


Scalable Switch Intel FPGA IP for PCI Express User Guide


[Home](#) » [Intel](#) » Scalable Switch Intel FPGA IP for PCI Express User Guide 

Contents

- [1 Scalable Switch Intel FPGA IP for PCI Express](#)
- [2 Introduction](#)
- [3 Documents / Resources](#)
 - [3.1 References](#)
- [4 Related Posts](#)


Scalable Switch Intel FPGA IP for PCI Express


Updated for Intel® Quartus® Prime Design Suite: 20.4
IP Version: 1.0.0

Introduction

The Scalable Switch Intel FPGA IP for PCI Express is a fully configurable switch that implements one fully configurable upstream port and connectivity for up to 32 discrete (i.e., external) downstream ports or embedded (i.e., internal) endpoints. This IP supports Hot Plug capability for the downstream ports. You can use the Scalable Switch Intel FPGA IP along with the Intel P-Tile Avalon Streaming IP for PCI Express in TLP Bypass mode to configure the discrete downstream ports or use the Scalable Switch Intel FPGA IP to configure the embedded endpoints allowing the use of fewer PCIe physical links. The Scalable Switch Intel FPGA IP implements the upstream and downstream port configuration spaces and associated logic to route packets between the different ports.

The following figure shows the Scalable Switch Intel FPGA IP with discrete EPs. Note that the Switch can also support embedded EPs.


Figure 1. Scalable Switch Intel FPGA IP for PCI Express with Discrete EPs


To purchase a license for the Scalable Switch Intel FPGA IP for PCI Express, contact your local Intel Regional Sales Office and use the ordering code IP-PCIESCSWTCH.

Intel Corporation. All rights reserved. Intel, the Intel logo, and other Intel marks are trademarks of Intel Corporation or its subsidiaries. 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

Documents / Resources

	<p>intel Scalable Switch Intel FPGA IP for PCI Express [pdf] User Guide</p> <p>Scalable Switch Intel FPGA IP for PCI Express, Scalable, Switch Intel FPGA IP for PCI Express , Intel FPGA IP for PCI Express</p>
---	--

References

- [intel 1. Introduction](#)
- [intel Intel ISO 9001:2015 Registrations](#)