

Methodology for Implementation of Custom Instructions in RISC-V Architecture

Kevin McDermott - VP Marketing, Imperas 26th-28th February 2019

Agenda

mperas

Who is adopting RISC-V and why...

There are and will be many different RISC-V CPU developers:

- There are and will be many different RISC-V CPU developers:
 - Develop internal cores for SoCs
 - e.g. Nvidia, ...
 - Deliver RTL IP as a business (like Arm, MIPS, just for RISC-V)
 - e.g. Andes, Codasip, Syntacore, Incore, ...
 - Develop for internal use but make available as open source
 - e.g. Western Digital, ...
 - Develop and use open source as a business opportunity
 - e.g. SiFive, ...
 - Purchase processor IP and develop semiconductor products
 - e.g. Microsemi SoC FPGAs, ...
 - Download and use open source RTL in their products
 - e.g. Google, ...

•

RISC-V CPU Adopters: (above & below the line)

New architectures (ML, IoT), arrays of processors, custom features, high performance, feature control (efficiency), large SoC design, architecture innovation, ...

Key requirement: 'freedom to innovate'

Researchers, education, open source community, freely available, no license cost or restriction, ...

Key requirement: 'free'

Many (above the line) adopters of RISC-V want to add their own custom extension instructions

- Traditional ISA choice has been hard if you want to add your own custom processor instructions to an ISA
- RISC-V as an open standard has specific regions of instruction decode space specifically allocated for users to add their own instructions

- Challenges
 - How to choose the processor IP starting point
 - How to add instructions to processor RTL
 - How to verify the complete RTL
 - How to evaluate effectiveness and performance gains of new instructions
 - How to enable software development utilizing the new instructions

Agenda

- Who is adopting RISC-V and why...
- Adding custom instructions to RISC-V processors

Key Challenge of Optimizing Custom Instructions Requires New Methodology, Tools

- How to choose the processor IP starting point
- How to add instructions to processor RTL
- How to verify the complete RTL
- How to evaluate effectiveness and performance gains of new instructions
- How to enable software development utilizing the new instructions
- ➤ Extend instruction accurate simulation tools and models to support analysis and optimization of custom instructions

Agenda

- Who is adopting RISC-V and why...
- Adding custom instructions to RISC-V processors
- Custom instruction optimization flow

Custom Instruction Optimization Flow

- Show the flow used when designing new instructions to improve performance of applications running on a RISC-V processor
 - Allows evaluation and firming up of the instructions
 - Gets to the specification of the instructions needed to be implemented in RTL
- Introduce the technologies & tools needed for each stage

- Application software used for this walk-through is a character stream encoder, based on ChaCha20 encryption algorithm
 - Instruction Extensions to RISC-V courtesy of Cerberus Security Laboratories Ltd
 - https://cerberus-laboratories.com

Characterize C Application

Characterize C Application

Develop New Custom Instructions

The first thing needed is a simulator – think ISS, however ...

- Simulator and model need to have ability to extend to allow custom instructions and new tools
- Ease of use also important
- Need to have a business-friendly open source license

Imperas Tools for Embedded Software Development, Debug & Test

Imperas

Characterize C Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

Instruction Accurate simulation

of C application

- Cross compiled C application targeting RV32IM
 - Character stream encoder, with ChaCha20 encryption algorithm
- IA simulation
 - Imperas RISC-V ISS with configurable model of RISC-V specification selecting RV32IM
- Semihosting
 - Enables bare metal application to very simply access host I/O
- >runs fast
 - Over 1 billion instructions a second (standard PC)
 - Linux and Windows supported host OS


```
test_c.c 23
 unsigned int processLine(unsigned int res, unsigned int word) {
 res = grl c(res, word);
 res = qr2_c(res, word);
 res = gr2 c(res, word);
 res = gr3 c(res, word);
 res = qr4_c(res, word);
 return res;
 int main(void) {
 const char *customData = "application/custom.data";
 FILE *fp = fopen(customData, "r");
 if (fp) {
 unsigned int res = 0x84772366;
 unsigned int word:
 unsigned int cnt=0;
 unsigned int iter=0;
 while (iter++ < 16) {
 while (fread(&word, sizeof(unsigned int), 1, fp)) {
 res = processLine(res, word);
 CpuManagerMulti (32-Bit) v99999999 Open Virtual Platform simulator from www.IMPERAS.com.
 Copyright (c) 2005-2018 Imperas Software Ltd. Contains Imperas Proprietary Information.
 icensed Software, All Rights Reserved.
 fclose(fp)
 CpuManagerMulti started: Thu Aug 23 11:19:21 2018
 printf("RES = %08
 0x00000000 0x00010000 0x00010000 0x000173c8 0x000173c8 R-E
 0x000173c8 0x000283c8 0x000283c8 0x000009c0 0x000000a24 RM- 1000
 nFo (OR_OF) Target 'iss/cpu0' has object file read from 'application/exception,RISCV32,elf'
 Offset VirtAddr PhysAddr FileSiz MemSiz Flags Alig
 Info CPU 'iss/cpu0' STATISTICS
 Final program counter : 0x100ac
 Simulated instructions: 1,289,380,976
Simulated HIPS : 1151.2
 Simulated time
 1.10 seconds
 Elapsed time
 : 1.14 seconds
: 11.31x faster
 Real time ratio
 CpuManagerMulti finished: Thu Aug 23 11:19:22 2018
```

Cycle Approximate simulation C application

- Same C application
- IA simulation + timing Estimation (IA+E)
 - Includes annotated timing estimation for RV32IM processor
- Same simulation data results, different timing as now counting cycles
- Shows how long algorithm will take to execute
- > Extends simulated time
 - Was 12.89 secs now takes 16.59 secs

```
CpuManagerMulti (32-Bit) v99999999 Open Virtual Platform simulator from www.IMPERAS.com.
Copyright (c) 2005-2018 Imperas Software Ltd. Contains Imperas Proprietary Information.
Licensed Software, All Rights Reserved.
Visit www.IMPERAS.com for multicore debug, verification and analysis solutions.
CpuManagerMulti started: Thu Aug 23 11:27:16 2018
Info (OR_OF) Target 'iss/cpu0' has object file read from 'application/test_c,RISCV32.elf'
Info (OR_PH) Program Headers:
 VirtAddr PhysAddr FileSiz MemSiz
 0x00000000 0x00010000 0x00010000 0x000173c8 0x000173c8 R-E 1000
 0x000173c8 0x000293c8 0x000293c8 0x000009c0 0x00000a24 RM-
 Info (OR_OF) Target 'iss/cpu0' has object file read from 'application/exception.RISCV32.elf'
 VirtAddr PhysAddr FileSiz MenSiz
 0x00001000 0x00000000 0x00000000 0x0000000c 0x0000000c R-E
Info (CMD_CC) calling 'iss/cpu0/exTT/cpucycles'
Info (CPUEST_CMB) iss/cpu0: cpucycles on: time stretch enabled
 : riscy (RV32IM)
 : 100
 Final program counter : 0x100ac
 Simulated instructions: 1,289,380,976
 : 16.59 seconds
CpuManagerMulti finished: Thu Aug 23 11:27:25 2018
CpuManagerMulti (32-Bit) v99999999 Open Virtual Platform simulator from www.IMPERAS.com.
Visit www.IMPERAS.com for multicore debug, verification and analysis solutions.
Info (CPUEST_RSLT) Estimated execution time 16.59 seconds, clock cycles 1,659,204,454
lea comint lastflym sh to re-min with comment settings
```


- Same C application
- IA+E simulation
- Sampled profiling with call stack analysis
- Shows proportion of time spent in each application function
 - >21.35% spent in processLine

Characterize C Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

- Design Instructions
- Add to Application
- Add to Model
- Add Timing

Add custom instructions to application

- Inline assembly using new instructions replacing C code
- 4 new instructions
- Cross Compile using standard tool
- Run on IA simulator
- >Unimplemented instruction exception
 - As the instructions have not yet been added to the simulator model


```
// Custom instruction test for Chacha20
#include <stdio.ho
unsigned int processLine(unsigned int input, unsigned int word) {
 unsigned int res = input;
 asm __volatile__("mv x10, %0" :: "r"(res));
 asm __volatile__("mv x11, %0" :: "r"(word));
 asm __volatile__(".word 0x00850508\n" ::: "x10");
 asm __volatile__(".word 0x00851508\n" ::: "x10");
 asm __volatile__(".word 0x00B52508\n" ::: "x10");
 asm __volatile__(".word 0x00853508\n" ::: "x10");
 asm __volatile__(".word 0x00850508\n" ::: "x10");
 // QR1
 asm __volatile__(".word 0x00B5150B\n" ::: "x10");
 asm volatile (".word 0x00852508\n" ::: "x10");
 // OR3
 asm __volatile__(".word 0x00B5350B\n" ::: "x10");
 asm __volatile__("mv %0,x10" : "=r"(res));
 return res;
 CpuManagerMulti (32-Bit) v99999999 Open Virtual Platform simulator from www.IMPERAS.com,
int mai Copyright (c) 2005-2018 Imperas Software Ltd. Contains Imperas Proprietary Information.
 icensed Software, All Rights Reserved.
 Visit www.IMPERAS.com for multicore debug, verification and analysis solutions.
 CouManagerMulti started: Thu Aug 23 11:34:51 2018
 0x00000000 0x00010000 0x00010000 0x00017270 0x00017270 R-E 1000
 0x00017270 0x00028270 0x00028270 0x000009e0 0x00000a24 RM-
 (OR_OF) Target 'iss/cpu0' has object file read from 'application/exception_RISCV32.elf'
 'iss/cpu0' 0x00010248 00b5050b custoal: Illegal instruction - extension X (non-standard extensions present) absent or inactive
 : riscv (RV321M)
 : 100
 Final program counter: 0x102e4
 : run too short for meaningful result
 Info SIMULATION TIME STATISTICS
 Simulated time
 Sustem time
 : 0.00 seconds
 Elapsed time
 CpuManagerMulti finished: Thu Aug 23 11:34:51 2018
```

Add custom instructions to model

- Use standard Open Virtual Platforms (OVP) instruction modeling APIs to add new instructions (and optional state) as *new extension library*
 - Easy to extend decode table, add efficient behavioral JIT code
 - Optionally can call directly into user's provided C function of behavior
- Compile and link model extension library
- Simulate IA with ISS plus standard model extended with new library
- Instruction count and simulated time have reduced (IA)


```
// Create the RISCV decode table
static vmidDecodeTableP createDecodeTable(void)
 vmidDecodeTableP table = vmidNewDecodeTable(RISCV_INSTR_BITS, RISCV_EIT_LAST);
 // Emit code implementing exchange instruction
 // R-Type instruction in custom-0 encoding space:
 // opcode [6:0] = 00 010 11
 static void emitChaCha20(
 // funct3[14:12] = 0,1,2,3 (QR1-4)
 vmiProcessorP processor,
 // funct7[31:25] = 0000000
 vmiosObjectP object,
 // rs1[19:15]
 instruction,
 // rs2[24:20]
 Uns32
 rotl
 // rd[11:7]
 // extract instruction fields
 DECODE ENTRY(0, CHACHA20QR1, "[00000000......000.....0001011]");
 Uns32 rd = RD(instruction):
 DECODE ENTRY(0, CHACHA20QR2, "|00000000......001....0001011|");
 Uns32 rs1 = RS1(instruction);
 DECODE_ENTRY(0, CHACHA20QR3, "|0000000......010.....0001011|");
 Uns32 rs2 = RS2(instruction);
 DECODE ENTRY(0, CHACHA20QR4, "[00000000......011....0001011]");
 vmiReg reg_rs1 = vmimtGetExtReg(processor, &object->rs1);
 return table;
 vmiReg reg_rs2 = vmimtGetExtReg(processor, &object->rs2);
 vmiReg reg_tmp = vmimtGetExtTemp(processor, &object->tmp);
 vmimtGetR(processor, RISCV_REG_BITS, reg_rs1, object->riscvRegs[rs1]);
 vmimtGetR(processor, RISCV_REG_BITS, reg_rs2, object->riscvRegs[rs2]);
 opyright (c) 2005-2018 Imperas Software Ltd. Contains Imperas Proprietary Information.
 vmimtBinopRRR(32, vmi_XOR, reg_tmp, reg_rs1, reg_rs2, 0);
 icensed Software, All Rights Reserved.
 isit www.IMPERAS.com for multicore debug, verification and analysis :
 vmimtBinopRC(32, vmi ROL, reg tmp, rotl, 0);
 puManagerHulti started: Thu Aug 23 11:41:32 201
 vmimtSetR(processor, RISCV REG BITS, object->riscvRegs[rd], reg tmp);
 $IMPERAS_VLNV/riscv.ovpworld.org/semihosting/riscv32Newlib/1.0/model
 instructionExtensionLib
 Final program counter : 0x100ac
 Simulated instructions: 677,012,570
 NEO SIMILATION TIME STATISTICS
 Simulated time
 0,50 seconds
 : 0.53 seconds
: 12.81x faster
 Elapsed time
 puManagerMulti finished: Thu Aug 23 11:41:33 2018
```

Cycle Approximate simulation including custom instructions

- IA simulation + timing annotation + custom instructions
 - Includes timing estimation for RV32IM processor
 - Need to add timing estimation for new custom instructions
- Simulate using C code application with inline assembler of custom extensions
- IA simulator + timing tool + custom extension instruction library
- See estimated improvement in throughput of application on new processor
 - > Was (IA) 6.77 secs now (CA) 9.21 secs

```
customChaCha20.c
 case IC mdu mul :
 cycles = 5;
 // Specify cycles for instruction group
 case IC mdu div : {
 cycles = 16;
 // Specify cycles for instruction group
 break:
 case IC_custom : {
 // chacha20gr1-chacha20gr4 group same cycles
 // Specify cycles for instruction group
 cycles = 2;
 break:
 VMI ABORT("Invalid instructionClassE value %d (%s)\n", iClass, instrClassName(iClass));
if (runtimeCB) { // division run-time callback
 emitCycleEstimation(processor,object,thisPC,regSource1,regSource2,mduMode,iClass,runtimeCB)
 addCycleCount(object, thisPC, cycles, iClass);
 Simulated instructions: 677,012,570
 Simulated time
 : 0.20 seconds
 puManagerMulti (32-Bit) v99999999 Open Virtual Platform simulator from www.IMPERGS.com
 Info (CPUEST_RSLT) Estimated execution time 9,21 seconds, clock cucles 921,006,928
 Use script lastRun,sh to re-run with current settings
```


- Simulator has many trace features built in
- See new custom instructions in trace disassembly
- Can select when/where to turn trace on/off
 - Very efficient tracing

```
CpuManagerMulti started; Thu Aug 23 12:02:30 2018
Info (OR_OF) Target 'iss/cpu0' has object file read from 'application/test_custom_RISCV32.elf'
Info (OR_PH) Program Headers;
Info (OR_PH) Type
 VirtAddr PhysAddr FileSiz MemSiz Flags Align
Info (OR_PD) LOAD
 0x00000000 0x00010000 0x00010000 0x00017270 0x00017270 R-E 1000
 0x00017270 0x00028270 0x00028270 0x000009c0 0x00000a24 RM-
Info (OR_OF) Target 'iss/cpu0' has object file read from 'application/exception.RISCV32.elf'
Info (OR_PH) Program Headers:
Info (OR_PH) Type
 VirtAddr PhysAddr FileSiz MemSiz
 0x00001000 0x00000000 0x00000000 0x0000000c 0x0000000c R-E 1000
Info 1330: 'iss/cpu0', 0x000000000010228(processLine*c): fca42e23 sw
 a0,-36(s0)
Info 1331: 'iss/cpu0', 0x000000000001022c(processLine+10): fcb42c23 sw
Info 1332: 'iss/cpu0', 0x000000000010230(processLine+14): fdc42783 lw
 a5,-36(s0)
Info a5 a730c140 -> 84772366
Info 1333: 'iss/cpu0', 0x0000000000010234(processLine+18): fef42623 sw
Info-1334: 'iss/cpu0', 0x000000000010238(processLine+1c); fec42783 lw
 a5,-20(s0)
Info 1335; 'iss/cpu0', 0x00000000001023c(processLine+20); 00078513 mv
Info 1336; 'iss/cpu0', 0x000000000010240(processLine+24); fd842783 lw
 a5,-40(s0)
Info a5 84772366 -> a730c140
Info 1337: 'iss/cpu0', 0x000000000019244(processLine+28): 00078593 mv
Info 1338; 'iss/cpu0', 0x000000000010248(processLine+2c); chacha20qr1 a0,a0,a1
Info a0 84772366 -> e2262347
Info 1339; 'iss/cpu0', 0x00000000001024c(processLine+30); chacha20gr2 a0,a0,a1
Info a0 e2262347 -> 5e207451
Info 1340: 'iss/cpu0', 0x000000000010250(processLine+34): chacha20gr3 a0,a0,a1
Info a0 6e207451 -> 10b511c9
Info 1341: 'iss/cpu0', 0x0000000000010254(processLine+38): chacha20gr4 a0,a0,a1
Info a0 10b511c9 -> c2e844db
Info 1342: 'iss/cpu0', 0x0000000000010258(processLine+3c): chacha20gr1 a0,a0,a1
Info a0 c2e844db -> 859b65d8
Info 1343: 'iss/cpu0', 0x000000000001025c(processLine+40): chacha20gr2 a0,a0,a1
Info a0 859b65d8 -> ba49822a
Info 1344; 'iss/cpu0', 0x0000000000010260(processLine+44); chacha20gr3 a0,a0,a1
Info a0 ba49822a -> 79436a1d
Info 1345: 'iss/cpu0', 0x0000000000010264(processLine+48): chacha20gr4 a0,a0,a1
 nfo a0 79436a1d -> 39d5aeef
Info 1346: 'iss/cpu0', 0x0000000000010268(processLine+4c): 00050793 mv
Info a5 a730c140 -> 39d5aeef
Info 1347; 'iss/cpu0', 0x000000000001026c(processLine+50); fef42623 sw
Info 1348; 'iss/cpu0', 0x0000000000010270(processLine+54); fec42783 lw
 a5,-20(s0)
Info 1349: 'iss/cpu0', 0x0000000000010274(processLine+58): 00078513 mv
RES = 84772366
Info CPU 'iss/cpu0' STATISTICS
 : riscy (RV32IM)
 Nominal MIPS
 : 100
 Final program counter : 0x100ac
 Simulated instructions: 677,012,570
 Simulated MIPS
```


Debug custom instructions

- Imperas MPD is Eclipse based source code debug tool
- Can debug using source line or instruction level
- See new custom instructions and any new additional state registers

Function Profile custom instructions application

- IA simulation + timing annotation + custom instructions with sampled profiling
- >Shows where slowest function is
 - Now much faster...
- Shows benefits of using custom instructions
 - > processLine was 21.35% now 16.3%

Basic Block (BB) Profile custom instructions application

- IA simulation + timing annotation + custom instructions with detailed BB profiling
- Shows where expensive instruction sequences are
- Allows understanding of instruction performance
 - Useful for Compiler teams
 - Useful for Hardware teams

```
BbProfile_c.txt
 BB@0x000102ac:0x000102d0 executed 5758080
 0x000102ac(qr1 c+0x0): ff010113 addi
 sp, sp, -16
 0x000102b0(qr1 c+0x4): 00812623 sw
 s0,12(sp)
 0x000102b4(qr1 c+0x8): 01010413 addi
 s0, sp, 16
 0x000102b8(qr1 c+0x12): 00b545b3 xor
 a1, a0, a1
 0x000102bc(qr1 c+0x16): 01059513 slli
 a0, a1, 0x10
 0x000102c0(qr1 c+0x20): 0105d593 srli
 a1, a1, 0x10
 a0,a1,a0
 0x000102c4(qr1 c+0x24): 00a5e533 or
 0x000102c8(qr1 c+0x28): 00c12403 lw
 s0,12(sp)
 0x000102cc(qr1 c+0x32): 01010113 addi
 sp, sp, 16
 11
 0x000102d0(qr1 c+0x36): 00008067 ret
 12
 BB@0x000102d4:0x000102f8 executed 5758080 times:
 0x000102d4(qr2 c+0x0): ff010113 addi
 sp, sp, -16
 15
 0x000102d8(qr2 c+0x4): 00812623 sw
 s0,12(sp)
 0x000102dc(qr2 c+0x8): 01010413 addi
 s0, sp, 16
 0x000102e0(qr2 c+0x12): 00b545b3 xor
 a1, a0, a1
 0x000102e4(qr2 c+0x16): 00c59513 slli
 a0, a1, 0xc
 0x000102e8(qr2 c+0x20): 0145d593 srli
 19
 a1, a1, 0x14
 0x000102ec(qr2 c+0x24): 00a5e533 or
 a0, a1, a0
 0x000102f0(qr2 c+0x28): 00c12403 lw
 s0,12(sp)
 0x000102f4(qr2 c+0x32): 01010113 addi
 sp, sp, 16
 0x000102f8(qr2 c+0x36): 00008067 ret
 BB@0x000102fc:0x00010320 executed 5758080
 0x000102fc(qr3 c+0x0): ff010113 addi
 sp, sp, -16
 0x00010300(qr3 c+0x4): 00812623 sw
 s0,12(sp)
 0x00010304(qr3 c+0x8): 01010413 addi
 s0, sp, 16
 0x00010308(qr3 c+0x12): 00b545b3 xor
 a1, a0, a1
 0x0001030c(qr3 c+0x16): 00859513 slli
 a0, a1, 0x8
 0x00010310(qr3 c+0x20): 0185d593 srli
 a1,a1,0x18
ength: 4,975 Ln:1 Col:1 Sel:0 0
 Windows (CR LF) UTF-8
```


Characterize C Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

Develop New Custom Instructions

- Design Instructions
- Add to Application
- Add to Model
- Add Timing

Characterize New Instructions in Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

mperas

Characterize C Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

Develop New Custom Instructions

- Design Instructions
- Add to Application
- Add to Model
- Add Timing

Characterize New Instructions in Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

Optimize & Document model

- Instruction Coverage
- Line Coverage
- Instruction Performance
- Generate PDF model doc

- Model source line coverage
 - To see how completely the tests exercise the model

Name	Total Lines	Instrumente	Executed Lin	Coverage %
✓ Summary	16,900	4,411	2,834	64.25%
customChaCha20.c	374	87	42	48.28%
riscvBus.c	175	46	1	2.17%
riscvCSR.c	2,573	758	549	72.43%
riscvConfigList.c	70	2	0	0.0%
riscvDebug.c	527	167	72	43.11%
riscvDecode.c	1,599	360	164	45.56%
riscvDisassemble.c	514	185	185	100.0%
riscvDoc.c	725	143	30	20.98%
riscvExceptions.c	1,408	420	317	75.48%
riscvInfo.c	83	3	0	0.0%
riscvMain.c	383	147	25	17.01%
riscvMorph.c	2,887	1,032	776	75.19%
riscvParameters.c	589	145	9	6.21%
riscvRegisterTypes.h	115	10	6	60.0%
riscvSemiHost.c	44	6	3	50.0%
riscvStructure.h	204	4	2	50.0%
riscvUtils.c	493	122	45	36.89%
riscvVM.c	2,695	770	608	78.96%
vmiMt.h	1,442	4	0	0.0%

```
test_c.c test_custom.c customChaCha20.c ≅ riscv32.c start() at 0x100d0
  // Emit code implementing exchange instruction
  static void emitChaCha20(
 vmiProcessorP processor,
 vmiosObjectP object,
 Uns32
 instruction,
 Uns32
 // extract instruction fields
 Uns32 rd = RD(instruction):
 Uns32 rs1 = RS1(instruction):
 Uns32 rs2 = RS2(instruction)
 vmiReg reg_rs1 = vmimtGetExtReg(procestor, &object->rs1);
 vmiReg reg_rs2 = vmimtGetExtReg(r
 line executed 16 times
 vmiReg reg_tmp = vmimtGetExtTemp
 vmimtGetR(processor, RISCV_REG_BITS, reg_rs1, object->riscvRegs[rs1]);
 vmimtGetR(processor, RISCV_REG_BITS, reg_rs2, object->riscvRegs[rs2]);
 vmimtBinopRRR(32, vmi_XOR, reg_tmp, reg_rs1, reg_rs2, 0);
```


- Custom instruction coverage
 - To see that there are tests for new instructions

- Custom instruction profile
 - See how long the simulator takes to execute each instruction
 - Use to focus speed up simulation of instructions
 - Enables improvement of speed of simulation runs

SW	0.27s	88,327,451	3.1ps/instruction (iss/cpu
1w	0.20s	113,575,358	1.8ps/instruction (iss/cpu
W/	0.16s	134,497,608	1.2ps/instruction (iss/cpu
ret	0.07s	16,843,028	4.2ps/instruction (iss/cpu
ial	0.06s	16,843,026	3.6ps/instruction (iss/opu
addi	0.05s	58,868,837	0.8ps/instruction (iss/cpu
andi	0.05s	33,620,233	1.5ps/instruction (iss/cpu
add	0.05s	25,231,546	2.0ps/instruction (iss/opu
auipc	0.04s	4,210,858	9.5ps/instruction (iss/cpu
begz	0.03a	29,426,103	1.0ps/instruction (iss/cpu
bnez	0.03s	25,248,055	1.2ps/instruction (iss/cpu
chacha20gr3	0.03s	8,388,608	3.6ps/instruction (iss/cpu
(JIT translation)	0.03s	2,500	12.Ons/instruction
bltu	0.02s	16,793,686	1.2ps/instruction (iss/cpu
chacha20gr1	0.02s	8,388,608	2.4ps/instruction (iss/cpu
1h	0.02s	4,243,601	4.7ps/instruction (iss/cpa
xor	0.02s	4,210,707	4.7ps/instruction (iss/cpu
slli	0.02s	21,020,892	0.5ps/instruction (iss/cpc
srli	0.01s	16.810.160	0.5ps/instruction (iss/cpu 0.6ps/instruction (iss/cpu
bltz	0.01s	8,421,470	1.2ps/instruction (iss/cpu
J	0.01s	8,388,742	1,2ps/instruction (iss/cpu
not	0.01s	4,194,307	2.4ps/instruction (iss/cpu
(unallocated)	0.01s	0 101 101	
bgeu	0.00s	8,421,494	0.0ps/instruction (iss/cpu
chacha20gr2	0.00s	8,388,608	0.0ps/instruction (iss/cpu
chacha20gr4	0.00s	8,388,608	0.0ps/instruction (iss/cpu
sub	0.00s	4,210,835	0.0ps/instruction (iss/cpu
beq	0.00s	16,546	0.0ps/instruction (iss/cpu
jalr	0.00s	16,430	0.0ps/instruction (iss/cpu
blez	0.00s	16,407	0,0ps/instruction (iss/cpu
sb	0.00s	206	0.0ps/instruction (iss/cpu
1hu	0.00s	97	0.0ps/instruction (iss/cpu
sh	0.00s	82	0.0ps/instruction (iss/cpu
lui	0.00s	67	0.0ps/instruction (iss/cpu
or	0.00s	50	0.0ps/instruction (iss/cpu
and	0.00s	49	0.0ps/instruction (iss/cpu
Ibu	0,00s	47	0.0ps/instruction (iss/cpu
bne	0.00s	34	0.0ps/instruction (iss/cpu
ori	0,00s	29	0.0ps/instruction (iss/cpu
ir	0.00s	25	0.0ps/instruction (iss/cps
TOTAL	1,21s	677.012.570	The second secon

Document custom instructions

- Imperas tools automatically generate a processor model document PDF
- Includes all base model registers and any new registers
- Provides detailed documentation of new custom instructions

Chapter 2

Instruction Extensions

RISCV processors may add various custom extensions to the basic RISC-V architecture. This processor has been extended, using an extension library, to add several instruction using the Custom0 opcode.

2.1 Custom Instructions

This model includes four Chacha20 acceleration instructions (one for each rotate distance) are added to encode the XOR and ROTATE parts of the quarter rounds.

2.1.1 chacha20qr1

31	25	24	20	19	15	14	12	11	7	6	0
0000	0.010	Rs	-	Rs		000 (Q		Rd		Custo 00010	

2.1.2 chacha20qr2

31	25	24	20	19	15	14	12	11	7	. 6	%
0000		Rs	2	Ral		001 (Q	R2)	Rd		Custom0 0001011)

2.1.3 chacha20qr3

31	25	24	20	19	15	14	12	11	7.1	6
. 0000	000	Rs	2	Rsl		010 (C	(R3)	Rd		Custom(0001011

mperas

Characterize C Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

Develop New Custom Instructions

- Design Instructions
- Add to Application
- Add to Model
- Add Timing

Characterize New Instructions in Application

- Instruction Accurate Simulation
- Trace / Debug
- Timing Simulation
- Function Timing / Profiling

Release & Deploy

- Check RISC-V Compliance
- Use as reference for RTL Design Verification
- Use in Imperas/OVP Platforms, EPKs
 - Heterogeneous / Homogeneous
 - Multi-core, Many-core
- Imperas Multi-Processor Debug, VAP tools
- Port OS, RTOS (Linux, FreeRTOS...)
- Use in many simulation envs (inc. SystemC)
- Deliver to end users

Optimize & Document model

- Instruction Coverage
- Line Coverage
- Instruction Performance
- Generate PDF model doc

Summary

- Custom instructions are a key value proposition of RISC-V
- Adding custom instructions requires solving the key challenge of how to optimize those instructions
- Instruction accurate (IA) simulation environment using IA models can be extended to enable custom instruction analysis
- Flow for optimizing custom instructions in RISC-V processors is being used in real designs

Thank You

Visit <u>www.imperas.com/riscv</u> and <u>www.OVPworld.org/riscv</u> for more information

- RISC-V Foundation Compliance Suite, includes riscvOVPsim available:
 - https://github.com/riscv/riscv-compliance

Kevin McDermott
VP Marketing, Imperas Software
kevinm@imperas.com