input color depth Determines the maximum video input color depth (bits per color)
supported by the DisplayPort source. Select 6, 8, 10, 12 or 16 bpc.
Note: DisplayPort source supports RGB, YCbCr 4:4:4, YCbCr 4:2:2, and

YCbCr 4:2:0 video formats by default.

TX maximum link rate Select the maximum link rate supported: 8.1 Gbps, 5.4 Gbps, 2.7 Gbps,
or 1.62 Gbps.
Note: Cyclone V devices only support up to 2.7 Gbps. 8.10 Gbps is only

available in quad symbols per clock for Intel Arria 10, Intel
Cyclone 10 GX, and Intel Stratix 10 devices.

Maximum lane count Select the maximum lanes supported: 1, 2, or 4.
Note: If you turn on the Support MST parameter, the maximum lane

count is fixed to 4 lanes.

Symbol output mode Determines the TX transceiver data width in symbols per clock. Select
dual (20 bits) or quad (40 bits).

continued...

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

https://www.intel.com/content/www/us/en/programmable/documentation/eef1474966553845.html#spf1474974891898
https://www.intel.com/content/www/us/en/programmable/documentation/ufa1511788563556.html#spf1474974891898
https://www.intel.com/content/www/us/en/programmable/documentation/jik1535511561002.html#spf1474974891898
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Parameter Description

Dual symbol mode saves logic resource but requires the core to run at
twice the clock frequency of quad symbol mode. If timing closure is a
problem in the device, you should consider using quad symbol mode.

Pixel input mode Select the number of pixels per clock (single, dual, or quad symbol).
• If you select dual pixels per clock, the pixel clock is ½ of the full rate

clock and the video port becomes two times wider.
• If you select four pixels per clock, the pixel clock is ¼ of the full rate

clock and the video port becomes four times wider.

Scrambler seed value Select the initial seed value for the scrambler block.
• DP: 16’hFFFF
• eDP: 16’hFFFE

Enable Video input Image port Turn on to enable the video image interface. Turn off to use the
traditional HSYNC/VSYNC/DE video input interface.

Support analog reconfiguration Turn on to reconfigure VOD and pre-emphasis values.

Enable AUX debug stream Turn on to send source AUX traffic output to an Avalon-ST port.

Support CTS test automation Turn on to support CTS test automation.

Support GTC The Global Time Code (GTC) feature is not available. However, if you
want to use this feature, contact your nearest Intel FPGA sales
representative or file a Service Request.

Support secondary data channel Turn on to enable secondary data.

Support audio data channel Turn on to enable audio packet encoding.
Note: To use this parameter, you must turn on the Support secondary

data channel parameter.

Number of audio data channels Select the number of audio channels (2 or 8).

Support MST Turn on to enable multi-stream support.
Note: For multi-stream support, the maximum lane count is fixed to four

lanes.

Max stream count Specify the maximum amount of streams supported: 2, 3, or 4.
Note: To use this parameter, you must turn on the Support MST

parameter.

Support HDCP 1.3 Turn on to enable HDCP 1.3 TX support. This parameter can only be used
when you specify these settings:
• Maximum lane count: 4
• Symbol output mode: Dual (20 bits) or Quad (40 bits)
Note: The HDCP-related parameters are not included in the Intel

Quartus Prime Pro Edition software. To access the HDCP feature,
contact Intel at https://www.intel.com/content/www/us/en/
broadcast/products/programmable/applications/connectivity-
solutions.html .

Support HDCP 2.3 Turn on to enable HDCP 2.3 TX support. This parameter can only be used
when you specify these settings:
• Maximum lane count: 4
• Symbol output mode: Dual (20 bits) or Quad (40 bits)
Note: The HDCP-related parameters are not included in the Intel

Quartus Prime Pro Edition software. To access the HDCP feature,
contact Intel at https://www.intel.com/content/www/us/en/
broadcast/products/programmable/applications/connectivity-
solutions.html .

7. DisplayPort Intel FPGA IP Parameters

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

115

https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

7.2. DisplayPort Intel FPGA IP Sink Parameters

You set parameters for the sink using the DisplayPort Intel FPGA IP parameter editor.

Table 55. Sink Parameters

Parameter Description

Device family Select the targeted device family: Intel Stratix 10, Intel Arria 10, Intel
Cyclone 10 GX, Arria V GX, Arria V GZ, Cyclone V, or Stratix V.

Support DisplayPort sink Turn on to enable DisplayPort sink.

Maximum video output color depth Determines the maximum video input color depth (bits per color)
supported by the DisplayPort source. Select 6, 8, 10, 12 or 16 bpc.
DisplayPort sink supports RGB, YCbCr 4:4:4, YCbCr 4:2:2, and YCbCr
4:2:0 video formats by default.

RX maximum link rate Select the maximum link rate supported: 8.1 Gbps, 5.4 Gbps, 2.7 Gbps,
or 1.62 Gbps.
Note: Cyclone V devices only support up to 2.7 Gbps. 8.10 Gbps is only

available in quad symbols per clock for Intel Arria 10, Intel
Cyclone 10 GX, and Intel Stratix 10 devices.

Maximum lane count Select the maximum lanes supported: 1, 2, or 4.
Note: If you turn on the Support MST parameter, the maximum lane

count is fixed to 4 lanes.

Symbol input mode Determines the RX transceiver data width in symbols per clock. Select
dual (20 bits) or quad (40 bits).
Dual symbol mode saves logic resource but requires the core to run at
twice the clock frequency of quad symbol mode. If timing closure is a
problem in the device, you should consider using quad symbol mode.

Pixel output mode Select the number of pixels per clock (single, dual, or quad symbol).
• If you select dual pixels per clock, the pixel clock is ½ of the full rate

clock and the video port becomes two times wider.
• If you select four pixels per clock, the pixel clock is ¼ of the full rate

clock and the video port becomes four times wider.

Sink scrambler seed value Select the initial seed value for the scrambler block.
• DP: 16’hFFFF
• eDP: 16’hFFFE

Export MSA Turn on to enable the sink to export the MSA interface to the top-level
port interface.

IEEE OUI Specify an IEEE organizationally unique identifier (OUI) as part of the
DPCD registers.

Enable GPU control Turn on to use an embedded controller to control the sink.

Enable AUX debug stream Turn on to enable AUX traffic output to an Avalon-ST port.

Support CTS test automation Turn on to support automated test features.

Support GTC The Global Time Code (GTC) feature is not available. However, if you
want to use this feature, contact your nearest Intel FPGA sales
representative or file a Service Request.

Support secondary data channel Turn on to enable secondary data.

Support audio data channel Turn on to enable audio packet decoding.
Note: To use this parameter, you must also turn on Support secondary

data channel.
Note: The IP does not support audio data channel if you turn on the

Support MST parameter.

continued...

7. DisplayPort Intel FPGA IP Parameters

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

116

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameter Description

Number of audio data channels Select the number of audio channels (2 or 8).

Support MST Turn on to enable multi-stream support.
You must turn on Enable GPU control to support MST mode.
Note: For multi-stream support, the maximum lane count is fixed to four

lanes.

Max stream count Specify the maximum amount of streams supported: 2, 3, or 4.
Note: To use this parameter, you must turn on the Support MST

parameter.

Support HDCP 1.3 Turn on to enable HDCP 1.3 RX support. This parameter can only be used
when you specify these settings:
• Maximum lane count: 4
• Symbol input mode: Dual (20 bits) or Quad (40 bits)
• Enable GPU control: On
Note: The HDCP-related parameters are not included in the Intel

Quartus Prime Pro Edition software. To access the HDCP feature,
contact Intel at https://www.intel.com/content/www/us/en/
broadcast/products/programmable/applications/connectivity-
solutions.html .

Support HDCP 2.3 Turn on to enable HDCP 2.3 RX support. This parameter can only be used
when you specify these settings:
• Maximum lane count: 4
• Symbol input mode: Dual (20 bits) or Quad (40 bits)
• Enable GPU control: On
Note: The HDCP-related parameters are not included in the Intel

Quartus Prime Pro Edition software. To access the HDCP feature,
contact Intel at https://www.intel.com/content/www/us/en/
broadcast/products/programmable/applications/connectivity-
solutions.html .

7. DisplayPort Intel FPGA IP Parameters

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

117

https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

8. DisplayPort Intel FPGA IP Simulation Example
The DisplayPort simulation example allows you to evaluate the functionality of the
DisplayPort Intel FPGA IP and provides a starting point for you to create your own
simulation. This example targets the ModelSim SE simulator.

The simulation example instantiates the DisplayPort Intel FPGA IP with default
settings, TX and RX enabled, and 8 bits per color. The core has the Support CTS test
automation parameter turned on, which is required for the simulation to pass.

The test harness instantiates the design under test (DUT) and a VGA driver. It also
generates the clocks and top-level stimulus. The design manipulates the tx_mgmt
interface in the main loop to establish a link and send several frames of video data.
The test harness checks that the sent data’s CRC matches the received data’s CRC for
three frames.

Figure 37. Simulation Example Block Diagram for Arria V, Cyclone V, and Stratix V
Devices
The files are named <prefix>_<name>.<extension> where <prefix> represents the device (av for Arria V
devices, cv for Cyclone V devices, and sv for Stratix V devices).

rx_video_out

tx_video_in

Design Under Test
(<prefix>_dp_example.v)

DisplayPort Intel FPGA IP Core
(<prefix>_dp.v)

VGA

Reconfiguration
Management

Transceiver
Reconfiguration

IP Core

tx_mgmt

clk100 clk16clk162 clk270

tx_serial_data

rx_serial_data

tx_aux

rx_aux

tx_vid_clk rx_vid_clk

Native PHY IP Core
(<prefix>_native_phy_tx.v)

Native PHY IP Core
(<prefix>_native_phy_rx.v)

8.1. Design Walkthrough

Setting up and running the DisplayPort simulation example consists of the following
steps:

1. Copy the simulation files to your target directory.

2. Generate the IP simulation files and scripts, and compile and simulate.

3. View the results.

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

You use a script to automate these steps.

8.1.1. Copy the Simulation Files to Your Working Directory

Copy the simulation example files to your working directory using the command:

cp -r <IP root directory>/altera/altera_dp/sim_example/<device> <working
directory>

where <device> is av for Arria V devices, cv for Cyclone V devices, and sv for
Stratix V devices.

Your working directory should contain the files shown below.

Table 56. Simulation Example Files for Arria V, Cyclone V, and Stratix V Devices
Files are named <prefix>_<name>.<extension> where <prefix> represents the device (av for Arria V devices,
cv for Cyclone V devices, and sv for Stratix V devices).

File Type File Description

System Verilog HDL
design files

<prefix>_dp_harness.sv Top-level test harness.

Verilog HDL design
files

<prefix>_dp_example.v Design under test (DUT).

dp_mif_mappings.v Table translating MIF mappings for transceiver reconfiguration.

dp_analog_mappings.v Table translating VOD and pre-emphasis settings.

reconfig_mgmt_hw_ctrl.v Reconfiguration manager top-level.

reconfig_mgmt_write.v Reconfiguration manager FSM for a single write command.

clk_gen.v Clock generation file.

freq_check.sv Top-level file for the frequency checker.

rx_freq_check.sv RX frequency checker.

tx_freq_check.sv TX frequency checker.

vga_driver.v VGA driver (generates a test image).

IP Catalog files <prefix>_ dp.v IP Catalog variant for the DisplayPort Intel FPGA IP.

<prefix>_ xcvr_reconfig.v IP Catalog variant for the transceiver reconfiguration core.

<prefix>_ native_phy_rx.v IP Catalog variant for the RX transceiver.

<prefix>_ native_phy_tx.v IP Catalog variant for the TX transceiver.

Scripts runall.sh This script generates the IP simulation files and scripts, and
compiles and simulates them.

msim_dp.tcl Compiles and simulates the design in the ModelSim software.

Waveform .do files all.do Waveform that shows a combination of all waveforms.

reconfig.do Waveform that shows the signals involved in reconfiguring the
transceiver.

rx_video_out.do Waveform that shows the rx_video_out signals from the
DisplayPort Intel FPGA IP mapped to the CVI input.

continued...

8. DisplayPort Intel FPGA IP Simulation Example

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

119

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

File Type File Description

tx_video_in.do Waveform that shows the tx_vid_v_sync, tx_vid_h_sync,
de, tx_vid_de, tx_vid_f, and tx_vid_data[23:0]
signals at 256 pixels per line and 8 bpp,

Miscellaneous files readme.txt Documentation for the simulation example.

edid_memory.hex Initial content for the EDID ROM.

8.1.2. Generate the IP Simulation Files and Scripts, and Compile and
Simulate

In this step you use a script to generate the IP simulation files and scripts, and
compile and simulate them. Type the command:

sh runall.sh

This script executes the following commands:

• Generate the simulation files for the DisplayPort, transceivers, and transceiver
reconfiguration IP cores:

Arria V, Cyclone V, and Stratix V devices; (where <prefix> is av for Arria V
devices, cv for Cyclone V devices, and sv for Stratix V devices)

— qmegawiz -silent <prefix>_xcvr_reconfig.v

— qmegawiz -silent <prefix>_dp.v

— qmegawiz -silent <prefix>_native_phy_rx.v

— qmegawiz -silent <prefix>_native_phy_tx.v

• Merge the four resulting msim_setup.tcl scripts to create a single mentor/
msim_setup.tcl:

Arria V, Cyclone V, and Stratix V devices; (where <prefix> is av for Arria V
devices, cv for Cyclone V devices, and sv for Stratix V devices)
ip-make-simscript --spd=./<prefix>_xcvr_reconfig.spd --spd=./
<prefix>_dp.spd --spd=./<prefix>_native_phy_rx.spd --spd=./
<prefix>_native_phy_tx.spd

• Compile and simulate the design in the ModelSim software:

vsim -c -do msim_dp.tcl

The simulation sends several frames of video after reconfiguring the DisplayPort
source (TX) and sink (RX) to use the HBR (2.7 G) rate. A successful result is seen by
the CTS test automation logic’s CRC checks. These checks compare the CRC of the
transmitted image with the result measured at the sink. The result is successful if the
sink detects three matching frames.

Example 2. Example Successful Result

Testing Link HBR Rate Training Pattern 1
Testing Video Input Frame Number = 00
Testing Link HBR Rate Training Pattern 2
TX Frequency Change Detected, Measured Frequency = 135 MHz
RX Frequency Change Detected, Measured Frequency = 135 MHz
...

8. DisplayPort Intel FPGA IP Simulation Example

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

120

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

SINK CRC_R = 9b40, CRC_G = 9b40, CRC_B = 9b40,
SOURCE CRC_R = 9b40, CRC_G = 9b40, CRC_B = 9b40,
Pass: Test Completed

8.1.3. View the Results

You can view the results in the ModelSim GUI by loading various .do files in the Wave
viewer.

1. Launch the ModelSim GUI with the vsim command.

2. In the ModelSim Tcl window, execute the dataset open command: dataset
open vsim.wlf

3. Select View > Open Wave files.

4. Load the .do files to view the waveforms (refer back to Table 7-1 for a listing of
the files).

Figure 38. RX Reconfiguration Waveform
In the timing diagram below, rx_link_rate is set to 1 (HBR). When the core makes a request, the
rx_reconfig_req port goes high. The user logic asserts rx_reconfig_ack and then reconfigures the
transceiver. During reconfiguration, the user logic holds rx_reconfig_busy high; the user logic drives it low
when reconfiguration completes.

xcvr_mgmt_clk
rx_link_rate

rx_reconfig_req
rx_reconfig_ack

rx_reconfig_busy
tx_link_rate

tx_vod
tx_emp

tx_analog_reconfig_req
tx_analog_reconfig_ack

tx_analog_reconfig_busy
tx_reconfig_req
tx_reconfig_ack

tx_reconfig_busy
reconfig_busy

reconfig_mgmt_address
reconfig_mgmt_write

reconfig_mgmt_writedata
reconfig_mgmt_waitrequest

reconfig_mgmt_read
reconfig_mgmt_readdata

8. DisplayPort Intel FPGA IP Simulation Example

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

121

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 39. TX Reconfiguration Waveform
In the timing diagram below, tx_link_rate is set to 1 (HBR). When the core makes a request, the
tx_reconfig_req port goes high. The user logic asserts tx_reconfig_ack and then reconfigures the
transceiver. During reconfiguration, the user logic holds tx_reconfig_busy high; the user logic drives it low
when reconfiguration completes.

xcvr_mgmt_clk
rx_link_rate

rx_reconfig_req
rx_reconfig_ack

rx_reconfig_busy
tx_link_rate

tx_reconfig_req
tx_reconfig_ack

tx_reconfig_busy
tx_vod

tx_emp
tx_analog_reconfig_req
tx_analog_reconfig_ack

tx_analog_reconfig_busy
reconfig_busy

reconfig_mgmt_address
reconfig_mgmt_write

reconfig_mgmt_writedata
reconfig_mgmt_waitrequest

reconfig_mgmt_read
reconfig_mgmt_readdata

01

Figure 40. TX Analog Reconfiguration Waveform
In the timing diagram below, tx_vod and tx_emp are both set to 00. When the core makes a request, the
tx_analog_reconfig_req port goes high. The user logic asserts tx_analog_reconfig_ack and then
reconfigures the transceiver. During reconfiguration, the user logic holds tx_analog_reconfig_busy high;
the user logic drives it low when reconfiguration completes.

xcvr_mgmt_clk

rx_link_rate

rx_reconfig_req

rx_reconfig_ack

rx_reconfig_busy

tx_link_rate

tx_reconfig_req

tx_reconfig_ack

tx_reconfig_busy

tx_vod

tx_emp

tx_analog_reconfig_req

tx_analog_reconfig_ack

tx_analog_reconfig_busy

reconfig_busy

reconfig_mgmt_address

reconfig_mgmt_write

reconfig_mgmt_writedata

reconfig_mgmt_waitrequest

reconfig_mgmt_read

reconfig_mgmt_readdata

00
00

8. DisplayPort Intel FPGA IP Simulation Example

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

122

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Figure 41. RX Video Waveform
This timing diagram shows an example RX video waveform when interfacing to CVI. The rx_vid_eol signal
generates the h_sync pulse by delaying it (by 1 clock cycle) to appear in the horizontal blanking period after
the active video ends (VALID is deasserted). The rx_vid_eof signal generates the v_sync pulse by delaying
it (by 1 clock cycle) to appear in the vertical blanking period after the active video ends (VALID is deasserted).

rx_vid_clk
rx_vid_valid

rx_vid_sol
rx_vid_eol
rx_vid_sof

ex_vid_eof
rx_vid_data

rx_cvi_datavalid
rx_cvi_f

rx_cvi_h_sync
rx_cvi_v_sync
rx_cvi_locked

rx_cvi_de
rx_cvi_data

8. DisplayPort Intel FPGA IP Simulation Example

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

123

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9. DisplayPort API Reference
You can use the DisplayPort Intel FPGA IP to instantiate sources and sinks. Source
instantiations require an embedded controller (Nios II processor or another controller)
to act as the policy maker. Sink instantiations greatly benefit from and may optionally
use a controller.

Intel provides software for source and sink instantiations as two system libraries for
the Nios II processor (btc_dptx_syslib and btc _dprx_syslib, respectively).
The IP includes an example main program (dp_demo_src/main.c), which
demonstrates basic system library use.

9.1. Using the Library

The following figure describes a typical user application flow. The user application
must initialize the library as its first operation. Next, the application should initialize
the instantiated devices (sink and/or source), partly in the btc_dptx_syslib and
btc_dprx_syslib data structures and partly in the user application. You must also
implement interrupt service routines (ISRs) to handle interrupts generated by the
DisplayPort core.

When initialization completes, the user application should periodically invoke the
library monitoring function.

Figure 42. Typical User Application Flow

Initialize btc_dpxx_syslib

Initialize Source/Sink

Initialize Source/Sink ISR

btc_dpxx_syslib Monitor

The following figure shows a more detailed view of these operations. For a sink
application, the user application must initialize the DPCD content and the EDID.
Additionally, for both source and sink applications, an interrupt ISR must be
registered.

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Figure 43. Typical Source and Sink User Application Library Calls

btc_dprx_syslib_add_rx(...);
btc_dprx_syslib_init(...);

btc_dprx_dpcd_gpu_access(...);
btc_dprx_edid_set(...);
<Register the RX ISR>
BTC_DPRX_ENABLE_IRQ(...);

btc_dprx_syslib_monitor(...);

btc_dptx_syslib_init(...);

<Register the TX ISR>
BTC_DPTX_ENABLE_HPD_IRQ(...);

btc_dptx_syslib_monitor(...);

Source Sink

Sink instantiations issue an interrupt to the GPU when an AUX channel Request is
received from the connected source. Source instantiations issue an interrupt to the
GPU when a logic state change is detected on the HPD signal generated by the
connected DisplayPort sink.

Because sources always act as AUX channel masters, they can manage AUX
communication by initiating a transaction (by sending a request) and then polling the
IP registers waiting to receive a reply. Optionally, source instantiations can also issue
an interrupt to the GPU when an AUX channel reply is received from the connected
DisplayPort sink, allowing the GPU to execute other tasks while waiting for AUX
channel replies.

Enable or disable source and sink interrupts with the following library macros:

• BTC_DPTX_ENABLE_HPD_IRQ()

• BTC_DPTX_DISABLE_HPD_IRQ()

• BTC_DPTX_ENABLE_AUX_IRQ()

• BTC_DPTX_DISABLE_AUX_IRQ()

• BTC_DPRX_ENABLE_IRQ()

• BTC_DPRX_DISABLE_IRQ()

btc_dprx_syslib manages one to four sink instances by disabling all GPU interrupts
when invoked and restoring them to their previous state on exiting. Therefore, most of
the library public functions implement critical sections.

The GPU main program should minimize overhead when serving interrupts generated
by sink instances (i.e., interrupts related to a connected source’s AUX channel
requests).

Interrupts generated by source instances (i.e. interrupts related to a connected sink’s
HPD activity) can be served with a lower priority. In designs where the same GPU
handles both source and sink instances, the GPU must allow for nested interrupts
originated by sinks. That is, a sink must be allowed to interrupt a source interrupt
service routine (but not another sink interrupt service routine).

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

125

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Example 3. Typical Sink ISR Implementation

btc_dprx_aux_get_request (0,&cmd,&address,&length,data);
btc_dprx_aux_handler(0,cmd,address,length,data);

Example 4. Typical Source ISR Implementation

BTC_DPTX_DISABLE_HPD_IRQ(...);
<Enable nested interrupt>
if (HPD asserted)
{
 <read Sink EDID>
 <set video output resolution>
 btc_dptx_link_training(...);
}
else if (HPD deasserted)
 btc_dptx_video_enable(..., 0);
else if (IRQ_HPD)
{
 <check link status>
 if (Test Automation request)
 btc_dptx_test_autom(…);
}
<Disable nested interrupt>
BTC_DPTX_DISABLE_HPD_IRQ(...);

9.2. btc_dprx_syslib API Reference

This section provides information about the DisplayPort sink system library functions
(btc_dprx_syslib), including:

• C prototype

• Function description

• Whether the function is thread-safe when running in a multi-threaded
environment

• Whether the function can be invoked from an ISR

• Example

9.3. btc_dprx_aux_get_request

Prototype: int btc_dprx_aux_get_request(
 BYTE rx_idx
 BYTE *cmd,
 unsigned int *address,
 BYTE *length,
 BYTE *data)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

126

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • rx_idx—Sink instance index (0 - 3)
• cmd—Pointer to command
• address—Pointer to address
• length—Pointer to length (0 - 16)
• data—Pointer to data received

Description: This function retrieves an AUX channel request issued by the connected DisplayPort source. cmd
and address are the command byte and the address in the original request received,
respectively (refer to the VESA DisplayPort Standard for more details). When the request is a
write, *data fills with the data bytes sent by the source. To support address-only requests,
length is the original len byte sent by the source incremented by one.

Example: btc_dprx_aux_get_request(0, pcmd, padd, plen, pwrdata);

Related Information

btc_dprx_aux_handler on page 127

9.4. btc_dprx_aux_handler

Prototype: int btc_dprx_aux_handler(
 BYTE rx_idx
 BYTE cmd,
 unsigned int address,
 BYTE length,
 BYTE *data)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—Sink instance index (0 - 3)
• cmd—Command
• address—Address
• length—Length (0 - 16)
• data—Pointer to data being written

Description: This function processes an AUX channel request issued by the connected DisplayPort source.
cmd and address are the command byte and the address in the original request received,
respectively (refer to the VESA DisplayPort Standard for more details). When the request is a
write, data must point to the data bytes sent by the source. To support address-only requests,
length is the original len byte sent by the source incremented by one. When the request is a
read, data is not used and can be NULL.
This function provides all the functionality of the DPCD registers implemented inside the system
library, including:
• DPCD locations read/write support
• EDID read support
• Link training execution
• Forwarding of AUX channel replies back to the source

Example: btc_dprx_aux_handler(0, pcmd, padd, plen, pwrdata);

Related Information

btc_dprx_aux_get_request on page 126

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

127

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.5. btc_dprx_aux_post_reply

Prototype: int btc_dprx_aux_post_reply(
 BYTE rx_idx
 BYTE cmd,
 BYTE size,
 BYTE *data)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—Sink instance index (0 - 3)
• cmd—Command
• size—Number of data bytes transmitted (0 - 16)
• data—Pointer to data transmitted

Description: This function transmits an AUX channel reply to the connected DisplayPort source. cmd is the
reply command byte (refer to the VESA DisplayPort Standard for more details). When the reply
includes read data, *data fills with the data bytes sent to the source. To support replies with no
data returned, size is the actual len byte sent to the source incremented by one.

Example: btc_dprx_aux_post_reply (0, 0x10, 0, NULL); //Reply AUX_NACK

Related Information

btc_dprx_aux_get_request on page 126

9.6. btc_dprx_baseaddr

Prototype: unsigned int btc_dprx_baseaddr(BYTE rx_idx)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters rx_idx—Sink instance index (0 - 3)

Description: This function returns the RX instance’s base address connected to the given port number.

Example: addr = btc_dprx_baseaddr(0);

9.7. btc_dprx_dpcd_gpu_access

Prototype: int btc_dprx_dpcd_gpu_access(
 BYTE rx_idx
 BYTE wrcmd,
 unsigned int address,
 BYTE length,
 BYTE *data)

Thread-safe: Yes

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

128

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—Sink instance index (0 - 3)
• wrcmd—0 = read, 1 = write
• address—Address
• length—Length (1 - 255)
• data—Pointer to data

Description: This function allows the controller to access the sink’s DPCD locations (implemented in the
system library) for reading and writing data. data must point to a location containing
length bytes (writes) or be able to accommodate length bytes (reads).

Example: btc_dprx_dpcd_gpu_access(0, 1, 0x00000, 1, pwrdata);

9.8. btc_dprx_edid_set

Prototype: int btc_dprx_edid_set(
 BYTE rx_idx
 BYTE port,
 BYTE *edid_data,
 BYTE num_blocks)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—Sink instance index (0 - 3)
• port—RX port (stream) number (0 – 3)
• edid_data—Pointer to EDID data memory
• num_blocks—EDID size in blocks

Description: This function allows the controller to set the content of the sink’s EDID implemented in the
system library. The library references the EDID data and does not copy it. One block is 128
bytes long. The system library accepts a maximum of 4 blocks (512 bytes long EDIDs). Each
streaming sink port has its own EDID.

Example: btc_dprx_edid_set(0, 0, pmy_edid, 2);

9.9. btc_dprx_hpd_get

Prototype: int btc_dprx_hpd_get(BYTE rx_idx)

Thread-safe: Yes

Available from ISR: Yes

Include: <btc_dprx_syslib.h>

Return: 0 = success, 1 = fail

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

129

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: rx_idx—Sink instance index (0 - 3)

Description: Returns the current logic level of the RX HPD.

Example: btc_dprx_hpd_get(0);

Related Information

• btc_dprx_hpd_pulse on page 130

• btc_dprx_hpd_set on page 130

9.10. btc_dprx_hpd_pulse

Prototype: void btc_dprx_hpd_pulse(
 BYTE rx_idx
 BYTE dev_irq_vect0,
 BYTE dev_irq_vect1,
 BYTE link_irq_vect0)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: –

Parameters: • rx_idx—Sink instance index (0 - 3)
• dev_irq_vect0—Device Service IRQ vector 0. This value is OR-ed to DPCD locations 0x0201

and 0x2003
• dev_irq_vect1—Device Service IRQ vector 0. This value is OR-ed to DPCD locations 0x2004
• link_irq_vect0—Device Service IRQ vector 0. This value is OR-ed to DPCD locations 0x2005

Description: This function deasserts (sets to 0) the RX HPD for 750 s. You can use this function to send an
IRQ_HPD pulse to the connected DisplayPort source.
DPCD locations 0x0201 and 0x2003-0x2005 are set accordingly to given parameters before the pulse
is generated and IRQ vector information is provided to the source.
Before invoking this function, you must have invoked btc_dprx_hpd_set with level = 1 (HPD must
be set to 1).

Example: btc_dprx_hpd_pulse(0, 0, 0, 0);

Related Information

• btc_dprx_hpd_get on page 129

• btc_dprx_hpd_set on page 130

9.11. btc_dprx_hpd_set

Prototype: void btc_dprx_hpd_set(
 BYTE rx_idx,
 int level)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

130

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Return: –

Parameters: • rx_idx—Sink instance index (0 - 3)
• level—0 or 1

Description: This function allows the controller to set the logic level of the RX HPD.

Example: btc_dprx_hpd_set(0,1);

Related Information

• btc_dprx_hpd_get on page 129

• btc_dprx_hpd_pulse on page 130

9.12. btc_dprx_lt_eyeq_init

Prototype: void btc_dprx_lt_eyeq_init(
 BYTE rx_idx
 BYTE enabled,
 BYTE log_chan_from,
 BYTE log_chan_to
 unsigned int rcnf_base_addr)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—Sink instance index (0 - 3)
• enabled—0 to disable Eye Viewer (default), 1 to enable Eye Viewer
• log_chan_from—Reconfiguration controller first logical channel related to this sink (lane0)
• log_chan_to—Reconfiguration controller last logical channel related to this sink (higher lane

supported)
• rcnf_base_addr—Reconfiguration controller base address

Description: This function to enable or disable equalizer (AC Gain) automatic management using the Eye Viewer
feature of supporting devices. When enabled, a number of RX transceiver features must be
supported and their reconfiguration must be enabled too.

Example: btc_dprx_lt_eyeq_init (0,1,0,3,RECONFIG_MGMT_BASE);

9.13. btc_dprx_lt_force

Prototype: void btc_dprx_lt_force(BYTE rx_idx)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: –

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

131

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: rx_idx—Sink instance index (0 - 3)

Description: This function brings the main link down and generates an IRQ_HPD forcing the connected
source to perform a new Link Training.

Example: btc_dprx_lt_force (0);

9.14. btc_dprx_rtl_ver

Prototype: void btc_dprx_rtl_ver(
 BYTE *major
 BYTE *minor,
 BYTE *rev)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: –

Parameters: • major—Pointer to major version
• minor—Pointer to minor version
• rev—Pointer to revision)

Description: This function returns the version of the RX core (RTL).

Example: btc_dprx_rtl_ver(&maj, &min, &rev);

9.15. btc_dprx_sw_ver

Prototype: void btc_dprx_sw_ver(
 BYTE *major
 BYTE *minor,
 BYTE *rev)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: –

Parameters: • major—Pointer to major version
• minor—Pointer to minor version
• rev—Pointer to revision)

Description: This function returns the version of the RX system library.

Example: btc_dprx_sw_ver(&maj, &min, &rev);

9.16. btc_dprx_syslib_add_rx

Prototype: int btc_dprx_syslib_add_rx(
 BYTE rx_idx,
 unsigned int rx_base_addr,

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

132

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

 unsigned int rx_irq_id,
 unsigned int rx_irq_num,
 unsigned int rx_num_of_sinks,
 unsigned int options)

Thread-safe: No

Available from ISR: No

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—Sink instance index (0 - 3)
• rx_base_addr—RX base address
• rx_irq_id—RX IRQ ID
• rx_irq_num—RX IRQ number
• rx_num_of_sinks—Number of streaming sinks used (1 - 4)
• options—OR-ed options for this instance or 0 if unused

Description: This function declares a sink (RX) instance to the system library. It should be invoked once for
each existing sink instance, starting from rx_idx = 0. After all sinks have been declared,
invoke btc_dprx_syslib_ init ().

Example: btc_dprx_syslib_add_rx (0, DP_RX_SINK_BASE,
DP_RX_SINK_IRQ_INTERRUPT_CONTROLLER_ID, DP_RX_SINK_IRQ, 2,
BTC_DPRX_OPT_DISABLE_ERRMON);

Related Information

btc_dprx_syslib_init on page 133

9.17. btc_dprx_syslib_info

Prototype: void btc_dprx_syslib_info(
 BYTE *max_sink_num,
 BYTE *mst_support)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dprx_syslib.h >

Return: None

Parameters: • max_sink_num—Pointer for maximum number of sinks supported
• mst_support—Pointer for MST support

Description: This function returns information about the system library capabilities. On return,
max_sink_num is set with the maximum number of supported sink instances (1 - 4) and
mst_support is set to zero if MST is not supported and 1 if it is supported.

Example: btc_dprx_syslib_info(pmaxsink,pmst);

9.18. btc_dprx_syslib_init

Prototype: int btc_dprx_syslib_init(void)

Thread-safe: No

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

133

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Available from ISR: No

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: No

Description: This function initializes the system library. It should be invoked once after
btc_dprx_syslib_add_ rx ().

Example: btc_dprx_syslib_init();

Related Information

btc_dprx_syslib_add_rx on page 132

9.19. btc_dprx_syslib_monitor

Prototype: int btc_dprx_syslib_monitor(void)

Thread-safe: No

Available from ISR: No

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: No

Description: This function calls the system library sink housekeeping monitor, which is responsible for:
• Handling RX-side received sideband message requests.
• Forwarding RX-side sideband message replies.
The software should invoke this function periodically or at least every 50 ms.

Example: btc_dprx_syslib_monitor();

9.20. btc_dprx_mst_link_addr_rep_set

Prototype: int btc_dprx_mst_link_addr_rep_set (
 BYTE rx_idx,
 BYTE dfp_num,
 BYTE input_port,
 BYTE peer_device_type,
 BYTE messaging_capability_status,
 BYTE displayport_device_plug_status,
 BYTE legacy_device_plug_status,
 BYTE dpcd_revision)

Thread-safe: No

Available from ISR: No

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—RX instance index (0 - 3)
• dfp_num—Downstream-facing port number (0 - 3)
• input_port—Refer to spec 2.11.9.5

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

134

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

• peer_device_type—Refer to spec 2.11.9.5
• messaging_capability_status—Refer to spec 2.11.9.5
• displayport_device_plug_status—Refer to spec 2.11.9.5
• legacy_device_plug_status—Refer to spec 2.11.9.5
• dpcd_revision—Refer to spec 2.11.9.5

Description: This function sets the values used for LINK_ADDRESS_DOWN_REP.

9.21. btc_dprx_mst_conn_stat_notify_req

Prototype: int btc_dprx_mst_conn_stat_notify_req (
 BYTE rx_idx,
 BYTE dfp_num,
 BYTE legacy_device_plug_status,
 BYTE displayport_device_plug_status,
 BYTE messaging_capability_status,
 BYTE input_port,
 BYTE peer_device_type)

Thread-safe: No

Available from ISR: No

Include: < btc_dprx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • rx_idx—RX instance index (0 - 3)
• dfp_num—Downstream-facing port number (0 - 3)
• legacy_device_plug_status—Refer to spec 2.11.9.3
• displayport_device_plug_status—Refer to spec 2.11.9.3
• messaging_capability_status—Refer to spec 2.11.9.5
• input_port—Refer to spec 2.11.9.3
• peer_device_type—Refer to spec 2.11.9.3

Description: This function issues a CONNECTION_STATUS_NOTIFY UP_REQUEST MST node broadcast sideband
message.

Example: btc_dprx_mst_conn_stat_notify_req(0, 8, 0, 1, 1, 1, 3);

9.22. btc_dprx_mst_conn_stat_notify_rep

Prototype: int btc_dprx_mst_conn_stat_notify_rep (
 BYTE rx_idx,
 BYTE *GUID,
 BYTE *reas_for_nak,
 BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dprx_syslib.h >

Return: 0 = ACK, 1 = NAK, 2 = not ready

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

135

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • rx_idx—RX instance index (0 - 3)
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 1 byte)

Description: This function returns the connected Upstream DisplayPort source reply to the last issued
CONNECTION_STATUS_NOTIFY UP_REQUEST MST node broadcast sideband message. Call this
function until either ACK or NACK is returned. ‘2’ is returned when the reply has not yet been
received.

Example: btc_dprx_mst_conn_stat_notify_rep(0, p_GUID, p_rfn, p_nd);

9.23. btc_dptx_syslib API Reference

This section provides information about the DisplayPort source system library
functions (btc_dptx_syslib), including:

• C prototype

• Function description

• Whether the function is thread-safe when running in a multi- threaded
environment

• Whether the function can be invoked from an ISR

• Example

9.24. btc_dptx_aux_i2c_read

Prototype: int btc_dptx_aux_i2c_read(
 BYTE tx_idx,
 BYTE address,
 BYTE size,
 BYTE *data,
 BYTE mot)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• address—I2C address
• size—Number of bytes (1 - 16)
• data—Pointer to data to be read
• mot—Middle of transaction (0 or 1)

Description: This function reads 1 to 16 data bytes from the connected DisplayPort sink’s I2C interface
mapped over the AUX channel.

Example: btc_dptx_aux_i2c_read(0, 0x50, 16, data, 1);

Related Information

btc_dptx_aux_i2c_write on page 137

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

136

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.25. btc_dptx_aux_i2c_write

Prototype: int btc_dptx_aux_i2c_write(
 BYTE tx_idx,
 BYTE address,
 BYTE size,
 BYTE *data,
 BYTE mot)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• address—I2C address
• size—Number of bytes (1 - 16)
• data—Pointer to data to be written
• mot—Middle of transaction (0 or 1)

Description: This function writes 1 to 16 data bytes to the connected DisplayPort sink’s I2C interface
mapped over the AUX channel.

Example: btc_dptx_aux_i2c_write(0, 0x50, 1, data, 1);

Related Information

btc_dptx_aux_i2c_read on page 136

9.26. btc_dptx_aux_read

Prototype: int btc_dptx_aux_read(
 BYTE tx_idx,
 unsigned int address,
 BYTE size,
 BYTE *data)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: • 0 = AUX_ACK replied
• 1 = Source internal error
• 2 = Reply timeout
• 3 = AUX_NACK replied
• 4 = AUX_DEFER replied
• 5 = Invalid reply

Parameters • tx_idx—Source instance index (0 - 3)
• address—DPCD start address
• size—Number of bytes (1 - 16)
• data—Pointer for data to be read

Description: This function reads 1 to 16 data bytes from the connected DisplayPort sink’s DPCD.

Example: btc_dptx_aux_read(0, 0x202, 2, &status);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

137

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Related Information

btc_dptx_aux_write on page 138

9.27. btc_dptx_aux_write

Prototype: int btc_dptx_aux_write(
 BYTE tx_idx,
 unsigned int address,
 BYTE size,
 BYTE *data)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: • 0 = AUX_ACK replied
• 1 = Source internal error
• 2 = Reply timeout
• 3 = AUX_NACK replied
• 4 = AUX_DEFER replied
• 5 = Invalid reply

Parameters • tx_idx—Source instance index (0 - 3)
• address—DPCD start address
• size—Number of bytes (1 - 16)
• data—Pointer to data to be written

Description: This function writes 1 to 16 data bytes to the connected DisplayPort sink’s DPCD.

Example: btc_dptx_aux_write(0, 0x600, 1, data_ptr);

Related Information

btc_dptx_aux_read on page 137

9.28. btc_dptx_baseaddr

Prototype: unsigned int btc_dptx_baseaddr(BYTE tx_idx))

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: Base address

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function returns the base address of the TX instance connected to the given port
number.

Example: addr = btc_dptx_baseaddr(0);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

138

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.29. btc_dptx_edid_block_read

Prototype: int btc_dptx_edid_block_read(
 BYTE tx_idx,
 BYTE block,
 BYTE *data)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• block—Block number (0 - 3)
• data—Pointer for data to be read

Description: Reads one block (128 bytes) from the EDID of the connected DisplayPort sink.

Example: btc_dptx_edid_block_read(0, 2, pdata);

Related Information

btc_dptx_edid_read on page 139

9.30. btc_dptx_edid_read

Prototype: int btc_dptx_edid_read(
BYTE tx_idx,
BYTE *data)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: Number of bytes read from EDID (0=fail)

Parameters: • tx_idx—Source instance index (0 - 3)
• data—Pointer for data to be read

Description: This function reads the complete EDID of the connected DisplayPort sink. data must be
able to contain the whole EDID (allow for 512 bytes).

Example: btc_dptx_edid_read(0, pdata);

Related Information

btc_dptx_edid_block_read on page 139

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

139

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.31. btc_dptx_fast_link_training

Prototype: int btc_dptx_fast_link_training(
 BYTE tx_idx,
 unsigned int link_rate,
 unsigned int lane_count,
 unsigned int volt_swing,
 unsigned int pre_emph,
 unsigned int new_cfg)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• link_rate—Link rate: 0x06 = 1.62 Gbps; 0x0A = 2.70 Gbps; ox14 = 5.40 Gbps
• lane_count—1, 2, or 4
• volt_swing—0, 1, 2, or 3
• pre_emph—0, 1, 2, or 3
• new_cfg—0 = ignore the other parameters; 1 = use provided parameters

Description: This function performs fast link training with the connected DisplayPort sink. When
performing fast link training, the IP outputs training pattern 1 for 1 ms followed by training
pattern 2 for 1 ms. The function returns a 1 if link training fails or if the DPCD flag
NO_AUX_HANDSHAKE_LINK_TRAINING = 0 (at location 00103h).
• If new_cfg = 1, the IP updates the sink’s DPCD with the provided link_rate and

lane_count, sets its own transceiver with the provided volt_swing and pre_emph,
and then performs fast link training.

• If new_cfg = 0, the IP uses the current transceiver setting, link rate, and lane count,
and performs fast link training.

Example: btc_dptx_fast_link_training(0, 0x0A, 4, 1, 0, 1);

Related Information

btc_dptx_link_training on page 141

9.32. btc_dptx_hpd_change

Prototype: int btc_dptx_hpd_change(
BYTE tx_idx,
unsigned int asserted)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: None

Parameters: • tx_idx—Source instance index (0 - 3)
• asserted—0=asserted, 1=deasserted

Description: This function informs the system library that the RX HPD signal state has changed. Invoke
after an HPD stable state change (not after an HPD_IRQ)

Example: btc_dptx_hpd_change(0, 1);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

140

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.33. btc_dptx_is_link_up

Prototype: int btc_dptx_is_link_up(BYTE tx_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = link is down, 1 = link is up

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function returns “1” if the main link is currently up and correctly link trained.

Example: btc_dptx_is_link_up(0);

9.34. btc_dptx_link_bw

Prototype: int btc_dptx_link_bw(BYTE tx_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = link is down, >0 = link bandwidth (162-2160 Mbps)

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function returns the main link current bandwidth in Mbytes/s

Example: btc_dptx_link_bw(0);

9.35. btc_dptx_link_training

Prototype: int btc_dptx_link_training(
 BYTE tx_idx,
 unsigned int link_rate,
 unsigned int lane_count)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• link_rate—Link rate: 0x06 = 1.62 Gbps; 0x0A = 2.70 Gbps; 0x14 = 5.40 Gbps
• lane_count—1, 2, or 4

Description: This function performs link training with the connected DisplayPort sink.

Example: btc_dptx_link_training(0, 0x06, 4);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

141

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.36. btc_dptx_rtl_ver

Prototype: void btc_dptx_rtl_ver(
 BYTE *major
 BYTE *minor,
 BYTE *rev)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: –

Parameters: • major—Pointer to major version
• minor—Pointer to minor version
• rev—Pointer to revision)

Description: This function returns the version of the TX core (RTL).

Example: btc_dptx_rtl_ver(&maj, &min, &rev);

9.37. btc_dptx_set_color_space

Prototype: int btc_dptx_set_color_space (
 BYTE tx_idx,
 BYTE format,
 BYTE bpc,
 BYTE range,
 BYTE colorimetry,
 BYTE use_vsc_sdp
)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• format—0 = RGB; 1 = YCbCr 4:4:4; 2 = YCbCr 4:2:2, 3 = YCbCr 4:2:0
• bpc—Color depth: 0 = 6bpc; 1 = 8 bpc; 2 = 10 bpc; 3 = 12 bpc; 4 = 16 bpc
• range—0 = VESA; 1 = CEA
• colorimetry—0 = BT601-5; 1 = BT709-5; refer to Table 2–120 bit[3:0] in the VESA

DisplayPort Standard version 1.4 for all colorimetry support including BT.2020.
• use_vsc_sdp—0 = use MISC0; 1 = use VSC_SDP

Note: If you configure use_vsc_sdp to use VSC SDP, refer to the VESA DisplayPort
Standard version 1.4 for the VSC SDP Payload Pixel Encoding/Colorimetry Format.

Description: This function sets the color space for TX (stream 0) transmitted video.

Example: btc_dptx_set_color_space(0, 0, 1, 0, 0, 0);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

142

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.38. btc_dptx_sw_ver

Prototype: void btc_dptx_sw_ver(
 BYTE *major
 BYTE *minor,
 BYTE *rev)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: –

Parameters: • major—Pointer to major version
• minor—Pointer to minor version
• rev—Pointer to revision)

Description: This function returns the version of the TX system library.

Example: btc_dptx_sw_ver(&maj, &min, &rev);

9.39. btc_dptx_syslib_add_tx

Prototype: int btc_dptx_syslib_add_tx(
 BYTE tx_idx,
 unsigned int tx_base_addr,
 unsigned int tx_irq_id,
 unsigned int tx_irq_num)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• tx_base_addr—TX base address
• tx_irq_id—TX IRQ ID
• tx_irq_num—TX IRQ number

Description: This function declares a source (TX) instance to the system library. It should be invoked once
for each existing source instance, starting from tx_idx = 0. After all sources have been
declared, invoke btc_dptx_syslib_ init ().

Example: btc_dptx_syslib_init (0, DP_TX_SOURCE_BASE,
DP_TX_SOURCE_IRQ_INTERRUPT_CONTROLLER_ID, DP_TX_SOURCE_IRQ);

9.40. btc_dptx_syslib_init

Prototype: int btc_dptx_syslib_init(void)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

143

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Return: 0 = success, 1 = fail

Parameters: None

Description: Initializes the system library. Should be invoked just once after
btc_dptx_syslib_add_tx().

Example: btc_dptx_syslib_init ();

9.41. btc_dptx_syslib_monitor

Prototype: int btc_dptx_syslib_monitor(void)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: No

Description: This function calls the system library source housekeeping monitor. The software should
invoke this function periodically or at least every 50 ms.

Example: btc_dptx_syslib_monitor();

9.42. btc_dptx_test_autom

Prototype: int btc_dptx_test_autom(BYTE tx_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function handles test automation requests from the connected DisplayPort sink. You
should invoke this function after the IP senses an HPD IRQ and identifies it as a test
automation request. The function implements TEST_LINK_TRAINING and
TEST_EDID_READ.

Example: btc_dptx_test_autom(0);

9.43. btc_dptx_video_enable

Prototype: int btc_dptx_video_enable(
BYTE tx_idx,
BYTE enabled)

Thread-safe: No

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

144

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• enabled—0 = output idle pattern; 1 = output active video

Description: This function enables the TX to output either active video or an idle pattern. After successful
link training, the TX outputs active video by default.

Example: btc_dptx_video_enable(0, 1);

9.44. btc_dptx_mst_allocate_payload_rep

Prototype: int btc_dptx_mst_allocate_payload_rep(
BYTE tx_idx,
BYTE *GUID,
BYTE *reas_for_nak,
BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued
ALLOCATE_PAYLOAD DOWN_REQ MST sideband message. Call this function until either ACK
or NACK is returned. ‘2’ is returned when the reply has not yet been received.

Example: btc_dptx_mst_allocate_payload_rep(0,p_GUID,p_rfn,p_nd);

9.45. btc_dptx_mst_allocate_payload_req

Prototype: int btc_dptx_mst_allocate_payload_req(
BYTE tx_idx,
BTC_RAD *RAD,
 BYTE port_number,
 BYTE num_sdp_streams,
 BYTE *sdp_stream_sinks,
 BYTE vcp_id,
 unsigned int pbn)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

145

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the destination
• port_number—Downstream device output port number
• num_sdp_streams—Number of SDP streams routed
• sdp_stream_sinks—SDP stream sink identifiers, one for each of the SDP streams

routed
• vcp_id—VC Payload ID (1-7, 15)
• pbn—PBN allocated

Description: This function issues ALLOCATE_PAYLOAD DOWN_REQ MST sideband message.
Recommended VCP ID values are 1 – 7 for data streams in use, 15 for unused streams.

Example: btc_dptx_mst_allocate_payload_req(0, aRAD, 9, 2, psss, id, 32);

9.46. btc_dptx_mst_clear_payload_table_rep

Prototype: int btc_dptx_mst_clear_payload_table_rep(
BYTE tx_idx,
BYTE *GUID,
BYTE *reas_for_nak,
BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued
CLEAR_PAYLOAD_ID_TABLE DOWN_REQ MST sideband message. Call this function until
either ACK or NACK is returned. ‘2’ is returned when the reply has not yet been received.

Example: btc_dptx_mst_clear_payload_table_rep(0,p_GUID,p_rfn,p_nd);

9.47. btc_dptx_mst_clear_payload_table_req

Prototype: int btc_dptx_mst_clear_payload_table_req(
BYTE tx_idx,
BTC_RAD *RAD)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

146

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the Destination

Description: This function issues a CLEAR_PAYLOAD_ID_TABLE DOWN_REQ MST sideband message.

Example: btc_dptx_mst_clear_payload_table_req(0, aRAD);

9.48. btc_dptx_mst_conn_stat_notify_req

Prototype: btc_dptx_mst_conn_stat_notify_req(
BYTE tx_idx)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: Pointer to UP_REQ data, NULL = none pending

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function returns the last pending CONNECTION_STATE_NOTIFY UP_REQ received, if
any.

Example: btc_dptx_mst_conn_stat_notify_req(0);

9.49. btc_dptx_mst_down_rep_irq

Prototype: int btc_dptx_mst_down_rep_irq(BYTE tx_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: tx_idx —Source instance index (0 - 3)

Description: This function must be invoked every time the connected DisplayPort sink issues an HPD_IRQ
with DOWN_REP_MSG_RDY = 1

Example: btc_dptx_mst_down_rep_irq(0);

9.50. btc_dptx_mst_enable

Prototype: int btc_dptx_mst_enable(
BYTE tx_idx,
BYTE enabled)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

147

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Return: None

Parameters: • tx_idx—Source instance index (0 - 3)
• enabled—0 = SST framing; 1 = MST framing

Description: This function enables or disables MST framing. After HW reset framing is set by default to
SST.

Example: btc_dptx_mst_enable(0,1);

9.51. btc_dptx_mst_enum_path_rep

Prototype: int btc_dptx_mst_enum_path_rep(
BYTE tx_idx,
BTC_MST_PATH_PBN *path_pbn
BYTE *GUID,
BYTE *reas_for_nak,
BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• path_pbn—Replied data
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued
ENUM_PATH_RESOURCES DOWN_REQ MST sideband message. Call this function until either
ACK or NACK is returned. ‘2’ is returned when the reply has not yet been received.

Example: btc_dptx_mst_enum_path_rep(0,p_ppbn,p_GUID,p_rfn,p_nd);

9.52. btc_dptx_mst_enum_path_req

Prototype: int btc_dptx_mst_enum_path_req(
BYTE tx_idx,
BTC_RAD *RAD,
BYTE port_number)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the Destination
• port_number—Downstream device output port number

Description: This function issues a ENUM_PATH_RESOURCES DOWN_REQ MST sideband message.

Example: btc_dptx_mst_enum_path_req(0, aRAD,9);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

148

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.53. btc_dptx_mst_get_msg_transact_ver_rep

Prototype: int btc_dptx_mst_get_msg_transact_ver_rep(
BYTE tx_idx,
BYTE *version,
BYTE *GUID,
BYTE *reas_for_nak,
BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• version—Replied version number
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued
GET_MESSAGE_TRANSACTION_VERSION DOWN_REQ MST sideband message. Call this
function until either ACK or NACK is returned. ‘2’ is returned when the reply has not yet
been received.

Example: btc_dptx_mst_get_msg_transact_ver_rep (0,&ver,p_GUID,p_rfn,p_nd);

9.54. btc_dptx_mst_get_msg_transact_ver_req

Prototype: int btc_dptx_mst_get_msg_transact_ver_req(
BYTE tx_idx,
BTC_RAD *RAD,
BYTE port_number)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the destination
• port_number—Downstream device output port number

Description: This function issues a GET_MESSAGE_TRANSACTION_VERSION DOWN_REQ MST sideband
message.

Example: btc_dptx_mst_get_msg_transact_ver_req(0,aRAD,9);

9.55. btc_dptx_mst_link_address_rep

Prototype: int btc_dptx_mst_allocate_payload_rep(
BYTE tx_idx,
BTC_MST_DEVICE *device,

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

149

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

BYTE *GUID,
BYTE *reas_for_nak,
BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• device—Replied data
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued LINK_ADDRESS
DOWN_REQ MST sideband message. Call this function until either ACK or NACK is returned.
‘2’ is returned when the reply has not yet been received.

Example: btc_dptx_mst_link_address_rep(0,p_dev,p_GUID,p_rfn,p_nd);

9.56. btc_dptx_mst_link_address_req

Prototype: int btc_dptx_mst_link_address_req(
BYTE tx_idx,
BTC_RAD *RAD)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the destination

Description: This function issues a LINK_ADDRESS DOWN_REQ MST sideband message.

Example: btc_dptx_mst_link_address_req(0, aRAD);

9.57. btc_dptx_mst_remote_dpcd_wr_rep

Prototype: int btc_dptx_mst_remote_dpcd_wr_rep(
BYTE tx_idx,
BYTE *GUID,
BYTE *reas_for_nak,
BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

150

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued
REMOTE_DPCD_WRITE DOWN_REQ MST sideband message. Call this function until either
ACK or NACK is returned. ‘2’ is returned when the reply has not yet been received.

Example: btc_dptx_mst_remote_dpcd_wr_rep(0,p_GUID,p_rfn,p_nd);

9.58. btc_dptx_mst_remote_dpcd_wr_req

Prototype: int btc_dptx_mst_remote_dpcd_wr_req(
BYTE tx_idx,
BTC_RAD *RAD,
BYTE port_number,
unsigned int addr,
BYTE length,
BYTE *data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the Destination
• port_number—Downstream device output port number
• addr—DPCD address
• length—Number of bytes to write
• data—Data to be written

Description: This function issues a REMOTE_DPCD_WRITE DOWN_REQ MST sideband message.

Example: btc_dptx_mst_remote_dpcd_wr_req(0, aRAD, 9, 0x68000, 1, p_data);

9.59. btc_dptx_mst_remote_i2c_rd_rep

Prototype: int btc_dptx_mst_remote_i2c_rd_rep(
 BYTE tx_idx,
 BTC_MST_I2C_RD_DATA *data,
 BYTE *GUID,
 BYTE *reas_for_nak,
 BYTE *nak_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = ACK, 1 = NACK, 2 = Not ready

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

151

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• data—Replied data
• GUID—For NAK replies, GUID originating the NAK
• reas_for_nak—For NAK replies, reason_for_nak (pointer to 1 byte)
• nak_data—For NAK replies, nak_data (pointer to 2 bytes)

Description: This function returns the connected DisplayPort sink reply to the last issued
REMOTE_I2C_READ DOWN_REQ MST sideband message. Call this function until either ACK
or NACK is returned. ‘2’ is returned when the reply has not yet been received.

Example: btc_dptx_mst_remote_i2c_rd_rep(0,p_buf,p_GUID,p_rfn,p_nd);

9.60. btc_dptx_mst_remote_i2c_rd_req

Prototype: int btc_dptx_mst_remote_i2c_rd_req(
BYTE tx_idx,
BTC_RAD *RAD,
BYTE port_number,
BYTE num_of_wr_trans,
BTC_MST_I2C_WR_TRANS *wr_trans,
BYTE rd_i2c_dev_id,
BYTE num_of_rd_bytes)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• RAD—MST Relatives Address of the destination
• port_number—Downstream device output port number
• num_of_wr_trans—Number of write transactions
• wr_trans—Array of write transactions
• rd_i2c_dev_id—Read I2C device identifier
• num_of_rd_bytes—Number of bytes to read

Description: This function issues a REMOTE_I2C_READ DOWN_REQ MST sideband message.

Example: btc_dptx_mst_remote_i2c_rd_req(0, aRAD, 9, 1, wr_trans, 0x50, 128);

9.61. btc_dptx_mst_set_color_space

Prototype: int btc_dptx_mst_set_color_space(
 BYTE tx_idx,
 BYTE strm_idx,
 BYTE format,
 BYTE bpc,
 BYTE range,
 BYTE colorimetry)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

152

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)
• format—0 = RGB; 1 = YCbCr 4:4:4; 2 = YCbCr 4:2:2, 3 = YCbCr 4:2:0
• bpc—Color depth: 0 = 6bpc; 1 = 8 bpc; 2 = 10 bpc; 3 = 12 bpc; 4 = 16 bpc
• range—0 = VESA; 1 = CEA
• colorimetry—0 = BT601-5; 1 = BT709-5; refer to Table 2–120 bit[3:0] in the VESA

DisplayPort Standard version 1.4 for all colorimetry support including BT.2020.

Description: This function sets the color space for video transmitted by a video stream of the TX.

Example: btc_dptx_mst_set_color_space(0, 0, 0, 1, 0, 0);

9.62. btc_dptx_mst_tavgts_set

Prototype: int btc_dptx_mst_tavgts_set(
BYTE tx_idx,
BYTE strm_idx,
BYTE value)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)
• value—Target Average Time Slots value (0-64).

Description: This function sets Target Average Time Slots value. A value of 64 causes the VCP Fill
sequence to occupy every time slot allocated for strm_idx stream.

Example: btc_dptx_mst_tavgts_set(0,p_ppbn,p_GUID,p_rfn,p_nd);

The Target Average Time Slots value (TAVG_TS) is expressed as the fractional part of
the number of time slots per MTU occupied by a stream times 64, assuming that the
allocated time slots are the ceiling of this number.

For instance, if 4.7 time slots/MTU are occupied (5 time slots/MTU are allocated in the
VCP ID Table):
TAVG_TS = CEIL(FRAC(4.7)*64) = CEIL(0.7*64) = 45

If TAVG_TS is set to 64, VCP Fill is produced to each time slot allocated to the stream.

9.63. btc_dptx_mst_up_req_irq

Prototype: int btc_dptx_mst_up_req_irq(BYTE tx_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptx_syslib.h >

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

153

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Return: 0 = success, 1 = fail

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function must be invoked every time the connected DisplayPort sink issues an HPD_IRQ
with UP_REQ_MSG_RDY = 1

Example: btc_dptx_mst_up_req_irq(0);

The system library uses this function to handle MST sideband messages.

9.64. btc_dptx_mst_vcpid_set

Prototype: int btc_dptx_mst_vcpid_set(
BYTE tx_idx,
BYTE strm_idx,
BYTE vcpid)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—0 = Stream index (0 - 3)
• vcpid—VC Payload ID (1-7, 15)

Description: This function sets the VC Payload ID for one stream. Recommended VCP ID values are 1 – 7
for data streams in use, 15 for unused streams.

Example: btc_dptx_mst_vcpid_set(0,0,1);

9.65. btc_dptx_mst_vcptab_addvc

Prototype: int btc_dptx_mst_vcptab_addvc(
BYTE tx_idx,
BYTE vc_size,
BYTE vc_id)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = success, >0 = index of first time slot allocated

Parameters: • tx_idx—Source instance index (0 - 3)
• vc_size—VC size in timeslot (1-63)
• vc_payload—VC Payload ID (0-7)

Description: This function allocates a Virtual Channel (VC) in the local VC Payload ID Table.
Recommended VCP ID values are 1 – 7 for data streams in use, 0 for unused streams.

Example: btc_dptx_mst_vcptab_addvc(0,10,2);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

154

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.66. btc_dptx_mst_vcptab_clear

Prototype: int btc_dptx_mst_vcptab_clear(BYTE tx_idx)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: None

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function clears the local VC Payload ID Table and all the VC Payload IDs. All table
entries are set to ‘0’ and all the VCP IDs are set to 15.

Example: btc_dptx_mst_vcptab_clear(0);

9.67. btc_dptx_mst_vcptab_delvc

Prototype: int btc_dptx_mst_vcptab_delvc(
BYTE tx_idx,
BYTE vc_id)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: 0 = fail, > 0 = index of first time slot deleted

Parameters: • tx_idx—Source instance index (0 - 3)
• vc_id—VC Payload ID (1-7).

Description: This function deletes a Virtual Channel (VC) from the local VC Payload ID Table. All the VC
table entries are set to ‘0’.

Example: btc_dptx_mst_vcptab_delvc(0,2);

9.68. btc_dptx_mst_vcptab_update

Prototype: int btc_dptx_mst_vcptab_update(BYTE tx_idx)

Thread-safe: No

Available from ISR: No

Include: < btc_dptx_syslib.h >

Return: None

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function generates an ACT sequence and then takes into use the current local VC
Payload ID Table.

Example: btc_dptx_mst_vcptab_update(0);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

155

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.69. btc_dptxll_syslib API Reference

This section provides an alphabetically ordered list of all functions in the DisplayPort
source link layer system library (btc_dptxll_syslib), including:

• C prototype

• Function description

• Whether the function is thread-safe when running in a multi- threaded
environment

• Whether the function can be invoked from an ISR

• Example

9.70. btc_dptxll_hpd_change

Prototype: int btc_dptxll_hpd_change(
BYTE tx_idx,
unsigned int asserted)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• asserted—0 = HPD is now deasserted, 1 = HPD is now asserted

Description: This function handles an HPD stable status change (not HPD_IRQ) and must be invoked
after every HPD stable logical status change.

Example: btc_dptxll_hpd_change(0,1);

9.71. btc_dptxll_hpd_irq

Prototype: int btc_dptxll_hpd_irq(BYTE tx_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function handles an HPD_IRQ. Must be invoked every time an HPD_IRQ is detected.

Example: btc_dptxll_hpd_irq(0);

When btc_dptxll_hpd_change(1) is invoked and an MST capable DisplayPort sink
device is detected, the topology discovery process is started automatically.

The process performs the following steps:

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

156

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

• Assigns a new GUID to sinks without one.

• Traverses all the topology connected through the DisplayPort sink.

• Adds each port found to the list of discovered ports.

• For each output port with plug status asserted and messaging capabilities, collects
full and available PBN.

• Clears the sink VCP ID Table.

• Enables MST framing.

9.72. btc_dptxll_mst_cmp_ports

Prototype: int btc_dptxll_mst_cmp_ports(
BTC_RAD *A_RAD,
BYTE A_port_number,
,
BTC_RAD *B_RAD,
BYTE B_port_number)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = A same as B, 1 = B is a child of A, –1 = B is not related to A

Parameters: • A_RAD—MST Relatives Address of port A device
• A_port_number—Output port A number
• B_RAD—MST Relatives Address of port B device
• B_port_number—Output port B number

Description: This function compares port A and port B and checks if A is B's parent.

Example: btc_dptxll_mst_cmp_ports(&RAD_A,1,&RAD_B,8);

9.73. btc_dptxll_mst_edid_read_rep

Prototype: int btc_dptxll_mst_edid_read_rep(
BYTE tx_idx,
BYTE **edid_data)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail, 2 = not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• edid_data—Pointer to a 512 byte memory block internal to the system library

Description: This function returns the last EDID read data started by invoking
btc_dptxll_mst_edid_read_req(). Call this function until either ‘0’ or ‘1’ is returned.
‘2’ is returned when the operation has not yet completed.
When ‘0’ is returned, edid_data is set to the (unique) EDID data buffer internal to the
system library. The invoking application is supposed to make a copy of the data, if needed.

Example: btc_dptxll_mst_edid_read_rep(0,p_data);

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

157

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.74. btc_dptxll_mst_edid_read_req

Prototype: int btc_dptxll_mst_edid_read_req(
BYTE tx_idx,
BTC_RAD *device_RAD,
BYTE port_number)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = busy

Parameters: • tx_idx—Source instance index (0 - 3)
• device_RAD—MST Relatives Address of the device
• port_number—Output port number

Description: Starts reading of a port's EDID. ‘1’ is returned when a previous EDID read is still ongoing.

Example: btc_dptxll_mst_edid_read_req(0,&aRAD,9);

9.75. btc_dptxll_mst_get_device_ports

Prototype: int btc_dptxll_mst_get_device_ports(
BYTE tx_idx,
BTC_MST_DEVPORT **port_list,
BYTE *num_of_ports)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail, 2 = not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• port_list—List of discovered ports
• num_of_ports—Number of ports discovered)

Description: This function returns the list of device ports found by the last topology discovery process.
Call this function until either ‘0’ or ‘1’ is returned. ‘2’ is returned when the operation has not
yet completed.

Example: btc_dptxll_mst_get_device_ports(0,&dev_ports, &num_of_ports);

The topology discovery process starts automatically after an MST capable DisplayPort
sink device is connected and function btc_dptxll_hpd_change(x,1) is invoked or
when btc_dptxll_mst_topology_discover() is invoked.

9.76. btc_dptxll_mst_set_csn_callback

Prototype: int btc_dptxll_mst_set_csn_callback(
BYTE tx_idx,
BTC_MST_CSN_CALLBACK *cback)

Thread-safe: No

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

158

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail, 2 = not ready

Parameters: • tx_idx—Source instance index (0 - 3)
• cback—Pointer to user callback function

Description: This function sets the CONNECTION_STATUS_NOTIFY user callback.

Example: btc_dptxll_mst_set_csn_callback(0,csn_handler);

This function can be invoked right after btc_dptxll_syslib_init() by the user
application to define a user-provided callback function handling received
CONNECTION_STATUS_NOTIFY UP_REQ MST messages.
When the user application invokes btc_dptxll_syslib_monitor(), if a
CONNECTION_STATUS_NOTIFY has been received, the system library will invoke the
user defined callback.

9.77. btc_dptxll_mst_topology_discover

Prototype: int btc_dptxll_mst_topology_discover(
BYTE tx_idx,
BTC_RAD *device_RAD)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = busy

Parameters: • tx_idx—Source instance index (0 - 3)
• device_RAD—MST Relative Address of the device to start topology discovery from

Description: This function starts topology discovery.

Example: btc_dptxll_mst_topology_discover(0,&RAD);

The process performs the following steps:

• Assigns a new GUID to sinks without one.

• Traverses all the topology connected through device_RAD.

• Adds each port found to the list of discovered ports.

• For each output port with plug status asserted and messaging capabilities, collects
full and available PBN.

9.78. btc_dptxll_stream_allocate_rep

Prototype: int btc_dptxll_stream_allocate_rep(BYTE tx_idx)

Thread-safe: No

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

159

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail, 2 = not ready

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function checks if the last stream payload allocation was completed successfully. Call
this function until either ‘0’ or ‘1’ is returned. ‘2’ is returned when the operation has not yet
completed.

Example: btc_dptxll_stream_allocate_rep(0);

9.79. btc_dptxll_stream_allocate_req

Prototype: int btc_dptxll_stream_allocate_req(
BYTE tx_idx,
BYTE strm_idx,
BTC_MST_DEVPORT *dev_port)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)
• dev_port—Device output port

Description: This function starts allocating a stream payload to a device port.

Example: btc_dptxll_stream_allocate_req(0,0,aPort);

This function performs the following steps, for the given stream and device port:

• Sets the stream VCP ID.

• Adds the stream time slots to the local VCP ID Table.

• Adds the stream time slots to the Sink VCP ID Table.

• Generates activation (ACT) sequences until detected by the sink.

9.80. btc_dptxll_stream_calc_VCP_size

Prototype: int btc_dptxll_stream_calc_VCP_size(
BYTE tx_idx,
BYTE strm_idx)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: VCP size (0 = error)

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

160

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)

Description: This function calculates the VCP size (number of time slots) needed to transmit stream
strm_idx. btc_dptxll_stream_set_pixel_rate() must have been invoked before in
order to define the data bandwidth required. The main link must be up when invoking
btc_dptxll_stream_calc_VCP_size().

Example: btc_dptxll_stream_calc_VCP_size(0,0);

This function calculates the following for the given stream:

• Stream VCP size

• Stream Average Time Slots per MTP

• Stream Max Target Average Time Slots per MTP

A returned VCP size exceeding 63 means that the main link current status (link bitrate
and lane count) and the resulting available bandwidth are not enough to transport the
stream.

9.81. btc_dptxll_stream_delete_rep

Prototype: int btc_dptxll_stream_delete_rep(BYTE tx_idx)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail, 2 = not ready

Parameters: tx_idx—Source instance index (0 - 3)

Description: This function checks if the last stream payload deletion was completed successfully. Call this
function until either ‘0’ or ‘1’ is returned. ‘2’ is returned when the operation has not yet
completed.

Example: btc_dptxll_stream_delete_rep(0);

9.82. btc_dptxll_stream_delete_req

Prototype: int btc_dptxll_stream_delete_req(
BYTE tx_idx,
BYTE strm_idx,
BTC_RAD *RAD,
BYTE port_number)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

161

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)
• RAD—MST Relatives Address of the device
• port_number—Output port number

Description: This function starts deleting a stream payload from a device port.

Example: btc_dptxll_stream_delete_req(0,0,&aRAD,8);

This function performs the following steps, for the given stream and device port:

• Clears the stream VCP ID

• Deletes the stream time slots from the local VCP ID Table

• Deletes the stream time slots from the Sink VCP ID Table

• Generates activation (ACT) sequences until detected by the sink

9.83. btc_dptxll_stream_get

Prototype: BTC_STREAM *btc_dptxll_stream_get(
BYTE tx_idx,
BYTE strm_idx)

Thread-safe: No

Available from ISR: Yes

Include: < btc_dptxll_syslib.h >

Return: Pointer to the stream data

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)

Description: This function returns a pointer to the stream info structure.

Example: btc_dptxll_stream_get(0,0);

9.84. btc_dptxll_stream_set_color_space

Prototype: int btc_dptxll_stream_set_color_space(
 BYTE tx_idx,
 BYTE strm_idx,
 BYTE format,
 BYTE bpc,
 BYTE range,
 BYTE colorimetry)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxLL_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)
• format—0 = RGB; 1 = YCbCr 4:4:4; 2 = YCbCr 4:2:2, 3 = YCbCr 4:2:0

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

162

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

• bpc—Color depth: 0 = 6bpc; 1 = 8 bpc; 2 = 10 bpc; 3 = 12 bpc; 4 = 16 bpc
• range—0 = VESA; 1 = CEA
• colorimetry—0 = BT601-5; 1 = BT709-5; refer to Table 2–120 bit[3:0] in the VESA

DisplayPort Standard version 1.4 for all colorimetry support including BT.2020.

Description: This function sets the color space of a video stream.

Example: btc_dptxll_stream_set_color_space(0,0,0,1,0,0);

9.85. btc_dptxll_stream_set_pixel_rate

Prototype: int btc_dptxll_stream_set_pixel_rate(
BYTE tx_idx,
BYTE strm_idx,
unsigned int pixel_rate_kpps)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• strm_idx—Stream index (0 - 3)
• pixel_rate_kpps—Pixel rate (kilopixels/sec)

Description: This function sets the pixel rate of a video stream.
btc_dptxll_stream_set_color_space() must have been invoked before in order to
define the number of bits/pixel required.

Example: btc_dptxll_stream_set_pixel_rate(0,0,154000);

The function calculates the following for the given stream:

• Peak stream bandwidth

• Stream PBN value

9.86. btc_dptxll_sw_ver

Prototype: void btc_dptxll_sw_ver(
 BYTE *major
 BYTE *minor,
 BYTE *rev)

Thread-safe: Yes

Available from ISR: Yes

Include: < btc_dptxll_syslib.h >

Return: –

continued...

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

163

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Parameters: • major—Pointer to major version
• minor—Pointer to minor version
• rev—Pointer to revision)

Description: This function returns the version of the TX link layer system library.

Example: btc_dptxll_sw_ver(&maj, &min, &rev);

9.87. btc_dptxll_syslib_add_tx

Prototype: int btc_dptxll_syslib_add_tx(
 BYTE tx_idx,
 unsigned int max_link_rate,
 unsigned int max_lane_count,
 unsigned int tx_num_of_sources,
 BYTE *edid_buf)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: • tx_idx—Source instance index (0 - 3)
• max_link_rate—Maximum supported link rate. 0x06 = 1.62 Gbps; 0x0A = 2.70 Gbps;

0x14 = 5.40 Gbps
• max_lane_count—Maximum supported lane count. 1, 2 or 4
• tx_num_of_sources—Maximum number of supported MST stream source (1-4)
• edid_buf—Pointer to a 512 byte user-allocated EDID data buffer. Each source instance

requires its own user-allocated EDID buffer to store the EDID of the connected sink

Description: This function declares a source (TX) instance to the system library. It should be invoked once
for each existing source instance, starting from tx_idx = 0. After all sources have been
declared, invoke btc_dptxll_syslib_ init ().

Example: btc_dptxll_syslib_add_tx(0, 0x14, 4, DP_TX_SOURCE_MAX_NUM_OF_STREAMS,
p_data);

9.88. btc_dptxll_syslib_init

Prototype: int btc_dptxll_syslib_init(void)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: None

Description: Initializes the system library. Should be invoked just once after
btc_dptxll_syslib_add_tx().

Example: btc_dptxll_syslib_init ();

9. DisplayPort API Reference

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

164

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

9.89. btc_dptxll_syslib_monitor

Prototype: int btc_dptxll_syslib_monitor(void)

Thread-safe: No

Available from ISR: No

Include: < btc_dptxll_syslib.h >

Return: 0 = success, 1 = fail

Parameters: None

Description: This is a system library monitoring function. Must be invoked periodically at least every
50 ms.

Example: btc_dptxll_syslib_monitor();

9.90. btc_dpxx_syslib Additional Types

In addition to the standard ANSI C defined types, btc_dpxx_syslib uses the
following types:

• #define BYTE unsigned char

• #define NIL 0xffffffff

9.91. btc_dprx_syslib Supported DPCD Locations

Sink-Supported DPCD Locations on page 223 provides a list of DPCD locations
currently supported in btc_dprx_syslib sink instantiations. Read accesses to
unsupported locations receive a response of NATIVE_ACK with data content set to
zero. Write accesses to unsupported locations receive a response of NATIVE_NACK.

9. DisplayPort API Reference

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

165

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10. DisplayPort Source Register Map and DPCD Locations
DisplayPort source instantiations require an embedded controller (Nios II processor or
another controller) to act as the policy maker.

Table 9–1 describes the notation used to describe the registers.

Table 57. Notation

Shorthand Definition

RW Read/write

RO Read only

WO Write only

CRO Clear on read or write, read only

CWO Clear on read or write, write only

10.1. Source General Registers

This section describes the general registers.

10.1.1. DPTX_TX_CONTROL

The IRQ is asserted when AUX_IRQ_EN = 1 and in register DPTX_AUX_CONTROL flag
MSG_READY = 1. IRQ is de-asserted by setting AUX_IRQ_EN to 0 or reading from
DPTX_AUX_COMMAND. IRQ is also asserted if HPD_IRQ_EN = 1 and a new HPD event
is detected (HPD_EVENT in register DPTX_TX_STATUS different from 00). IRQ is de-
asserted by setting HPD_IRQ_EN to 0 or reading from DPTX_TX_STATUS.

Setting LANE_COUNT to 00000 causes the transmitter to always send a logical zero
(i.e., a constant voltage level). This function can be used as a surrogate for “power
down” for link layer compliance testing.

Field TX_LINK_RATE drives the respective tx_reconfig port.

Address: 0x0000

Direction: RW

Reset: 0x00000000

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Table 58. DPTX_TX_CONTROL Bits

Bit Bit Name Function

31 HPD_IRQ_EN Enables an IRQ issued to the Nios II processor on an HPD event:
• 0 = disable
• 1 = enable

30 AUX_IRQ_EN Enables an IRQ issued to the Nios II processor when an AUX channel
transaction reply is received from the sink:
• 0 = disable
• 1 = enable

29 Unused

28:21 TX_LINK_RATE Main link rate expressed as multiples of 270 Mbps:
• 0x06 = 1.62 Gbps
• 0x0a = 2.7 Gbps
• 0x14 = 5.4 Gbps
• 0x1e = 8.1 Gbps

20 Reserved Reserved

19 ENHANCED_FRAME 0 = Standard framing
1 = Enhanced framing

18:10 Unused

9:5 LANE_COUNT Lane count:
• 00000 = Reserved
• 00001 = 1
• 00010 = 2
• 00100 = 4

4 Unused

3:0 TP Current training pattern:
• 0000 = Normal video
• 0001 = Training pattern 1 (D10.2)
• 0010 = Training pattern 2
• 0011 = Training pattern 3
• 0111 = Training pattern 4
• 0100 = Video idle pattern
• 1001 = D10.2 test pattern (same as training pattern 1)
• 1010 = Symbol error rate measurement pattern
• 1011 = PRBS7
• 1100 = 80-bit custom pattern
• 1101 = HBR2 compliance test pattern (CP2520 pattern 1)

10.1.2. DPTX_TX_STATUS

The IP issues an IRQ to the Nios II processor if the DPTX_TX_CONTROL registers
HPD_IRQ_EN is 1 and the IP detects a new HPD event. HPD_EVENT provides
information about the event that caused the interrupt. The interrupt and HPD_EVENT
bit fields are both cleared by writing to the DPTX_TX_STATUS register.

Address: 0x0001

Direction: CRO

Reset: 0x00000000

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

167

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 59. DPTX_TX_STATUS Bits

Bit Bit Name Function

31:4 Unused

3 RESERVED Reserved

2 HPD_LEVEL Current HPD logic level

1:0 HPD_EVENT HPD event causing IRQ (write to clear):
• 00 = No event
• 01 = HPD plug event (long HPD)
• 10 = HPD IRQ (short HPD)
• 11 = Reserved

10.1.3. DPTX_TX_VERSION

Address: 0x0002

Direction: RO

Reset: 0x00000000

Table 60. DPTX_TX_VERSION Bits

Bit Bit Name Function

31:24 Major TX core major version number

23:16 Minor TX core minor version number

15:0 Revision TX core revision number

10.2. Source MSA Registers

The MSA registers are allocated at addresses:

• 0x0020 through 0x002f for Stream 0

• 0x0040 through 0x004f for Stream 1

• 0x0060 through 0x006f for Stream 2

• 0x0080 through 0x008f for Stream 3

Note: Only registers for Stream 0 are listed in the following sections.

10.2.1. DPTX0_MSA_MVID

Address: 0x0020

Direction: RO

Reset: 0x00000000

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

168

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 61. DPTX0_MSA_MVID Bits

Bit Bit Name Function

31:24 Unused

23:0 MVID Main stream attribute MVID

10.2.2. DPTX0_MSA_NVID

Address: 0x0021

Direction: RO

Reset: 0x00000000

Table 62. DPTX0_MSA_NVID Bits

Bit Bit Name Function

31:24 Unused

23:0 NVID Main stream attribute NVID

10.2.3. DPTX0_MSA_HTOTAL

Address: 0x0022

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 63. DPTX0_MSA_HTOTAL Bits

Bit Bit Name Function

31:16 Unused

15:0 HTOTAL Main stream attribute HTOTAL

10.2.4. DPTX0_MSA_VTOTAL

Address: 0x0023

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

169

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 64. DPTX0_MSA_VTOTAL Bits

Bit Bit Name Function

31:16 Unused

15:0 VTOTAL Main stream attribute VTOTAL

10.2.5. DPTX0_MSA_HSP

Address: 0x0024

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 65. DPTX0_MSA_HSP Bits

Bit Bit Name Function

31:1 Unused

0 HSP Main stream attribute horizontal sync polarity:
• 0 = Positive
• 1 = Negative

10.2.6. DPTX0_MSA_HSW

Address: 0x0025

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 66. DPTX0_MSA_HSW Bits

Bit Bit Name Function

31:15 Unused

14:0 HSW Main stream attribute horizontal sync width

10.2.7. DPTX0_MSA_HSTART

Address: 0x0026

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

170

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 67. DPTX0_MSA_HSTART Bits

Bit Bit Name Function

31:16 Unused

15:0 HSTART Main stream attribute HSTART

10.2.8. DPTX0_MSA_VSTART

Address: 0x0027

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 68. DPTX0_MSA_VSTART Bits

Bit Bit Name Function

31:16 Unused

15:0 VSTART Main stream attribute VSTART

10.2.9. DPTX0_MSA_VSP

Address: 0x0028

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 69. DPTX0_MSA_VSP Bits

Bit Bit Name Function

31:1 Unused

0 VSP Main stream attribute vertical sync polarity
• 0 = Positive
• 1 = Negative

10.2.10. DPTX0_MSA_VSW

Address: 0x0029

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

171

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 70. DPTX0_MSA_VSW Bits

Bit Bit Name Function

31:15 Unused

14:0 VSW Main stream attribute vertical sync width

10.2.11. DPTX0_MSA_HWIDTH

Address: 0x002a

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 71. DPTX0_MSA_HWIDTH Bits

Bit Bit Name Function

31:16 Unused

15:0 HWIDTH Main stream attribute HWIDTH

10.2.12. DPTX0_MSA_VHEIGHT

Address: 0x002b

Direction: RO

Reset: 0x00000000

Note: This register is RO if TX_VIDEO_IM_ENABLE = 0 and RW if TX_VIDEO_IM_ENABLE =
1.

Table 72. DPTX0_MSA_VHEIGHT Bits

Bit Bit Name Function

31:16 Unused

15:0 VHEIGHT Main stream attribute VHEIGHT

10.2.13. DPTX0_MSA_MISC0

Address: 0x002c

Direction: RO

Reset: 0x00000000

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

172

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 73. DPTX0_MSA_MISC0 Bits

Bit Bit Name Function

31:8 Unused

7:0 MISC0 Main stream attribute MISC0

10.2.14. DPTX0_MSA_MISC1

Address: 0x002d

Direction: RO

Reset: 0x00000000

Table 74. DPTX0_MSA_MISC1 Bits

Bit Bit Name Function

31:8 Unused

7:0 MISC1 Main stream attribute MISC1

10.2.15. DPTX0_MSA_COLOR

Address: 0x002e

Direction: RW

Reset: 0x00000001

Table 75. DPTX0_MSA_COLOR Bits

Bit Bit Name Function

31:14 Unused

13 USE_VSC_SDP 0 = use MISC0
1 = use VSC SDP
Note: If you configure this bit to use VSC SDP, refer to the VESA DisplayPort Standard version

1.4 for the VSC SDP Payload Pixel Encoding/Colorimetry Format. Y-Only and Raw
format are not supported.

12 DYNAMIC_RANGE • 0 = VESA (from 0 to maximum)
• 1 = CEA range

11:8 COLORIMETRY • 0000 = ITU-R BT601-5
• 0001 = ITU-R BT709-5
Note: Refer to Table 2–120 bit[3:0] in the VESA DisplayPort Standard version 1.4 for all

colorimetry support including BT.2020.

continued...

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

173

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

7:4 ENCODING • 0000 = RGB
• 0001 = YCbCr 4:4:4
• 0010 = YCbCr 4:2:2
• 0011 = YCbCr 4:2:0

3 Unused

2:0 BPC Bits per pixel format
• 000 = 6 bpc
• 001 = 8 bpc
• 010 = 10 bpc
• 011 = 12 bpc
• 100 = 16 bpc

10.2.16. DPTX0_VBID

Address: 0x002f

Direction: RO

Reset: 0x00000000

Table 76. DPTX0_VBID Bits

Bit Bit Name Function

31:8 Unused

7 MSA_LOCK 0 = Input video timing unstable
1 = Input video timing stable

6:5 Unused

4:0 VBID[4:0] VB-ID flags (refer to the VESA DisplayPort Standard).

10.3. Source Link PHY Control and Status

This section describes the registers for the PHY controls.

10.3.1. DPTX_PRE_VOLT0

These ports drive the respective tx_rcfg_vod and tx_rcfg_emp ports.

Address: 0x0010

Direction: RW

Reset: 0x00000000

Table 77. DPTX_PRE_VOLT0 Bits

Bit Bit Name Function

31:4 Unused

3:2 PRE0 Pre-emphasis output on lane 0

1:0 VOLT0 Voltage swing output on lane 0

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

174

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.3.2. DPTX_PRE_VOLT1

These ports drive the respective tx_rcfg_vod and tx_rcfg_emp ports.

Address: 0x0011

Direction: RW

Reset: 0x00000000

Table 78. DPTX_PRE_VOLT1 Bits

Bit Bit Name Function

31:4 Unused

3:2 PRE1 Pre-emphasis output on lane 1

1:0 VOLT1 Voltage swing output on lane 1

10.3.3. DPTX_PRE_VOLT2

These ports drive the respective tx_rcfg_vod and tx_rcfg_emp ports.

Address: 0x0012

Direction: RW

Reset: 0x00000000

Table 79. DPTX_PRE_VOLT2 Bits

Bit Bit Name Function

31:4 Unused

3:2 PRE2 Pre-emphasis output on lane 2

1:0 VOLT2 Voltage swing output on lane 2

10.3.4. DPTX_PRE_VOLT3

These ports drive the respective tx_rcfg_vod and tx_rcfg_emp ports.

Address: 0x0013

Direction: RW

Reset: 0x00000000

Table 80. DPTX_PRE_VOLT3 Bits

Bit Bit Name Function

31:4 Unused

3:2 PRE3 Pre-emphasis output on lane 3

1:0 VOLT3 Voltage swing output on lane 3

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

175

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.3.5. DPTX_RECONFIG

RECONFIG_ANALOG drives the tx_analog_reconfig_req while
RECONFIG_LINKRATE drives tx_reconfig_req port. GXB_BUSY is indicator of
tx_reconfig_busy port.

Address: 0x0014

Direction: RW

Reset: 0x00000000

Table 81. DPTX_RECONFIG Bits

Bit Bit Name Function

31 GXB_BUSY Read-only flag where:
• 0 = Transceiver is not busy
• 1 = Transceiver is busy

30:2 Unused

1 RECONFIG_LINKRATE 1 = Reconfigure the transceiver with the link rate in
DPTX_TX_CONTROL (TX_LINK_RATE)
When you set this bit to 1, it automatically clears (0) after one
clock cycle.

0 RECONFIG_ANALOG 1 = Reconfigure transceiver with analog values in
DPTX_PRE_VOLT0-3

When you set this bit to 1, it automatically clears (0) after one
clock cycle.

10.3.6. DPTX_TEST_80BIT_PATTERN1

Address: 0x0015

Direction: RW

Reset: 0x00000000

Table 82. DPTX_TEST_80BIT_PATTERN1 Bits

Bit Bit Name Function

31:0 80BIT_PATTERN1 Bits 31:0 of the 80 bit custom pattern for PHY compliance test.

10.3.7. DPTX_TEST_80BIT_PATTERN2

Address: 0x0016

Direction: RW

Reset: 0x00000000

Table 83. DPTX_TEST_80BIT_PATTERN2 Bits

Bit Bit Name Function

31:0 80BIT_PATTERN2 Bits 63:32 of the 80 bit custom pattern for PHY compliance test.

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

176

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.3.8. DPTX_TEST_80BIT_PATTERN3

Address: 0x0017

Direction: RW

Reset: 0x00000000

Table 84. DPTX_TEST_80BIT_PATTERN3 Bits

Bit Bit Name Function

31:16 Unused

15:0 80BIT_PATTERN3 Bits 79:64 of the 80 bit custom pattern for PHY compliance test.

10.4. Source Timestamp

The Nios II processor can use this global, free-running counter to generate
timestamps and delays. The same counter is used in both sink and source
instantiations (DPRX_TIMESTAMP is always equal to DPTX_TIMESTAMP).

Address: 0x001F

Direction: RO

Reset: 0x00000000

Table 85. DPTX_TIMESTAMP Bits

Bit Bit Name Function

31:24 Unused

23:0 TIMESTAMP Free-running counter value (1 tick equals 100 µs)

10.5. Source CRC Registers

The CRC registers are allocated at addresses:

• 0x0030 through 0x0032 for Stream 0

• 0x0050 through 0x0052 for Stream 1

• 0x0070 through 0x0072 for Stream 2

• 0x0090 through 0x0092 for Stream 3

Note: Only registers for Stream 0 are listed in the following sections.

DPTX0_CRC_R

Address: 0x0030

Direction: RO

Reset: 0x00000000

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

177

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 86. DPTX0_CRC_R Bits

Bit Bit Name Function

31:16 Unused

15:0 CRC_R Input video CRC for the red component

DPTX0_CRC_G

Address: 0x0031

Direction: RO

Reset: 0x00000000

Table 87. DPTX0_CRC_G Bits

Bit Bit Name Function

31:16 Unused

15:0 CRC_G Input video CRC for the green component

DPTX0_CRC_B

Address: 0x0032

Direction: RO

Reset: 0x00000000

Table 88. DPTX0_CRC_B Bits

Bit Bit Name Function

31:16 Unused

15:0 CRC_B Input video CRC for the blue component

10.6. Source Audio Registers

The Audio registers are allocated at addresses:

• 0x0033 for Stream 0

• 0x0053 for Stream 1

• 0x0073 for Stream 2

• 0x0093 for Stream 3

Note: Only registers for Stream 0 are listed in the following sections.

Address: 0x002f

Direction: RW

Reset: The maximum number of channels supported minus 1 (0x00000000 –
0x00000007)

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

178

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 89. DPTX0_AUD_CONTROL Bits

Bit Bit Name Function

31 SOFT_MUTE 1 = Audio is muted
0 = Audio is muted if tx_audio_mute is asserted

30:24 Unused

17:16 LFEBPL Audio InfoFrame LFE playback level (LFEPBL, see CEA-861-E
specification)

15:8 CA Audio InfoFrame channel allocation (CA, see CEA-861-E
specification)

7:4 LSV Audio InfoFrame level shift value (LSV, see CEA-861-E
specification)

3 DM_INH Audio InfoFrame down mix inhibit flag (DM_INH, see CEA-861-E
specification)

2:0 CH_COUNT Channel count
000 = 1 channel
001 = 2 channels
...
111 = 8 channels

10.7. Source MST Registers

DPTX_MST_CONTROL1

Address: 0x00a0

Direction: RW

Table 90. DPTX_MST_CONTROL1 Bits

Bit Bit Name Function

31 VCPTAB_UPD_FORCE This flag always reads back at 0.
1 = Force VC payload ID table update

30 VCPTAB_UPD_REQ This flag always reads back at 0.
1 = Request for VC payload ID table update

29:20 Unused

19:16 VCP_ID3 VC payload ID for Stream 3

15:12 VCP_ID2 VC payload ID for Stream 2

11:8 VCP_ID1 VC payload ID for Stream 1

7:4 VCP_ID0 VC payload ID for Stream 0

3:1 Unused

0 MST_EN Enable or disable MST
• 1 = MST framing
• 0 = SST framing

When you assert VCPTAB_UPD_FORCE, the source forces the VC payload table
contained in DPTX_MST_VCPTAB0 through DPTX_MST_VCPTAB7 to be taken
immediately into use. No ACT sequence is generated in this case.

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

179

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

When you assert VCPTAB_UPD_REQ, the source requests to generate an ACT
sequence and after that, use the VC payload table contained in DPTX_MST_VCPTAB0
through DPTX_MST_VCPTAB7.

10.7.1. DPTX_MST_VCPTAB0

VC Payload ID Table

Address: 0x00a2

Direction: RW

Reset: 0x00000000

Table 91. DPTX_MST_VCPTAB0 Bits

Bit Bit Name Function

31:28 VCPSLOT7 VC payload ID for slot 7

27:24 VCPSLOT6 VC payload ID for slot 6

23:20 VCPSLOT5 VC payload ID for slot 5

19:16 VCPSLOT4 VC payload ID for slot 4

15:12 VCPSLOT3 VC payload ID for slot 3

11:8 VCPSLOT2 VC payload ID for slot 2

7:4 VCPSLOT1 VC payload ID for slot 1

3:0 Reserved Reserved

10.7.2. DPTX_MST_VCPTAB1

VC Payload ID Table

Address: 0x00a3

Direction: RW

Reset: 0x00000000

Table 92. DPTX_MST_VCPTAB1 Bits

Bit Bit Name Function

31:28 VCPSLOT15 VC payload ID for slot 15

27:24 VCPSLOT14 VC payload ID for slot 14

23:20 VCPSLOT13 VC payload ID for slot 13

19:16 VCPSLOT12 VC payload ID for slot 12

15:12 VCPSLOT11 VC payload ID for slot 11

11:8 VCPSLOT10 VC payload ID for slot 10

7:4 VCPSLOT9 VC payload ID for slot 9

3:0 VCPSLOT8 VC payload ID for slot 8

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

180

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.7.3. DPTX_MST_VCPTAB2

VC Payload ID Table

Address: 0x00a4

Direction: RW

Reset: 0x00000000

Table 93. DPTX_MST_VCPTAB2 Bits

Bit Bit Name Function

31:28 VCPSLOT23 VC payload ID for slot 23

27:24 VCPSLOT22 VC payload ID for slot 22

23:20 VCPSLOT21 VC payload ID for slot 21

19:16 VCPSLOT20 VC payload ID for slot 20

15:12 VCPSLOT19 VC payload ID for slot 19

11:8 VCPSLOT18 VC payload ID for slot 18

7:4 VCPSLOT17 VC payload ID for slot 17

3:0 VCPSLOT16 VC payload ID for slot 16

10.7.4. DPTX_MST_VCPTAB3

VC Payload ID Table

Address: 0x00a5

Direction: RW

Reset: 0x00000000

Table 94. DPTX_MST_VCPTAB3 Bits

Bit Bit Name Function

31:28 VCPSLOT31 VC payload ID for slot 31

27:24 VCPSLOT30 VC payload ID for slot 30

23:20 VCPSLOT29 VC payload ID for slot 29

19:16 VCPSLOT28 VC payload ID for slot 28

15:12 VCPSLOT27 VC payload ID for slot 27

11:8 VCPSLOT26 VC payload ID for slot 26

7:4 VCPSLOT25 VC payload ID for slot 25

3:0 VCPSLOT24 VC payload ID for slot 24

10.7.5. DPTX_MST_VCPTAB4

VC Payload ID Table

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

181

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address: 0x00a6

Direction: RW

Reset: 0x00000000

Table 95. DPTX_MST_VCPTAB4 Bits

Bit Bit Name Function

31:28 VCPSLOT39 VC payload ID for slot 39

27:24 VCPSLOT38 VC payload ID for slot 38

23:20 VCPSLOT37 VC payload ID for slot 37

19:16 VCPSLOT36 VC payload ID for slot 36

15:12 VCPSLOT35 VC payload ID for slot 35

11:8 VCPSLOT34 VC payload ID for slot 34

7:4 VCPSLOT33 VC payload ID for slot 33

3:0 VCPSLOT32 VC payload ID for slot 32

10.7.6. DPTX_MST_VCPTAB5

VC Payload ID Table

Address: 0x00a7

Direction: RW

Reset: 0x00000000

Table 96. DPTX_MST_VCPTAB5 Bits

Bit Bit Name Function

31:28 VCPSLOT47 VC payload ID for slot 47

27:24 VCPSLOT46 VC payload ID for slot 46

23:20 VCPSLOT45 VC payload ID for slot 45

19:16 VCPSLOT44 VC payload ID for slot 44

15:12 VCPSLOT43 VC payload ID for slot 43

11:8 VCPSLOT42 VC payload ID for slot 42

7:4 VCPSLOT41 VC payload ID for slot 41

3:0 VCPSLOT40 VC payload ID for slot 40

10.7.7. DPTX_MST_VCPTAB6

VC Payload ID Table

Address: 0x00a8

Direction: RW

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

182

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Reset: 0x00000000

Table 97. DPTX_MST_VCPTAB6 Bits

Bit Bit Name Function

31:28 VCPSLOT55 VC payload ID for slot 55

27:24 VCPSLOT54 VC payload ID for slot 54

23:20 VCPSLOT53 VC payload ID for slot 53

19:16 VCPSLOT52 VC payload ID for slot 52

15:12 VCPSLOT51 VC payload ID for slot 51

11:8 VCPSLOT50 VC payload ID for slot 50

7:4 VCPSLOT49 VC payload ID for slot 49

3:0 VCPSLOT48 VC payload ID for slot 48

10.7.8. DPTX_MST_VCPTAB7

VC Payload ID Table

Address: 0x00a9

Direction: RW

Reset: 0x00000000

Table 98. DPTX_MST_VCPTAB7 Bits

Bit Bit Name Function

31:28 VCPSLOT63 VC payload ID for slot 63

27:24 VCPSLOT62 VC payload ID for slot 62

23:20 VCPSLOT61 VC payload ID for slot 61

19:16 VCPSLOT60 VC payload ID for slot 60

15:12 VCPSLOT59 VC payload ID for slot 59

11:8 VCPSLOT58 VC payload ID for slot 58

7:4 VCPSLOT57 VC payload ID for slot 57

3:0 VCPSLOT56 VC payload ID for slot 56

10.7.9. DPTX_MST_TAVG_TS

Target Average Time Slots

Address: 0x00aa

Direction: RW

Reset: 0x40404040

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

183

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 99. DPTX_MST_TAVG_TS Bits

Bit Bit Name Function

31 Unused

30:24 TAVG_TS3 Target Average Time Slots for Stream 3

23 Unused

22:16 TAVG_TS2 Target Average Time Slots for Stream 2

15 Unused

14:8 TAVG_TS1 Target Average Time Slots for Stream 1

7 Unused

6:0 TAVG_TS0 Target Average Time Slots for Stream 0

TAVG_TSx is expressed as the fractional part of the number of time slots per MTU
occupied by Stream x times 64; assuming the allocated time slots are the ceiling of
this number. For example, if 4.7 time slots/MTU are occupied (5 time slots/MTU are
allocated in the VCP ID table.

TAVG_TSx = CEIL (FRAC (4.7)*64) = CEIL (0.7*64) = 45

The achieved precision for Target Average Time Slots regulation is 1/64 = 0.015625.

If TAVG_TSx is set to a value greater than 63, VCP fill is sent to each allocated time
slot.

10.8. Source AUX Controller Interface

This section describes the registers that connect with the AUX controller interface.

10.8.1. DPTX_AUX_CONTROL

For transaction requests:

1. Wait for READY_TO_TX to be 1.

2. Write registers DPTX_AUX_COMMAND to DPTX_AUX_BYTE18 with the transaction
command, address, length (0 – 15) fields, and data payload.

3. Write LENGTH with the transaction’s total message length (3 for header + 1 for
length byte + 0 to 16 for data bytes).

4. The request transmission begins.

For transaction replies:

1. Issue a transaction request.

2. Wait for MSG_READY to be 1. Implement a timeout.

3. Read the transaction reply’s total length from LENGTH.

4. Read the transaction reply's command from the DPTX_AUX_COMMAND register. This
transaction clears MSG_READY and LENGTH.

5. Read the transaction reply's data payload from registers DPTX_AUX_BYTE0 to
DPTX_AUX_BYTE15 (read LENGTH - 1 bytes).

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

184

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Address: 0x0100

Direction: RW

Reset: 0x00000000

Table 100. DPTX_AUX_CONTROL Bits

Bit Bit Name Function

31 MSG_READY 0 = Waiting for a reply
1 = A reply has been completely received

30 READY_TO_TX 0 = Busy sending a request or waiting for a reply
1 = Ready to send a request

29:5 Unused

4:0 LENGTH For the next transaction request, total length of message to be
transmitted (3 – 20), for the last received transaction reply, total
length of message received (1 – 17).

10.8.2. DPTX_AUX_COMMAND

Address: 0x0101

Direction: RW

Reset: 0x00000000

Table 101. DPTX_AUX_COMMAND Bits

Bit Bit Name Function

31:8 Unused

7:4 COMMAND AUX transaction command for the next request or received in the
most recent reply (refer to the VESA DisplayPort Standard for
details). Reading of this register clears MSG_READY and LENGTH
in DPTX_AUX_CONTROL register.

3:0 BYTE Transaction address[19:16] for the next request.

10.8.3. DPTX_AUX_BYTE0

AUX Transaction Byte 0 Register.

Address: 0x0102

Direction: RW

Reset: 0x00000000

Table 102. DPTX_AUX_BYTE0 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction address [15:8] for the next request, or data(0)
received in the last reply

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

185

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.8.4. DPTX_AUX_BYTE1

AUX Transaction Byte 1 Register.

Address: 0x0103

Direction: RW

Reset: 0x00000000

Table 103. DPTX_AUX_BYTE1 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction address [7:0] for the next request, or data(1) received
in the last reply

10.8.5. DPTX_AUX_BYTE2

AUX Transaction Byte 2 Register.

Address: 0x0104

Direction: RW

Reset: 0x00000000

Table 104. DPTX_AUX_BYTE2 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction length[3:0] for the next request, or data(2) received in the last
reply (refer to the VESA DisplayPort Standard for details)

10.8.6. DPTX_AUX_BYTE3

AUX Transaction Byte 3 Register.

Address: 0x0105

Direction: RW

Reset: 0x00000000

Table 105. DPTX_AUX_BYTE3 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(0) for the next request, or data(3) received in the last
reply

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

186

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.8.7. DPTX_AUX_BYTE4

AUX Transaction Byte 4 Register.

Address: 0x0106

Direction: RW

Reset: 0x00000000

Table 106. DPTX_AUX_BYTE4 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(1) for the next request, or data(4) received in the
last reply

10.8.8. DPTX_AUX_BYTE5

AUX Transaction Byte 5 Register.

Address: 0x0107

Direction: RW

Reset: 0x00000000

Table 107. DPTX_AUX_BYTE5 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(2) for the next request, or data(5) received in the
last reply

10.8.9. DPTX_AUX_BYTE6

AUX Transaction Byte 6 Register.

Address: 0x0108

Direction: RW

Reset: 0x00000000

Table 108. DPTX_AUX_BYTE6 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(3) for the next request, or data(6) received in the
last reply

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

187

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.8.10. DPTX_AUX_BYTE7

AUX Transaction Byte 7 Register.

Address: 0x0109

Direction: RW

Reset: 0x00000000

Table 109. DPTX_AUX_BYTE7 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(4) for the next request, or data(7) received in the
last reply

10.8.11. DPTX_AUX_BYTE8

AUX Transaction Byte 8 Register.

Address: 0x010a

Direction: RW

Reset: 0x00000000

Table 110. DPTX_AUX_BYTE8 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(5) for the next request, or data(8) received in the
last reply

10.8.12. DPTX_AUX_BYTE9

AUX Transaction Byte 9 Register.

Address: 0x010b

Direction: RW

Reset: 0x00000000

Table 111. DPTX_AUX_BYTE9 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(6) for the next request, or data(9) received in the last
reply

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

188

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.8.13. DPTX_AUX_BYTE10

AUX Transaction Byte 10 Register.

Address: 0x010c

Direction: RW

Reset: 0x00000000

Table 112. DPTX_AUX_BYTE10 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(7) for the next request, or data(10) received in the
last reply

10.8.14. DPTX_AUX_BYTE11

AUX Transaction Byte 11 Register.

Address: 0x010d

Direction: RW

Reset: 0x00000000

Table 113. DPTX_AUX_BYTE11 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(8) for the next request, or data(11) received in the
last reply

10.8.15. DPTX_AUX_BYTE12

AUX Transaction Byte 12 Register.

Address: 0x010e

Direction: RW

Reset: 0x00000000

Table 114. DPTX_AUX_BYTE12 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(9) for the next request, or data(12) received in the
last reply

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

189

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.8.16. DPTX_AUX_BYTE13

AUX Transaction Byte 13 Register.

Address: 0x010f

Direction: RW

Reset: 0x00000000

Table 115. DPTX_AUX_BYTE13 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(10) for the next request, or data(13) received in
the last reply

10.8.17. DPTX_AUX_BYTE14

AUX Transaction Byte 14 Register.

Address: 0x0110

Direction: RW

Reset: 0x00000000

Table 116. DPTX_AUX_BYTE14 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(11) for the next request, or data(14) received in
the last reply

10.8.18. DPTX_AUX_BYTE15

AUX Transaction Byte 15 Register.

Address: 0x0111

Direction: RW

Reset: 0x00000000

Table 117. DPTX_AUX_BYTE15 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(12) for the next request, or data(15) received in
the last reply

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

190

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

10.8.19. DPTX_AUX_BYTE16

AUX Transaction Byte 16 Register.

Address: 0x0112

Direction: RW

Reset: 0x00000000

Table 118. DPTX_AUX_BYTE16 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(13) for the next request

10.8.20. DPTX_AUX_BYTE17

AUX Transaction Byte 17 Register.

Address: 0x0113

Direction: RW

Reset: 0x00000000

Table 119. DPTX_AUX_BYTE17 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(14) for the next request

10.8.21. DPTX_AUX_BYTE18

AUX Transaction Byte 18 Register.

Address: 0x0114

Direction: RW

Reset: 0x00000000

Table 120. DPTX_AUX_BYTE18 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(15) for the next request

10.8.22. DPTX_AUX_RESET

Address: 0x0117

Direction: WO

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

191

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Reset: 0x00000000

Table 121. DPTX_AUX_RESET Bits

Bit Bit Name Function

31:1 Unused

0 CLEAR Asserting CLEAR resets the AUX Controller state machine:
• 0 = No action
• 1 = AUX Controller reset

10.9. Source-Supported DPCD Locations

The following table describes the DPCD locations (or location groups) that are
supported in DisplayPort source instantiations.

Table 122. DPCD Locations

Location Name Address

DPCD_REV 0x0000

MAX_LINK_RATE 0x0001

MAX_LANE_COUNT 0x0002

TRAINING_AUX_RD_INTERVAL 0x000E

MST_CAP 0x0021

GUID 0x0030

LINK_BW_SET 0x0100

LANE_COUNT_SET 0x0101

TRAINING_PATTERN_SET 0x0102

TRAINING_LANE0_SET 0x0103

TRAINING_LANE1_SET 0x0104

TRAINING_LANE2_SET 0x0105

TRAINING_LANE3_SET 0x0106

DOWNSPREAD_CTRL 0x0107

MSTM_CTRL 0x0111

PAYLOAD_ALLOCATE_SET 0x01C0

PAYLOAD_ALLOCATE_START_TIME_SLOT 0x01C1

PAYLOAD_ALLOCATE_TIME_SLOT_COUNT 0x01C2

SINK_COUNT 0x0200

DEVICE_SERVICE_IRQ_VECTOR 0x0201

LANE0_1_STATUS 0x0202

LANE2_3_STATUS 0x0203

LANE_ALIGN_STATUS_UPDATED 0x0204

continued...

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

192

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Location Name Address

SINK_STATUS 0x0205

ADJUST_REQUEST_LANE0_1 0x0206

ADJUST_REQUEST_LANE2_3 0x0207

SYMBOL_ERROR_COUNT_LANE0 0x0210

SYMBOL_ERROR_COUNT_LANE1 0x0212

SYMBOL_ERROR_COUNT_LANE2 0x0214

SYMBOL_ERROR_COUNT_LANE3 0x0216

TEST_REQUEST 0x0218

TEST_LINK_RATE 0x0219

TEST_LANE_COUNT 0x0220

PHY_TEST_PATTERN 0x0248

TEST_80BIT_CUSTOM_PATTERN (0x0250 to 0x0259) 0x0250

TEST_RESPONSE 0x0260

TEST_EDID_CHECKSUM 0x0261

PAYLOAD_TABLE_UPDATE_STATUS 0x02C0

VC_PAYLOAD_ID_SLOT_1 (0x02C1 to 0x02FF) 0x02C1

SET_POWER_STATE 0x0600

DOWN_REQ (0x1000 to 0x102F) 0x1000

UP_REP (0x1200 to 0x122F) 0x1200

DOWN_REP (0x1400 to 0x142F) 0x1400

UP_REQ (0x1600 to 0x162F) 0x1600

10. DisplayPort Source Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

193

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11. DisplayPort Sink Register Map and DPCD Locations
DisplayPort sink instantiations greatly benefit from and may optionally use an
embedded controller (Nios II processor or another controller). This section describes
the register map.

Table 123. Notation

Shorthand Definition

RW Read/write

RO Read only

WO Write only

CRO Clear on read or write, read only

CWO Clear on read or write, write only

11.1. Sink General Registers

This section describes the general registers.

11.1.1. DPRX_RX_CONTROL

RECONFIG_LINKRATE drives the rx_reconfig_req . RX_LINK_RATE drives
rx_link_rate.

Address: 0x0000

Direction: RW

Reset: 0x00000000

Table 124. DPRX_RX_CONTROL Bits

Bit Bit Name Function

31:30 Unused

29 LQA_ACTIVE • 0 = Link Quality Analysis (also known as Post-Link Training
Adjust Request) not used

• 1 = Link Quality Analysis (also known as Post-Link Training
Adjust Request) in progress

28 BLACK_VIDEO_EN • 0 = Stream 0 receives video output normally
• 1 = Stream 0 receives video output with all colors set to

black

27:24 Unused

continued...

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Bit Bit Name Function

23:16 RX_LINK_RATE Main link rate expressed as multiples of 270 Mbps:
• 0x06 = 1.62 Gbps
• 0x0a = 2.7 Gbps
• 0x14 = 5.4 Gbps
• 0x1e = 8.1 Gbps

15:14 Unused

13 RECONFIG_LINKRATE This flag always reads back at 0.
1 = Reconfigure the transceiver with link rate RX_LINK_RATE

12 Unused

11 GXB_RESET • 0 = Sink transceiver enabled
• 1 = Sink transceiver reset

10:8 TP Current training pattern:
• 000 = Normal video
• 001 = Training pattern 1
• 010 = Training pattern 2
• 011 = Training pattern 3
• 111 = Training pattern 4

7 SCRAMBLER_DISABLE 0 = Scrambler enabled
1 = Scrambler disabled

6:5 Unused

4:0 LANE_COUNT Lane count:
• 00001 = 1
• 00010 = 2
• 00100 = 4

11.1.2. DPRX_RX_STATUS

GXB_BUSY connects to the rx_reconfig_busy input port.

Address: 0x0001

Direction: CRO

Reset: 0x00000000

Table 125. DPRX_RX_STATUS Bits

Bit Bit Name Function

31:18 Unused

17 GXB_BUSY 0 = Transceiver not busy
1 = Transceiver busy

16 SYNC_LOSS This flag can be reset by writing it to 1:
0 = Symbol lock on all lanes in use
1 = Symbol lock lost on one or more of the used lanes

15:9 Unused

8 INTERLANE_ALIGN 0 = Inter-lane alignment not achieved
1 = Inter-lane alignment achieved

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

195

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

7 SYM_LOCK3 0 = Symbol unlocked (lane 3)
1 = Symbol locked (lane 3)

6 SYM_LOCK2 0 = Symbol unlocked (lane 2)
1 = Symbol locked (lane 2)

5 SYM_LOCK1 0 = Symbol unlocked (lane 1)
1 = Symbol locked (lane 1)

4 SYM_LOCK0 0 = Symbol unlocked (lane 0)
1 = Symbol locked (lane 0)

3 CR_LOCK3 0 = Clock unlocked (lane 3)
1 = Clock locked (lane 3)

2 CR_LOCK2 0 = Clock unlocked (lane 2)
1 = Clock locked (lane 2)

1 CR_LOCK1 0 = Clock unlocked (lane 1)
1 = Clock locked (lane 1)

0 CR_LOCK0 0 = Clock unlocked (lane 0)
1 = Clock locked (lane 0)

11.1.3. DPRX_BER_CONTROL

Address: 0x0002

Direction: CRW

Reset: 0x00000000

Note: When PHY_SINK_TEST_LANE_EN equals 1, CR_LOCK and SYM_LOCK bits (register
DPRX_RX_STATUS) are forced to 1 for lanes that are not being tested.

Table 126. DPRX_BER_CONTROL Bits

Bit Bit Name Function

31:28 Unused

27 RSTI3 Writing this bit at 1 resets lane 3 bit-error counter in register
DPRX_BER_CNTI1. Always reads as ‘0’.

26 RSTI2 Writing this bit at 1 resets lane 2 bit-error counter in register
DPRX_BER_CNTI1. Always reads as ‘0’.

25 RSTI1 Writing this bit at 1 resets lane 1 bit-error counter in register
DPRX_BER_CNTI0. Always reads as ‘0’.

24 RSTI0 Writing this bit at 1 resets lane 0 bit-error counter in register
DPRX_BER_CNTI0. Always reads as ‘0’.

23 Unused

22:21 PHY_SINK_TEST_LANE_
SEL

Specifies the lane that is being tested, when
PHY_SINK_TEST_LANE_EN is 1,
• 00 = Lane 0
• 01 = Lane 1
• 10 = Lane 2
• 11 = Lane 3

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

196

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

20 PHY_SINK_TEST_LANE_
EN

Writing this bit at 1 enables single lane PHY test, Write 0 to
disable single lane PHY test.

19 RST3 Writing this bit at 1 resets the lane 3 bit-error counter in register
DPRX_BER_CNT1. Always reads as 0.

18 RST2 Writing this bit at 1 resets the lane 2 bit-error counter in register
DPRX_BER_CNT1. Always reads as 0.

17 RST1 Writing this bit at 1 resets lane 1 bit-error counter in register
DPRX_BER_CNT0. Always reads as 0.

16 RST0 Writing this bit at 1 resets lane 0 bit-error counter in register
DPRX_BER_CNT0. Always reads as 0.

15:14 Unused

13:11 PATT3 Pattern selection for lane 3:
• 000 = No test pattern (normal mode)
• 011 = PRBS7
• 101 = HBR2Compliance EYE pattern

10:8 PATT2 Pattern selection for lane 2:
• 000 = No test pattern (normal mode)
• 011 = PRBS7
• 101 = HBR2 Compliance EYE pattern

7:5 PATT1 Pattern selection for lane 1:
• 000 = No test pattern (normal mode)
• 011 = PRBS7
• 101 = HBR2 Compliance EYE pattern

4:2 PATT0 Pattern selection for lane 0:
• 000 = No test pattern (normal mode)
• 011 = PRBS7
• 101 = HBR2 Compliance EYE pattern

1:0 CNTSEL Count selection:
• 00 = Disparity and code error counts
• 01 = Disparity error counts
• 10 = Code error counts
• 11 = Reserved

11.1.4. DPRX_BER_CNT0

These registers are exposed in DPCD locations SYMBOL_ERROR_COUNT_LANE0 and
SYMBOL_ERROR_COUNT_LANE1.

Address: 0x0003

Direction: RO

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

197

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 127. DPRX_RX_STATUS Bits

Bit Bit Name Function

31 Unused

30:16 CNT1 Symbol error counter for lane 1

15 Unused

14:0 CNT0 Symbol error counter for lane 0

11.1.5. DPRX_BER_CNT1

These registers are exposed in DPCD locations SYMBOL_ERROR_COUNT_LANE2 and
SYMBOL_ERROR_COUNT_LANE3.

Address: 0x0004

Direction: RO

Reset: 0x00000000

Table 128. DPRX_RX_STATUS Bits

Bit Bit Name Function

31 Unused

30:16 CNT3 Symbol error counter for lane 3

15 Unused

14:0 CNT2 Symbol error counter for lane 2

11.2. Sink Timestamp

The Nios II processor can use this global, free-running counter to generate
timestamps and delays. The same counter is used in both sink and source
instantiations (DPRX_TIMESTAMP is always equal to DPTX_TIMESTAMP).

DPRX_TIMESTAMP

Address: 0x0005

Direction: RO

Reset: 0x00000000

Table 129. DPRX_TIMESTAMP Bits

Bit Bit Name Function

31:24 Unused 8’b00000000

23:0 TIMESTAMP Free-running counter value (1 tick equals 100 µs)

11.3. Sink Bit-Error Counters

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

198

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.3.1. DPRX_BER_CNTI0

Internal bit-error counters for lane 0 and lane 1.

Address: 0x0006

Direction: RO

Reset: 0x00000000

Table 130. DPRX_BER_CNTI0 Bits

Bit Bit Name Function

31 Unused

30:16 CNT1 Symbol error counter for lane 1

15 Unused

14:0 CNT0 Symbol error counter for lane 0

These registers are meant for internal use and are not exposed in the DPCD.

11.3.2. DPRX_BER_CNTI1

Bit-error counter register for lane 2 and lane 3.

Address: 0x0007

Direction: RO

Reset: 0x00000000

Table 131. DPRX_BER_CNTI1 Bits

Bit Bit Name Function

31 Unused

30:16 CNT3 Symbol error counter for lane 3

15 Unused

14:0 CNT2 Symbol error counter for lane 2

These registers are meant for internal use and are not exposed in the DPCD.

11.4. Sink MSA Registers

The MSA registers are allocated at addresses:

• 0x0020 through 0x002f for Stream 0

• 0x0040 through 0x004f for Stream 1

• 0x0060 through 0x006f for Stream 2

• 0x0080 through 0x008f for Stream 3

Note: Only registers for Stream 0 are listed in the following sections. Registers for Stream 0
are also available in non-GPU mode.

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

199

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.4.1. DPRX0_MSA_MVID

Address: 0x0020

Direction: RO

Reset: 0x00000000

Table 132. DPRX0_MSA_MVID Bits

Bit Bit Name Function

31:24 Unused

23:0 MVID Main stream attribute MVID

11.4.2. DPRX0_MSA_NVID

Address: 0x0021

Direction: RO

Reset: 0x00000000

Table 133. DPRX0_MSA_NVID Bits

Bit Bit Name Function

31:24 Unused

23:0 NVID Main stream attribute NVID

11.4.3. DPRX0_MSA_HTOTAL

Address: 0x0022

Direction: RO

Reset: 0x00000000

Table 134. DPRX0_MSA_HTOTAL Bits

Bit Bit Name Function

31:16 Unused

15:0 HTOTAL Main stream attribute HTOTAL

11.4.4. DPRX0_MSA_VTOTAL

Address: 0x0023

Direction: RO

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

200

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 135. DPRX0_MSA_VTOTAL Bits

Bit Bit Name Function

31:16 Unused

15:0 VTOTAL Main stream attribute VTOTAL

11.4.5. DPRX0_MSA_HSP

MSA horizontal synchronization polarity register, DPRX0_MSA_HSP.

Address: 0x0024

Direction: RO

Reset: 0x00000000

Table 136. DPRX0_MSA_HSP Bits

Bit Bit Name Function

31:1 Unused

0 HSP Main stream attribute horizontal synchronization polarity
• 0 = Positive
• 1 = Negative

11.4.6. DPRX0_MSA_HSW

MSA horizontal synchronization width register, DPRX0_MSA_HSW.

Address: 0x0025

Direction: RO

Reset: 0x00000000

Table 137. DPRX0_MSA_HSW Bits

Bit Bit Name Function

31:15 Unused

14:0 HSW Main stream attribute horizontal synchronization width

11.4.7. DPRX0_MSA_HSTART

Address: 0x0026

Direction: RO

Reset: 0x00000000

Table 138. DPRX0_MSA_HSTART Bits

Bit Bit Name Function

31:16 Unused

15:0 HSTART Main stream attribute HSTART

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

201

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.4.8. DPRX0_MSA_VSTART

Address: 0x0027

Direction: RO

Reset: 0x00000000

Table 139. DPRX0_MSA_VSTART Bits

Bit Bit Name Function

31:16 Unused

15:0 VSTART Main stream attribute VSTART

11.4.9. DPRX0_MSA_VSP

MSA vertical synchronization polarity register, DPRX0_MSA_VSP.

Address: 0x0028

Direction: RO

Reset: 0x00000000

Table 140. DPRX0_MSA_VSP Bits

Bit Bit Name Function

31:1 Unused

0 VSP Main stream attribute vertical synchronization polarity
• 0 = Positive
• 1 = Negative

11.4.10. DPRX0_MSA_VSW

MSA vertical synchronization width register, DPRX0_MSA_VSW.

Address: 0x0029

Direction: RO

Reset: 0x00000000

Table 141. DPRX0_MSA_VSW Bits

Bit Bit Name Function

31:15 Unused

14:0 VSW Main stream attribute vertical synchronization width

11.4.11. DPRX0_MSA_HWIDTH

TX control register, DPRX0_MSA_HWIDTH.

Address: 0x002a

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

202

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Direction: RO

Reset: 0x00000000

Table 142. DPRX0_MSA_HWIDTH Bits

Bit Bit Name Function

31:16 Unused

15:0 HWIDTH Main stream attribute HWIDTH

11.4.12. DPRX0_MSA_VHEIGHT

Address: 0x002b

Direction: RO

Reset: 0x00000000

Table 143. DPRX0_MSA_WHEIGHT Bits

Bit Bit Name Function

31:16 Unused

15:0 VHEIGHT Main stream attribute VHEIGHT

11.4.13. DPRX0_MSA_MISC0

Address: 0x002c

Direction: RO

Reset: 0x00000000

Table 144. DPRX0_MSA_MISC0 Bits

Bit Bit Name Function

31:8 Unused

7:0 MISC0 Main stream attribute MISC0 (refer to the VESA DisplayPort Standard)

11.4.14. DPRX0_MSA_MISC1

Address: 0x002d

Direction: RO

Reset: 0x00000000

Table 145. DPRX0_MSA_MISC1 Bits

Bit Bit Name Function

31:8 Unused

7:0 MISC1 Main stream attribute MISC1 (refer to the VESA DisplayPort Standard)

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

203

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.4.15. DPRX0_MSA_COLOR

Address: 0x002e

Direction: RO

Reset: 0x00000000

Table 146. DPRX0_MSA_COLOR Bits

Bit Bit Name Function

31:13 Unused

12 DYNAMIC_RANGE • 0 = VESA (from 0 to maximum)
• 1 = CEA range

11:8 COLORIMETRY • 0000 = ITU-R BT601-5
• 0001 = ITU-R BT709-5
Note: Refer to Table 2–120 bit[3:0] in the VESA DisplayPort Standard version 1.4 for all

colorimetry support including BT.2020.

7:4 ENCODING • 0000 = RGB
• 0001 = YCbCr 4:4:4
• 0010 = YCbCr 4:2:2
• 0011 = YCbCr 4:2:0

3 Unused

2:0 BPC Bits per pixel format
• 000 = 6 bpc
• 001 = 8 bpc
• 010 = 10 bpc
• 011 = 12 bpc
• 100 = 16 bpc

11.4.16. DPRX0_VBID

VB-ID register, DPRX0_VBID.

Address: 0x002f

Direction: RO

Reset: 0x00000000

Table 147. DPRX0_VBID Bits

Bit Bit Name Function

31:8 Unused

7 MSA_LOCK 0 = MSA unlocked
1 = MSA locked (on all lanes)

6 VBID_LOCK 0 = VB-ID unlocked
1 = VB-ID locked (on all lanes)

5:0 VBID VB-ID flags (refer to the VESA DisplayPort Standard).

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

204

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

11.5. Sink Audio Registers

The audio registers are allocated at addresses:

• 0×0030 through 0×003f for Stream 0

• 0×0050 through 0×005f for Stream 1

• 0×0070 through 0×007f for Stream 2

• 0×0090 through 0×009f for Stream 3

Note: Only registers for Stream 0 are listed in the following sections.

11.5.1. DPRX0_AUD_MAUD

Received audio Maud register, DPRX0_AUD_MAUD.

Address: 0×0030

Direction: RO

Reset: 0×00000000

Table 148. DPRX0_AUD_MAUD Bits

Bit Bit Name Function

31:24 Unused

23:0 MAUD Received audio Maud

11.5.2. DPRX0_AUD_NAUD

Received audio Naud register, DPRX0_AUD_NAUD.

Address: 0×0031

Direction: RO

Reset: 0×00000000

Table 149. DPRX0_AUD_NAUD Bits

Bit Bit Name Function

31:24 Unused

23:0 NAUD Received audio Naud

11.5.3. DPRX0_AUD_AIF0

Received audio InfoFrame register, DPRX0_AUD_AIF0.

Address: 0×0032

Direction: RO

Reset: 0×00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

205

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 150. DPRX0_AUD_AIF0 Bits

Bit Bit Name Function

31:8 Unused

7:0 AIF Received audio InfoFrame byte 0 (refer to CEA-861-E
specification)

11.5.4. DPRX0_AUD_AIF1

Received audio InfoFrame register, DPRX0_AUD_AIF1.

Address: 0×0033

Direction: RO

Reset: 0×00000000

Table 151. DPRX0_AUD_AIF1 Bits

Bit Bit Name Function

31:8 Unused

7:0 AIF Received audio InfoFrame byte 1 (refer to CEA-861-E
specification)

11.5.5. DPRX0_AUD_AIF2

Received audio InfoFrame register, DPRX0_AUD_AIF2.

Address: 0×0034

Direction: RO

Reset: 0×00000000

Table 152. DPRX0_AUD_AIF2 Bits

Bit Bit Name Function

31:8 Unused

7:0 AIF Received audio InfoFrame byte 2 (refer to CEA-861-E
specification)

11.5.6. DPRX0_AUD_AIF3

Received audio InfoFrame register, DPRX0_AUD_AIF3.

Address: 0×0035

Direction: RO

Reset: 0×00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

206

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 153. DPRX0_AUD_AIF3 Bits

Bit Bit Name Function

31:8 Unused

7:0 AIF Received audio InfoFrame byte 3 (refer to CEA-861-E
specification)

11.5.7. DPRX0_AUD_AIF4

Received audio InfoFrame register, DPRX0_AUD_AIF4.

Address: 0×0036

Direction: R0

Reset: 0×00000000

Table 154. DPRX0_AUD_AIF4 Bits

Bit Bit Name Function

31:8 Unused

7:0 AIF Received audio InfoFrame byte 4 (refer to CEA-861-E
specification)

11.6. Sink MST Registers

MST controller control.

Address: 0x00a0

Direction: RW

Reset: 0x00000000

Table 155. DPRX_MST_CONTROL1 Bits

Bit Bit Name Function

31 VCPTAB_UPD_FORCE This flag always reads back at 0.
1 = Force VC payload ID table update.

30 VCPTAB_UPD_REQ • 1 = Request for VC payload ID table update
• 0 = No change to VC payload ID table

29:20 Unused

19:16 VCP_ID3 VC payload ID for Stream 3

15:12 VCP_ID2 VC payload ID for Stream 2

11:8 VCP_ID1 VC payload ID for Stream 1

7:4 VCP_ID0 VC payload ID for Stream 0

3:1 Unused

0 MST_EN Enable or disable MST
• 1 =MST framing
• 0 = SST framing

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

207

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

When you assert VCPTAB_UPD_FORCE, the sink forces the VC payload table contained
in DPRX_MST_VCPTAB0 through DPRX_MST_VCPTAB7 to be taken immediately into
use.

When you assert VCPTAB_UPD_REQ, the sink requests the VC payload table contained
in DPRX_MST_VCPTAB0 to DPRX_MST_VCPTAB7 to be taken into use after the next
ACT sequence is detected.

The VC Payload ID values (1–15) used for VCP_ID0 to VCP_ID3 are different from
those used by the DisplayPort source (1–63). The GPU must remap these values. The
values used have to match those in the VC Payload ID table—DPRX_MST_VCPTAB0 to
DPRX_MST_VCPTAB7 registers.

MST controller status

Address: 0x00a1

Direction: RO

Reset: 0x00000000

Table 156. DPRX_MST_STATUS1 Bits

Bit Bit Name Function

31 Unused

30 VCPTAB_ACT_ACK • 1 = ACT sequence detected and VC payload updated
• 0 = No change to VC payload ID table

29:0 Unused

VCPTAB_ACT_ACK resets to 0 when VCPTAB_UPD_REQ deasserted. VCPTAB_ACT_ACK
is set to 1 if VCPTAB_UPD_REQ is asserted and the ACT sequence is detected,
signaling that the table contained in DPRX_MST_VCPTAB0 to DPRX_MST_VCPTAB7
registers have been taken into use.

11.6.1. DPRX_MST_VCPTAB0

VC Payload ID Table

Address: 0x00a2

Direction: RW

Reset: 0x00000000

Table 157. DPRX_MST_VCPTAB0 Bits

Bit Bit Name Function

31:28 VCPSLOT7 VC payload ID or slot 7

27:24 VCPSLOT6 VC payload ID or slot 6

23:20 VCPSLOT5 VC payload ID or slot 5

19:16 VCPSLOT4 VC payload ID or slot 4

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

208

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

15:12 VCPSLOT3 VC payload ID or slot 3

11:8 VCPSLOT2 VC payload ID or slot 2

7:4 VCPSLOT1 VC payload ID or slot 1

3:0 Reserved Reserved

11.6.2. DPRX_MST_VCPTAB1

VC Payload ID Table

Address: 0x00a3

Direction: RW

Reset: 0x00000000

Table 158. DPRX_MST_VCPTAB1 Bits

Bit Bit Name Function

31:28 VCPSLOT15 VC payload ID or slot 15

27:24 VCPSLOT14 VC payload ID or slot 14

23:20 VCPSLOT13 VC payload ID or slot 13

19:16 VCPSLOT12 VC payload ID or slot 12

15:12 VCPSLOT11 VC payload ID or slot 11

11:8 VCPSLOT10 VC payload ID or slot 10

7:4 VCPSLOT9 VC payload ID or slot 9

3:0 VCPSLOT8 VC payload ID or slot 8

11.6.3. DPRX_MST_VCPTAB2

VC Payload ID Table

Address: 0x00a4

Direction: RW

Reset: 0x00000000

Table 159. DPRX_MST_VCPTAB2 Bits

Bit Bit Name Function

31:28 VCPSLOT23 VC payload ID or slot 23

27:24 VCPSLOT22 VC payload ID or slot 22

23:20 VCPSLOT21 VC payload ID or slot 21

19:16 VCPSLOT20 VC payload ID or slot 20

15:12 VCPSLOT19 VC payload ID or slot 19

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

209

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

11:8 VCPSLOT18 VC payload ID or slot 18

7:4 VCPSLOT17 VC payload ID or slot 17

3:0 VCPSLOT16 VC payload ID or slot 16

11.6.4. DPRX_MST_VCPTAB3

VC Payload ID Table

Address: 0x00a5

Direction: RW

Reset: 0x00000000

Table 160. DPRX_MST_VCPTAB3 Bits

Bit Bit Name Function

31:28 VCPSLOT31 VC payload ID or slot 31

27:24 VCPSLOT30 VC payload ID or slot 30

23:20 VCPSLOT29 VC payload ID or slot 29

19:16 VCPSLOT28 VC payload ID or slot 28

15:12 VCPSLOT27 VC payload ID or slot 27

11:8 VCPSLOT26 VC payload ID or slot 26

7:4 VCPSLOT25 VC payload ID or slot 25

3:0 VCPSLOT24 VC payload ID or slot 24

11.6.5. DPRX_MST_VCPTAB4

VC Payload ID Table

Address: 0x00a6

Direction: RW

Reset: 0x00000000

Table 161. DPRX_MST_VCPTAB4 Bits

Bit Bit Name Function

31:28 VCPSLOT39 VC payload ID or slot 39

27:24 VCPSLOT38 VC payload ID or slot 38

23:20 VCPSLOT37 VC payload ID or slot 37

19:16 VCPSLOT36 VC payload ID or slot 36

15:12 VCPSLOT35 VC payload ID or slot 35

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

210

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

11:8 VCPSLOT34 VC payload ID or slot 34

7:4 VCPSLOT33 VC payload ID or slot 33

3:0 VCPSLOT32 VC payload ID or slot 32

11.6.6. DPRX_MST_VCPTAB5

VC Payload ID Table

Address: 0x00a7

Direction: RW

Reset: 0x00000000

Table 162. DPRX_MST_VCPTAB5 Bits

Bit Bit Name Function

31:28 VCPSLOT47 VC payload ID or slot 47

27:24 VCPSLOT46 VC payload ID or slot 46

23:20 VCPSLOT45 VC payload ID or slot 45

19:16 VCPSLOT44 VC payload ID or slot 44

15:12 VCPSLOT43 VC payload ID or slot 43

11:8 VCPSLOT42 VC payload ID or slot 42

7:4 VCPSLOT41 VC payload ID or slot 41

3:0 VCPSLOT40 VC payload ID or slot 40

11.6.7. DPRX_MST_VCPTAB6

VC Payload ID Table

Address: 0x00a8

Direction: RW

Reset: 0x00000000

Table 163. DPRX_MST_VCPTAB6 Bits

Bit Bit Name Function

31:28 VCPSLOT55 VC payload ID or slot 55

27:24 VCPSLOT54 VC payload ID or slot 54

23:20 VCPSLOT53 VC payload ID or slot 53

19:16 VCPSLOT52 VC payload ID or slot 52

15:12 VCPSLOT51 VC payload ID or slot 51

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

211

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

11:8 VCPSLOT50 VC payload ID or slot 50

7:4 VCPSLOT49 VC payload ID or slot 49

3:0 VCPSLOT48 VC payload ID or slot 48

11.6.8. DPRX_MST_VCPTAB7

VC Payload ID Table

Address: 0x00a9

Direction: RW

Reset: 0x00000000

Table 164. DPRX_MST_VCPTAB7 Bits

Bit Bit Name Function

31:28 VCPSLOT63 VC payload ID or slot 63

27:24 VCPSLOT62 VC payload ID or slot 62

23:20 VCPSLOT61 VC payload ID or slot 61

19:16 VCPSLOT60 VC payload ID or slot 60

15:12 VCPSLOT59 VC payload ID or slot 59

11:8 VCPSLOT58 VC payload ID or slot 58

7:4 VCPSLOT57 VC payload ID or slot 57

3:0 VCPSLOT56 VC payload ID or slot 56

11.7. Sink AUX Controller Interface

The following sections describe the registers for the AUX Controller interface.

11.7.1. DPRX_AUX_CONTROL

For transaction requests:

1. Wait for MSG_READY (in register DPRX_AUX_STATUS) to be 1, or enable the
interrupt with AUX_IRQ_EN and wait for the interrupt request.

2. Read the transaction request total length from LENGTH.

3. Read the transaction request command from DPRX_AUX_COMMAND. This step also
clears MSG_READY and LENGTH.

4. Read the transaction request data payload from registers DPRX_AUX_BYTE0 to
DPRX_AUX_BYTE15 (read LENGTH - 1 bytes).

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

212

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

For transaction replies:

1. Wait for READY_TO_TX (in register DPRX_AUX_STATUS) to be 1. Implement a
timeout (approximately 10 ms) counter.

2. Write registers DPRX_AUX_COMMAND to DPRX_AUX_BYTE18 with transaction
command and data payload.

3. Write LENGTH with the transaction total message length (1 to 17, 1 for the
command plus 1 to 16 for the data payload) and set TX_STROBE to 1. This
sequence starts the reply transmission.

The sink asserts the IRQ when AUX_IRQ_EN = 1 and MSG_READY = 1. To deassert
IRQ, set AUX_IRQ_EN to 0 or read from DPRX_AUX_COMMAND.

Address: 0x0100

Direction: RW

Reset: 0x00000000

Table 165. DPRX_AUX_CONTROL Bits

Bit Bit Name Function

31 MSG_READY 0 = Waiting for a request
1 = A request has been completely received

30 READY_TO_TX 0 = Busy sending a reply or request waiting
1 = Ready to send a reply

29:9 Unused

8 AUX_IRQ_EN Issues an IRQ to Nios II processor when the sink receives an AUX
channel transaction from the source.
0 = Disable
1 = Enable

7 TX_STROBE Writing this bit at 1 starts a reply transmission. Always read this bit as 0.

6:5 Unused

4:0 LENGTH For the next transaction reply, total length of message to be transmitted
(1 – 17), for the last received transaction request, total length of
message received (1 – 17).

11.7.2. DPRX_AUX_STATUS

AUX transaction status register, DPRX_AUX_STATUS.

Address: 0x0101

Direction: RO

Reset: 0x00000000

Table 166. DPRX_AUX_STATUS Bits

Bit Bit Name Function

31 MSG_READY 0 = Waiting for a request

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

213

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Bit Bit Name Function

1 = Receives a request

30 READY_TO_TX 0 = Busy sending a reply or waiting for a request
1 = Ready to send a reply

29:2 Unused

1 SRC_PWR_DETECT 0 = Upstream power not detected
1 = Upstream power detected

0 SRC_CABLE_DETECT 0 = Upstream cable not detected
1 = Upstream cable detected

11.7.3. DPRX_AUX_COMMAND

AUX transaction command register, DPRX_AUX_COMMAND.

Address: 0x0102

Direction: RW

Reset: 0x00000000

Table 167. DPRX_AUX_COMMAND Bits

Bit Bit Name Function

31:8 Unused

7:0 COMMAND AUX transaction command for the next reply or received in the last
request (refer to the VESA DisplayPort Standard).
Reading of this register clears MSG_READY and LENGTH in
DPRX_AUX_CONTROL register.

11.7.4. DPRX_AUX_BYTE0

AUX Transaction Byte 0 Register.

Address: 0x0103

Direction: RW

Reset: 0x00000000

Table 168. DPRX_AUX_BYTE0 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction address[15:8] received in the last request, or data(0) for the
next reply

11.7.5. DPRX_AUX_BYTE1

AUX Transaction Byte 1 Register.

Address: 0x0104

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

214

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Direction: RW

Reset: 0x00000000

Table 169. DPRX_AUX_BYTE1 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction address[7:1] received in the last request, or data(1) for the
next reply

11.7.6. DPRX_AUX_BYTE2

AUX Transaction Byte 2 Register.

Address: 0x0105

Direction: RW

Reset: 0x00000000

Table 170. DPRX_AUX_BYTE2 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction length[3:0] received in the last request, or data(2) for the
next reply (refer to VESA DisplayPort Standard).

11.7.7. DPRX_AUX_BYTE3

AUX Transaction Byte 3 Register.

Address: 0x0106

Direction: RW

Reset: 0x00000000

Table 171. DPRX_AUX_BYTE3 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(0) received in the last request, or data(3) for the next
reply

11.7.8. DPRX_AUX_BYTE4

AUX Transaction Byte 4 Register.

Address: 0x0107

Direction: RW

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

215

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 172. DPRX_AUX_BYTE4 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(1) received in the last request, or data(4) for the next
reply

11.7.9. DPRX_AUX_BYTE5

AUX Transaction Byte 5 Register.

Address: 0x0108

Direction: RW

Reset: 0x00000000

Table 173. DPRX_AUX_BYTE5 Bits

Bit Bit Name Function

31:8 Unused

7:0 BY T E Transaction data(2) received in the last request, or data(5) for the next
reply

11.7.10. DPRX_AUX_BYTE6

AUX Transaction Byte 6 Register.

Address: 0x0109

Direction: RW

Reset: 0x00000000

Table 174. DPRX_AUX_BYTE6 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(3) received in the last request, or data(6) for the next
reply

11.7.11. DPRX_AUX_BYTE7

AUX Transaction Byte 7 Register.

Address: 0x010a

Direction: RW

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

216

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 175. DPRX_AUX_BYTE7 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(4) received in the last request, or data(7) for the
next reply

11.7.12. DPRX_AUX_BYTE8

AUX Transaction Byte 8 Register.

Address: 0x010b

Direction: RW

Reset: 0x00000000

Table 176. DPRX_AUX_BYTE8 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(5) received in the last request, or data(8) for the next
reply

11.7.13. DPRX_AUX_BYTE9

AUX Transaction Byte 9 Register.

Address: 0x010c

Direction: RW

Reset: 0x00000000

Table 177. DPRX_AUX_BYTE9 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(6) received in the last request, or data(9) for the next
reply

11.7.14. DPRX_AUX_BYTE10

AUX Transaction Byte 10 Register.

Address: 0x010d

Direction: RW

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

217

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 178. DPRX_AUX_BYTE10 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(7) received in the last request, or data(10)
for the next reply

11.7.15. DPRX_AUX_BYTE11

AUX Transaction Byte 11 Register.

Address: 0x010e

Direction: RW

Reset: 0x00000000

Table 179. DPRX_AUX_BYTE11 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(8) received in the last request, or data(11) for
the next reply

11.7.16. DPRX_AUX_BYTE12

AUX Transaction Byte 12 Register.

Address: 0x010f

Direction: RW

Reset: 0x00000000

Table 180. DPRX_AUX_BYTE12 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(9) received in the last request, or data(12) for the next
reply

11.7.17. DPRX_AUX_BYTE13

AUX Transaction Byte 13 Register.

Address: 0x0110

Direction: RW

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

218

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 181. DPRX_AUX_BYTE13 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(10) received in the last request, or data(13) for the
next reply

11.7.18. DPRX_AUX_BYTE14

AUX Transaction Byte 14 Register.

Address: 0x0111

Direction: RW

Reset: 0x00000000

Table 182. DPRX_AUX_BYTE14 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(11) received in the last request, or data(14) for the
next reply

11.7.19. DPRX_AUX_BYTE15

AUX Transaction Byte 15 Register.

Address: 0x0112

Direction: RW

Reset: 0x00000000

Table 183. DPRX_AUX_BYTE15 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(12) received in the last request, or data(15) for the
next reply

11.7.20. DPRX_AUX_BYTE16

AUX Transaction Byte 16 Register.

Address: 0x0113

Direction: RW

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

219

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 184. DPRX_AUX_BYTE16 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(13) received in the last request

11.7.21. DPRX_AUX_BYTE17

AUX Transaction Byte 17 Register.

Address: 0x0114

Direction: RW

Reset: 0x00000000

Table 185. DPRX_AUX_BYTE17 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(14) received in the last request

11.7.22. DPRX_AUX_BYTE18

AUX Transaction Byte 18 Register.

Address: 0x0115

Direction: RW

Reset: 0x00000000

Table 186. DPRX_AUX_BYTE18 Bits

Bit Bit Name Function

31:8 Unused

7:0 BYTE Transaction data(15) received in the last request

11.7.23. DPRX_AUX_I2C0

AUX to I2C0 management. The sink routes all AUX channel accesses to I2C slave
addresses of values between START_ADDR and END_ADDR to I2C0.

Address: 0x0116

WO

0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

220

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 187. DPRX_AUX_I2C0 Bits

Bit Bit Name Function

31:15 Unused

14:8 END_ADDR I2C slave end address

7 Unused

6:0 START_ADDR I2C slave start address

11.7.24. DPRX_AUX_I2C1

AUX to I2C1 management. The sink routes all AUX channel accesses to I2C slave
addresses of values between START_ADDR and END_ADDR to I2C1.

Address: 0x0117

WO

0x00000000

Table 188. DPRX_AUX_I2C1 Bits

Bit Bit Name Function

31:15 Unused

14:8 END_ADDR I2C slave end address

7 Unused

6:0 START_ADDR I2C slave start address

11.7.25. DPRX_AUX_RESET

Address: 0x0118

Direction: WO

Reset: 0x00000000

Table 189. DPRX_AUX_RESET Bits

Bit Bit Name Function

31:1 Unused

0 CLEAR Asserting CLEAR resets the AUX controller state machine:
• 0 = No action
• 1 = AUX Controller reset

11.7.26. DPRX_AUX_HPD

HPD control.

Address: 0x0119

Direction: RW

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

221

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 190. DPRX_AUX_HPD Bits

Bit Bit Name Function

31:13 Unused

12 HPD_IRQ Writing this bit at 1 generates a 0.75-ms long HPD IRQ (low pulse). This bit is
WO.
To use this bit, HPD_EN must be 1.

11 HPD_EN HPD logic level
0 = Deasserted (low)
1 = Asserted (high)

10:0 Unused

11.8. Sink CRC Registers

The CRC registers are available only Stream 0 and Stream 1 when the core is
instantiated with parameter RX_SUPPORT_AUTOMATED_TEST = 1

DPRX0_CRC_R

Address: 0x0120

Direction: RO

Reset: 0x00000000

Table 191. DPRX0_CRC_R Bits

Bit Bit Name Function

31:16 Unused

15:0 CRC_R Output video CRC for the red component

DPRX0_CRC_G

Address: 0x0121

Direction: RO

Reset: 0x00000000

Table 192. DPRX0_CRC_G Bits

Bit Bit Name Function

31:16 Unused

15:0 CRC_G Output video CRC for the green component

DPRX0_CRC_B

Address: 0x0122

Direction: RO

Reset: 0x00000000

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

222

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Table 193. DPRX0_CRC_B Bits

Bit Bit Name Function

31:16 Unused

15:0 CRC_B Output video CRC for the blue component

11.9. Sink-Supported DPCD Locations

The following table describes the DPCD locations (or location groups) that are
supported in DisplayPort sink instantiations.

Table 194. DPCD Locations

Location Name Address Without GPU With GPU

DPCD_REV 0x0000 Yes Yes

MAX_LINK_RATE 0x0001 Yes Yes

MAX_LANE_COUNT 0x0002 Yes Yes

MAX_DOWNSPREAD 0x0003 Yes Yes

NORP 0x0004 Yes Yes

DOWNSTREAMPORT_PRESENT 0x0005 Yes Yes

MAIN_LINK_CHANNEL_CODING 0x0006 Yes Yes

DOWN_STREAM_PORT_COUNT 0x0007 Yes Yes

RECEIVE_PORT0_CAP_0 0x0008 Yes Yes

RECEIVE_PORT0_CAP_1 0x0009 Yes Yes

RECEIVE_PORT1_CAP_0 0x000A Yes Yes

RECEIVE_PORT1_CAP_1 0x000B Yes Yes

I2C_SPEED_CONTROL 0x000C — Yes

EDP_CONFIGURATION_CAP 0x000D — Yes

TRAINING_AUX_RD_INTERVAL 0x000E — Yes

ADAPTER_CAP 0x000F — Yes

FAUX_CAP 0x0020 — Yes

MST_CAP 0x0021 — Yes

NUMBER_OF_AUDIO_ENDPOINTS 0x0022 — Yes

GUID 0x0030 Yes Yes

DWN_STRM_PORTX_CAP 0x0080 Yes Yes

LINK_BW_SET 0x0100 Yes Yes

LANE_COUNT_SET 0x0101 Yes Yes

TRAINING_PATTERN_SET 0x0102 Yes Yes

TRAINING_LANE0_SET 0x0103 Yes Yes

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

223

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Location Name Address Without GPU With GPU

TRAINING_LANE1_SET 0x0104 Yes Yes

TRAINING_LANE2_SET 0x0105 Yes Yes

TRAINING_LANE3_SET 0x0106 Yes Yes

DOWNSPREAD_CTRL 0x0107 Yes Yes

MAIN_LINK_CHANNEL_CODING_SET 0x0108 Yes Yes

I2C_SPEED_CONTROL 0x0109 — Yes

EDP_CONFIGURATION_SET 0x010A — Yes

LINK_QUAL_LANE0_SET 0x010B — Yes

LINK_QUAL_LANE1_SET 0x010C — Yes

LINK_QUAL_LANE2_SET 0x010D — Yes

LINK_QUAL_LANE3_SET 0x010E — Yes

TRAINING_LANE0_1_SET2 0x010F — Yes

TRAINING_LANE2_3_SET2 0x0110 — Yes

MSTM_CTRL 0x0111 — Yes

AUDIO_DELAY[7:0] 0x0112 — Yes

AUDIO_DELAY[15:8] 0x0113 — Yes

AUDIO_DELAY[23:6] 0x0114 — Yes

ADAPTER_CTRL 0x01A0 — Yes

BRANCH_DEVICE_CTRL 0x01A1 — Yes

PAYLOAD_ALLOCATE_SET 0x01C0 — Yes

PAYLOAD_ALLOCATE_START_TIME_SLOT 0x01C1 — Yes

PAYLOAD_ALLOCATE_TIME_SLOT_COUNT 0x01C2 — Yes

SINK_COUNT 0x0200 Yes Yes

DEVICE_SERVICE_IRQ_VECTOR 0x0201 Yes Yes

LANE0_1_STATUS 0x0202 Yes Yes

LANE2_3_STATUS 0x0203 Yes Yes

LANE_ALIGN_STATUS_UPDATED 0x0204 Yes Yes

SINK_STATUS 0x0205 Yes Yes

ADJUST_REQUEST_LANE0_1 0x0206 Yes Yes

ADJUST_REQUEST_LANE2_3 0x0207 Yes Yes

SYMBOL_ERROR_COUNT_LANE0 0x0210 Yes Yes

SYMBOL_ERROR_COUNT_LANE1 0x0212 Yes Yes

SYMBOL_ERROR_COUNT_LANE2 0x0214 Yes Yes

SYMBOL_ERROR_COUNT_LANE3 0x0216 Yes Yes

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

224

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Location Name Address Without GPU With GPU

TEST_REQUEST 0x0218 — Yes

TEST_LINK_RATE 0x0219 — Yes

TEST_LANE_COUNT 0x0220 — Yes

TEST_CRC_R_Cr 0x0240 Yes —

TEST_CRC_G_Y 0x0242 Yes —

TEST_CRC_B_Cb 0x0244 Yes —

TEST_SINK_MISC 0x0246 Yes —

PHY_TEST_PATTERN 0x0248 Yes Yes

TEST_80BIT_CUSTOM_PATTERN (0x0250 to 0x0259) 0x0250 Yes Yes

TEST_EDID_CHECKSUM 0x0261 Yes —

TEST_SINK 0x0270 Yes Yes

PAYLOAD_TABLE_UPDATE_STATUS 0x02C0 — Yes

VC_PAYLOAD_ID_SLOT_1_to_63 0x02C1 — Yes

IEEE_OUI 0x0300 — Yes

IEEE_OUI 0x0301 — Yes

IEEE_OUI 0x0302 — Yes

DEVICE_IDENTIFICATION_STRING 0x0303 — Yes

HARDWARE_REVISION 0x0309 — Yes

FWSW_MAJOR 0x030A — Yes

FWSW_MINOR 0x030B — Yes

RESERVED 0x030C — Yes

RESERVED 0x030D — Yes

RESERVED 0x030E — Yes

RESERVED 0x030F — Yes

IEEE_OUI 0x0400 — Yes

IEEE_OUI 0x0401 — Yes

IEEE_OUI 0x0402 — Yes

DEVICE_IDENTIFICATION_STRING 0x0403 — Yes

HARDWARE_REVISION 0x0409 — Yes

FWSW_MAJOR 0x040A — Yes

FWSW_MINOR 0x040B — Yes

RESERVED (0x040C to 0x04FF) 0x040C — Yes

IEEE_OUI 0x0500 Yes Yes

IEEE_OUI 0x0501 Yes Yes

continued...

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

225

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Location Name Address Without GPU With GPU

IEEE_OUI 0x0502 Yes Yes

DEVICE_IDENTIFICATION_STRING 0x0503 — Yes

HARDWARE_REVISION 0x0509 — Yes

FWSW_MAJOR 0x050A — Yes

FWSW_MINOR 0x050B — Yes

RESERVED (0x050C to 0x05FF) 0x050C — Yes

SET_POWER_STATE 0x0600 Yes Yes

EDP_DISPLAY_CONTROL 0x0720 Yes Yes

DOWN_REQ (0x1000 to 0x102F) 0x1000 — Yes

DOWN_REP (0x1400 to 0x142F) 0x1400 — Yes

SINK_COUNT_ESI 0x2002 — Yes

DEVICE_SERVICE_IRQ_VECTOR_ESI0 0x2003 — Yes

DEVICE_SERVICE_IRQ_VECTOR_ESI1 0x2004 — Yes

LINK_SERVICE_IRQ_VECTOR_ESI0 0x2005 — Yes

LANE0_1_STATUS 0x200C — Yes

LANE2_3_STATUS_ESI 0x200D — Yes

LANE_ALIGN STATUS_UPDATED_ESI 0x200E — Yes

SINK_STATUS_ESI 0x200F — Yes

11. DisplayPort Sink Register Map and DPCD Locations

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

226

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

12. DisplayPort Intel FPGA IP User Guide Archives
If an IP core version is not listed, the user guide for the previous IP core version applies.

Intel Quartus Prime
Version

IP Core Version User Guide

20.1 19.3.0 DisplayPort Intel FPGA IP User Guide

19.4 19.2.0 DisplayPort Intel FPGA IP User Guide

19.1 19.1 DisplayPort Intel FPGA IP User Guide

18.1 18.1 DisplayPort Intel FPGA IP User Guide

18.0 18.0 DisplayPort Intel FPGA IP User Guide

17.1 17.1 Intel FPGA DisplayPort IP Core User Guide

17.0 17.0 DisplayPort IP Core User Guide

16.1 16.1 DisplayPort IP Core User Guide

16.0 16.0 DisplayPort IP Core User Guide

15.1 15.1 DisplayPort IP Core User Guide

15.0 15.0 DisplayPort IP Core User Guide

14.1 14.1 DisplayPort IP Core User Guide

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-20-1-19-3-0.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-19-2-0.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-19-1.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-18-1.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-18-0.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-17-1.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug_displayport-17-0.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug-displayport-16.1.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug-displayport-16.0.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug-displayport-15.1.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug-displayport-15.0.pdf
https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/ug/archives/ug-displayport-14.1.pdf
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

13. Document Revision History for the DisplayPort Intel
FPGA IP User Guide

Document Version Intel Quartus
Prime Version

IP Version Changes

2020.06.22 20.2 19.3.0 • Updated HDCP feature support for Intel Stratix 10
devices.
Note: The High-bandwidth Digital Content

Protection (HDCP) feature is not included in
the Intel Quartus Prime Pro Edition
software. To access the HDCP feature,
contact Intel at https://www.intel.com/
content/www/us/en/broadcast/products/
programmable/applications/connectivity-
solutions.html.

• Updated the HDCP resource utilization data for Intel
Arria 10 devices and added data for Intel Stratix 10
devices in the Performance and Resource Utilization
section.

• Updated the HDCP 1.3 Key Port address information
in HDCP 1.3 TX Architecture and HDCP 1.3 RX
Architecture sections.

• Edited the maximum lane support information for
Support HDCP 1.3 and Support HDCP 2.3
parameters in the Parameters section. The HDCP
feature supports only maximum lane count of 4.

• Added information about the tx_hdcp1_disable
and tx_hdcp2_disable signals in the Source
Interfaces section.

• Added information about the rx_hdcp1_disable
and rx_hdcp2_disable signals in the Sink
Interfaces section.

2020.04.13 20.1 19.3.0 • Updated the performance resource utilization
information and included multi-stream transport
(MST) data for Intel Cyclone 10 GX devices.

• Added the following new sections to describe the
DisplayPort sink non-GPU mode:
— Sink Non-GPU Mode Support
— Non-GPU Mode EDID Interface

• Removed the HDCP Over DisplayPort Design
Examples section. This information is now available
in the DisplayPort Intel Arria 10 FPGA IP Design
Example User Guide.

• Added the following API functions:
— btc_dprx_mst_link_addr_rep_set

— btc_dprx_mst_conn_stat_notify_req

— btc_dprx_mst_conn_stat_notify_rep

continued...

UG-01131 | 2020.06.22

Send Feedback

Intel Corporation. All rights reserved. Agilex, Altera, Arria, Cyclone, Enpirion, Intel, the Intel logo, MAX, Nios,
Quartus and Stratix words and logos are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or
other countries. Intel warrants performance of its FPGA and semiconductor products to current specifications in
accordance with Intel's standard warranty, but reserves the right to make changes to any products and services
at any time without notice. Intel assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Intel. Intel
customers are advised to obtain the latest version of device specifications before relying on any published
information and before placing orders for products or services.
*Other names and brands may be claimed as the property of others.

ISO
9001:2015
Registered

https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
https://www.intel.com/content/www/us/en/broadcast/products/programmable/applications/connectivity-solutions.html
mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html
https://www.intel.com/content/www/us/en/quality/intel-iso-registrations.html

Document Version Intel Quartus
Prime Version

IP Version Changes

2020.01.20 19.4 19.2.0 • Added a new section about High-bandwidth Digital
Content Protection (HDCP). This feature is available
only for Intel Arria 10 devices.

• Added information about the following HDCP-
related parameters in the DisplayPort Intel FPGA IP
Source Parameters and DisplayPort Intel FPGA IP
Sink Parameters sections:
— Support HDCP 1.3
— Support HDCP 2.3

• Added information about HDCP-related signals in
the Source Interfaces and Sink Interfaces sections.

• Added information about a new design example
that demonstrates the HDCP feature for Intel Arria
10 devices in the Intel Quartus Prime Pro Edition
software.

continued...

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

229

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Document Version Intel Quartus
Prime Version

IP Version Changes

2019.04.01 19.1 19.1 • Added support for Intel Stratix 10 L-tile devices.
Support for both Intel Stratix 10 L-tile and H-tile
devices are final.

• Added a table that lists the support for the Adaptive
Sync feature by device family in the Device Family
Support section. This feature is available only in the
Intel Quartus Prime Pro Edition software.

2019.01.21 18.1 18.1 • Added preliminary support for Intel Stratix 10
devices.

• Removed the line that states that the IP supports
multi-stream transport (MST) in Intel Cyclone 10
GX devices. The DisplayPort Intel FPGA IP supports
MST only in Intel Arria 10 devices in the current
release.

• Edited the performance resource utilization
information to include data for Intel Stratix 10
devices and SST TX quad and MST data for Intel
Arria 10 devices.

• Adaptive sync feature is fully supported in version
18.1 onwards.

• Updated the Core Features section to include
support for HDR metadata transport using
secondary stream data packet.

• Updated the Secondary Stream Interface section to
add information about using the secondary stream
data packet to transport HDR metadata.

• Edited the btc_dptx_baseaddr function
information. The bit returns with the base address,
and not 0 or 1.

• Added a reference link to the DisplayPort Intel
Stratix 10 FPGA IP Design Example User Guide.

2018.05.07 18.0 18.0 • Renamed DisplayPort IP core to DisplayPort Intel
FPGA IP as part of standardizing and rebranding
exercise.

• Added reference link to the DisplayPort Intel
Cyclone 10 GX FPGA IP Design Example User
Guide.

• Updated support for Intel Cyclone 10 GX device
from advance to final.

• Edited the performance resource utilization
information to include Arria V GZ.

• Add bit 0 and bit 127 to the Typical Secondary
Stream Packet Flow diagram to indicate the
direction of the streaming data.

• Edited the btc_dptx_set_color_space function
information to include the missing code.

• Changed the typo in step 2 in the DisplayPort post
link training adjust request flow (LQA). The offset
0x00101 bit [1] should be offset 0x00101 bit [5].

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

230

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Document Version Intel Quartus
Prime Version

IP Version Changes

• Added a note in the btc_dptx_set_color_space,
btc_dptx_set_color_space,
btc_dptxll_stream_set_color_space,
DPTX0_MSA_COLOR, and DPRX0_MSA_COLOR
topics to refer to Table 2–120 bit[3:0] in the VESA
DisplayPort Standard version 1.4 for all colorimetry
support including BT.2020.

• Updated the video format information for
btc_dptx_set_color_space,
btc_dptx_mst_set_color_space, and
btc_dptxll_stream_set_color_space
functions. The format is 0 = RGB; 1 = YCbCr 4:4:4;
2 = YCbCr 4:2:2; 3 = YCbCr 4:2:0.

• Edited typos in the following API functions:
— btc_dptx_mst_conn_stat_notify_req

— btc_dptx_mst_link_address_req

— btc_dptx_mst_remote_dpcd_wr_req

— btc_dptx_mst_remote_i2c_rd_req

— btc_dptx_mst_set_color_space

— btc_dptx_mst_tavgts_set

— btc_dptxll_stream_set_pixel_rate

— btc_dptxll_syslib_add_tx

Date Version Changes

November 2017 2017.11.06 • Renamed DisplayPort IP core to Intel FPGA DisplayPort as per Intel
rebranding.

• Changed the term Qsys to Platform Designer.
• Changed the term EyeQ to Eye Viewer as per Intel rebranding.
• Added advance support for Intel Cyclone 10 GX devices.
• Updated information that the Intel FPGA DisplayPort core now conforms to

Video Electronics Standards Association (VESA) DisplayPort Standard
version 1.4.

• Added data link rate support for HBR3 (8.10 Gbps). This rate is only available
in quad symbols per clock for Intel Arria 10 and Intel Cyclone 10 GX devices
in the Intel Quartus Prime Pro Edition software.

• Updated that the YCbCr 4:2:0 color format is fully supported starting 17.1
release.

• Updated the Audio Interface section to clarify that the audio packing format
complies to both IEC-60958-1 and IEC-60958-3 standards.

continued...

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

231

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Date Version Changes

• Moved information about the Intel FPGA DisplayPort design example
parameters to the respective design example user guides.

• Added a note in the Secondary Stream Interface sections about InfoFrame
SDP support.

• Edited the following registers:
— DPRX_RX_CONTROL bits 10:8: Changed 111 from Reserved to Training

pattern 4
— DPRX_BER_CONTROL bits 1:0: Changed 00 to disparity error and code

error counts and 10 to code error counts.
— DPTX0_MSA_COLOUR bit 13: Added a note that if you configure this bit to

use VSC SDP, refer to the VESA DisplayPort Standard version 1.4 for the
VSC SDP Payload Pixel Encoding/Colorimetry Format. Y-Only and Raw
format are not supported.

— DPTX_RECONFIG bits 1 and 0: Clarified that these bits automatically clear
(0) after one clock cycle.

May 2017 2017.05.08 • Rebranded as Intel.
• Added preliminary support for adaptive sync feature and YCbCr 4:2:0 color

format.
• Updated the Device Family Support section with the recommended speed

grades information.
• Added input data ordering information for YCbCr 4:2:0 color format.
• Added source support for proprietary video image format.

— Added information about the TX Video IM Enable parameter. Turn on to
enable the video image interface. Turn off to use the traditional HSYNC/
VSYNC/DE video input interface.

— Added information about the video image interface and a table showing
comparison between the two interfaces.

• Added information about rx_analog_reconfig interface for the sink's
Transceiver Management Interface table.

• Added a note in the Clocked Video Input Interface section that the example
given uses Intel's Clocked Video Input IP core.

• Added information that MST parameter now supports audio data channel.

October 2016 2016.10.31 • Added information for the new Design Example parameters.
• Removed all Arria 10 design example related information. For more

information about Arria 10 design examples, refer to the DisplayPort IP Core
Design Example User Guide.

• Added information that MST parameter does not support audio data channel.
• Added information about audio support for 2 symbols per clock.
• Added information about DisplayPort MST source user application.
• Updated information that the tx_analogreset[n–1:0],

tx_digitalreset[n–1:0], rx_analogreset[n–1:0], and
rx_digitalreset[n–1:0] signals are required only for Arria V, Cyclone V,
and Stratix V devices.

• Updated the API references.
• Added new tx_idx parameter in TX API to support multiple TX instance.
• Updated DisplayPort Sink and Source Register Map and DPCD locations.

May 2016 2016.05.02 • Updated performance resource utilization information for 16.0 version.
• Added a note that the audio feature is not supported in dual symbol mode for

link rates.
• Removed all information about TX MSA. The TX MSA will be automatically

inserted by the DisplayPort source core.
— Removed the Import fixed MSA parameter.
— Removed the txN_msa_conduit signal.

continued...

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

232

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Date Version Changes

• Updated the DisplayPort source functional block diagram and updated or
included information for the related paths:
— Main link data path
— Video packetizer path
— Video geometry measurement path
— Audio and secondary stream encoder path
— Training and link quality patterns generator

• Added new information for DisplayPort source:
— Controller interface
— Sideband channel

• Updated the source audio interface section to include information about 1-
channel audio over 2-channel audio and 3-channel audio over 8-channel
audio.

• Updated video data format information for the DisplayPort source and sink
cores.

• Added support for black video feature for DisplayPort sink core.
• Updated the Typical Secondary Stream Packet diagram for DisplayPort sink -

changed data [127:0] to data [159:0].
• Updated the DPTX_TX_CONTROL source register.
• Added new information for DisplayPort hardware demonstration:

— DisplayPort Link Training Flow
— DisplayPort Post Link Training Adjust Request Flow (LQA)

• Added links to archived versions of the DisplayPort IP Core User Guide.

November 2015 2015.11.02 • Changed instances of Quartus II to Intel Quartus Prime.
• Updated performance resource utilization information for 15.1 version.
• Removed information about tx_vid_f. The tx_vid_f pin is removed from

the DisplayPort IP core because the signal is now handled internally by the
core..

• Added a new port, rx_restart, for RX transceiver interface. This port resets
the RX PHY reset controller when RX data loses alignment. Only applicable for
Arria 10 devices.

• Added specific settings for Arria 10 Transceiver Native PHY, and Arria 10
hardware demonstration files for the DisplayPort hardware demonstration.

• Added a new DisplayPort API function, btc_dptx_hpd_change.

May 2015 2015.05.04 • Added Arria 10 support.
• Updated color support:

— RGB—18, 24, 30, 36, or 48 bpp
— YCbCr 4:4:4—24, 30, 36, or 48 bpp
— YCbCr 4:2:2—16, 20, 24, or 32 bpp

• Removed information about Link Quality Generation register. These bits are
now combined into the DPTX_TX_CONTROL register.

• Added information about DPTX_TEST_80BIT_PATTERN1-3 bits.
• Added source-supported DPCD locations.
• Added new sink-supported DPCD location bits: TEST_REQUEST,

TEST_LINK_RATE, TEST_LANE_COUNT, PHY_TEST_PATTERN, and
TEST_80BIT_CUSTOM_PATTERN.

• Added Arria 10 information for the DisplayPort IP core hardware
demonstration and simulation example.

December 2014 2014.12.30 Edited the DisplayPort RX link rate (Clock Recovery interface) for HBR2 from 4.50
Gbps to 5.40 Gbps.

continued...

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

233

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Date Version Changes

December 2014 2014.12.15 • Added information about multi-stream support (MST, 1 to 4 source and sink
streams). You can access this feature using these parameters:
— Support MST
— Max stream count

• Added support for 4Kp60 resolution.
• Added information about clock recovery feature for the hardware

demonstration.
• Removed information for double reference clocks (162MHz and 270MHz) for

transceiver clocking. The IP core no longer supports double reference clocks.
• Added new source registers:

— 0x00a0 (DPTX_MST_CONTROL1)
— 0x00a2 (DPTX_MST_VCPTAB0)
— 0x00a3 (DPTX_MST_VCPTAB)
— 0x00a3 (DPTX_MST_VCPTAB1)
— 0x00a4 (DPTX_MST_VCPTAB2)
— 0x00a5 (DPTX_MST_VCPTAB3)
— 0x00a6 (DPTX_MST_VCPTAB4)
— 0x00a7 (DPTX_MST_VCPTAB5)
— 0x00a8 (DPTX_MST_VCPTAB6)
— 0x00a9 (DPTX_MST_VCPTAB7)
— 0x00aa (DPTX_MST_TAVG_TS)

• Added new sink registers:
— 0x0006 (DPRX_BER_CNTI0)
— 0x0007 (DPRX_BER_CNTI1)
— 0x00a0 (DPRX_MST_CONTROL1)
— 0x00a1 (DPRX_MST_STATUS1)
— 0x00a2 (DPRX_MST_VCPTAB0)
— 0x00a3 (DPRX_MST_VCPTAB1)
— 0x00a4 (DPRX_MST_VCPTAB2)
— 0x00a5 (DPRX_MST_VCPTAB3)
— 0x00a6 (DPRX_MST_VCPTAB4)
— 0x00a7 (DPRX_MST_VCPTAB5)
— 0x00a8 (DPRX_MST_VCPTAB6)
— 0x00a9 (DPRX_MST_VCPTAB7)

continued...

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

234

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Date Version Changes

• Changed the value of the following source register bits:
— 0x0000 - Bits RX_LINK_RATE
— 0x0001 - Bits RX_LINK_RATE
— 0x0002 - Bits RSTI3, RSTI2, RSTI1, RSTI0

• Added new signals:

clk_cal Calibration clock for transceiver management
interface

tx_link_rate_8bits

rx_link_rate_8bits

Main link rate expressed in multiples of
270Mbps —

txN_video_in

txN_vid_clk

txN_audio

txN_audio_clk

txN_ss

txN_msa_conduit

TX signals for Stream 1, 2, and 3

rxN_video_out

rxN_vid_clk

rxN_audio

rxN_ss

rxN_msa_conduit

rxN_stream

RX signals for Stream 1, 2, and 3

• Changed the following signal names:
— rx_xcvr_clkout to rx_ss_clk
— tx_xcvr_clkout to tx_ss_clk

June 2014 2014.06.30 • Native PHY is removed from the IP core; included information about how to
instantiate the PHY outside the DisplayPort IP core.

• Updated the source and sink block diagrams.
• Updated the source and sink register map information.
• Added new sink register bits:

— LQA ACTIVE

— PHY_SINK_TEST_LANE_SEL

— PHY_SINK_TEST_LANE_EN

— AUX_IRQ_EN

— TX_STROBE

— DPRX_AUX_STATUS bits
— DPRX_AUX_I2C0 bits
— DPRX_AUX_I2C0 bits
— DPRX_AUX_HPD bits

• Removed these sink register bits:
— HPD_IRQ

— HPD_EN

— DPRX_AUX_IRQ_EN bits
• Added a new source register bit:

— VTOTAL

• Added source TX transceiver interface signals
• Removed these source signals:

— xcvr_refclk

— tx_serial_data

— xcvr_reconfig

continued...

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

Send Feedback DisplayPort Intel® FPGA IP User Guide

235

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

Date Version Changes

• Added sink audio and RX transceiver interface signals.
• Removed these sink signals:

— xcvr_refclk

— rx_serial_data

— xcvr_reconfig

• Added information about Transceiver Reconfiguration Interface for source and
sink.

• Added information about single clock reference (135 MHz) for source and
sink.

• Added information about Bitec HSMC DisplayPort daughter card in the
Hardware Demonstration chapter.

• Updated the API reference.

November 2013 13.1 • Updated the source and sink register map information.
• Added dual and quad pixel mode support.
• Added support for quad symbol (40-bit) transceiver data interface.
• Added support for Cyclone V devices.
• Added HBR2 support for Arria V and Arria V GZ devices.
• Added information about eDP support.
• Updated the API reference.

May 2013 13.0 • Added information on audio support.
• Added HBR2 support for Stratix V devices.
• Added information on secondary data support.

February 2013 12.1 SP1
(Beta)

Second beta release:
• Updated the filenames for the hardware demonstration and simulation

example.
• Added chapter describing the IP core’s compilation example.
• Miscellaneous updates.

December 2012 12.1
(Beta)

Initial beta release.

13. Document Revision History for the DisplayPort Intel FPGA IP User Guide

UG-01131 | 2020.06.22

DisplayPort Intel® FPGA IP User Guide Send Feedback

236

mailto:FPGAtechdocfeedback@intel.com?subject=Feedback%20on%20DisplayPort%20Intel%20FPGA%20IP%20User%20Guide%20(UG-01131%202020.06.22)&body=We%20appreciate%20your%20feedback.%20In%20your%20comments,%20also%20specify%20the%20page%20number%20or%20paragraph.%20Thank%20you.

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

