Generating Rocket/BOOM SoCs with Rocket Chip

Howard Mao, Jerry Zhao

UC Berkeley Architecture Research

Hot Chips 2019

What is Rocket Chip?

- A highly parameterizable SoC generator
 - Replace default Rocket core w/ your own core
 - Add your own coprocessor
 - Add your own SoC IP to uncore
- A library of reusable SoC components
 - Memory protocol converters
 - Arbiters and Crossbar generators
 - Clock-crossings and asynchronous queues
- The largest open-source Chisel codebase
 - Scala allows advanced generator features
- Developed at Berkeley, now maintained by many
 - SiFive, ChipsAlliance, Berkeley

Generating Varied SoCs

In industry: SiFive Freedom E310

In academia: UCB Hurricane-1

Used in Many Tapeouts

Built with Chisel

- Chisel is a hardware construction DSL built on top of Scala
- Allows description of RTL in a more programmable way
 - Utilize OOP/Functional programming paradigms
 - NOT Scala-to-Gates / HLS in Scala
- Use Scala features to build complex parameterized generators

```
class TreeAdderPipeline(n: Int) extends Module {
  val io = IO(new Bundle {
 val in = Input(Vec(n, UInt(32.W)))
 val out = Output(UInt(32.W))
  })
  val nStages = log2Ceil(n)
  val stages = Seq.tabulate(nStages) { i => Reg(Vec(nStages-i-1, UInt(32.W))) }
  for (i <- 1 until nStages) {</pre>
 for (j <- 0 until stages(i).size) {</pre>
 stages(i)(j) := stages(i-1)(2*j) + stages(i-1)(2*j+1)
  io.out := stages(nStages-1)(0)
```

Fully Open-Source

Structure of a Rocket Chip SoC

Tiles: unit of replication for a core

- CPU
- L1 Caches
- Page-table walker

L2 banks:

Receive memory requests

FrontBus:

Connects to DMA devices

CoreplexBus:

Connects to core-complex devices

PeripheryBus:

Connects to other devices

SystemBus:

Ties everything together

The Rocket In-Order Core

- First open-source RISC-V CPU
- In-order, single-issue RV64GC core
 - Floating-point via Berkeley hardfloat library
 - RISC-V Compressed
 - Physical Memory Protection (PMP) standard
 - Supervisor ISA and Virtual Memory
- Boots Linux
- Supports Rocket Chip Coprocessor (RoCC) interface
- L1 I\$ and D\$
 - Data cache can be configured as data scratchpad

TileLink Interconnect

- Rocket Chip's memory/cache protocol
- Configurable data width and multi-beat transactions
- Three different protocol levels with increasing complexity
 - TL-UL (Uncached Lightweight)
 - TL-UH (Uncached Heavyweight)
 - TL-C (Cached)
- Rocket Chip provides library of reusable TileLink widgets
 - Conversion to/from AXI4, AHB, APB
 - Conversion among TL-UL, TL-UH, TL-C
 - Width / N beats conversion
 - Crossbar generator

Core Complex Devices

- BootROM
 - Zero-stage bootloader
 - DeviceTree
- PLIC
- CLINT
 - Software interrupts
 - Timer interrupts
- Debug Unit
 - DMI
 - JTAG

L2 Cache and Memory System

- Multi-bank shared L2
 - SiFive's open-source IP
 - Fully coherent
 - Configurable size, associativity
 - Supports atomics
- Non-caching L2 Broadcast Hub
 - Coherence w/o caching
 - Bufferless design
- Multi-channel memory system
 - Conversion to AXI4 for compatible DRAM controllers

BOOM: The Berkeley Out-of-Order Machine

- Superscalar RISC-V OoO core
- Fully integrated in Rocket Chip ecosystem
- Open-source
- Described in Chisel
- Parameterizable generator
- Taped-out (BROOM at HC18)
- Full RV64GC ISA support
 - FP, RVC, Atomics, PMPs, VM, Breakpoints, RoCC
 - Runs real OS's, software
- Drop-in replacement for Rocket

BOOM Microarchitecture

*Block diagram from WikiChip

Core Comparisons

RoCC Accelerators

- Rocc: Rocket Chip Coprocessor
- Execute custom RISC-V instructions for a custom extension

- RoCC decoupled interface for connecting accelerators
- Examples of RoCC accelerators
 - Hwacha vector accelerators
 - Memcpy accelerator
 - Machine-learning accelerators
 - Java GC accelerator


```
class MyCustomConfig extends Config(
  new WithExtMemSize((1<<30) * 2L)</pre>
 ++
  new WithBlockDevice
 ++
  new WithGPIO
 ++
  new WithBootROM
 ++
  new hwacha. Default Hwacha Config
 ++
  new WithInclusiveCache(capacityKB=1024)
 ++
  new boom.common.WithLargeBooms
 ++
  new boom.system.WithNBoomCores(3)
 ++
  new WithNormalBoomRocketTop
 ++
  new rocketchip.system.BaseConfig)
```


```
class MyCustomConfig extends Config(
  new WithExtMemSize((1<<30) * 2L)</pre>
 ++
  new WithBlockDevice
 ++
  new WithGPIO
 ++
  new WithBootROM
 ++
  new hwacha. Default Hwacha Config
 ++
  new WithInclusiveCache(capacityKB=1024)
 ++
  new boom.common.WithLargeBooms
 ++
  new boom.system.WithNBoomCores(2)
 ++
  new rocketchip.subsystem.WithNBigCores(1)++
  new WithNormalBoomRocketTop
 ++
  new rocketchip.system.BaseConfig)
```


```
class MyCustomConfig extends Config(
  new WithExtMemSize((1<<30) * 2L)</pre>
 ++
  new WithBlockDevice
 ++
  new WithGPIO
 ++
 L1I$
  new WithBootROM
 ++
  new WithMultiRoCCConvAccel(2)
 ++
  new WithMultiRoCCSha3(1)
 ++
  new WithMultiRoCCHwacha(0)
 ++
 L1I$
  new WithInclusiveCache(capacityKB=1024)
 ++
  new boom.common.WithLargeBooms
 ++
  new boom.system.WithNBoomCores(2)
 ++
  new rocketchip.subsystem.WithNBigCores(1)++
  new WithNormalBoomRocketTop
  new rocketchip.system.BaseConfig)
```


```
class MyCustomConfig extends Config(
  new WithExtMemSize((1<<30) * 2L)</pre>
 ++
  new WithBlockDevice
 ++
  new WithGPIO
 ++
  new WithBootROM
 ++
  new WithMultiRoCCConvAccel(2)
 ++
  new WithMultiRoCCSha3(1)
 ++
  new WithMultiRoCCHwacha(0)
 ++
  new WithInclusiveCache(capacityKB=1024)
 ++
  new boom.common.WithLargeBooms
 ++
  new boom.system.WithNBoomCores(2)
 ++
  new rocketchip.subsystem.WithRV32
 ++
  new rocketchip.subsystem.WithNBigCores(1)++
  new WithNormalBoomRocketTop
 ++
  new rocketchip.system.BaseConfig)
```


```
class MyCustomConfig extends Config(
  new WithExtMemSize((1<<30) * 2L)</pre>
 ++
  new WithBlockDevice
 ++
  new WithGPIO
 ++
  new WithJtagDTM
 ++
  new WithBootROM
 ++
  new WithMultiRoCCConvAccel(2)
 ++
  new WithMultiRoCCSha3(1)
 ++
  new WithMultiRoCCHwacha(0)
 ++
  new WithInclusiveCache(capacityKB=1024)
 ++
  new boom.common.WithLargeBooms
 ++
  new boom.system.WithNBoomCores(2)
 ++
  new rocketchip.subsystem.WithRV32
 ++
  new rocketchip.subsystem.WithNBigCores(1)++
  new WithNormalBoomRocketTop
 ++
  new rocketchip.system.BaseConfig)
```


class	MyCustomConfig extends Config(
new	<pre>WithExtMemSize((1<<30) * 2L)</pre>	++
new	WithBlockDevice	++
new	WithGPIO	++
new	WithJtagDTM	++
new	WithBootROM	++
new	<pre>WithRenumberHarts(rocketFirst=true)</pre>	++
new	WithMultiRoCCConvAccel(2)	++
new	WithMultiRoCCSha3(1)	++
new	<pre>WithMultiRoCCHwacha(0)</pre>	++
new	<pre>WithInclusiveCache(capacityKB=1024)</pre>	++
new	boom.common.WithLargeBooms	++
new	<pre>boom.system.WithNBoomCores(2)</pre>	++
new	rocketchip.subsystem.WithRV32	++
new	<pre>rocketchip.subsystem.WithNBigCores(1</pre>	.)++
new	WithNormalBoomRocketTop	++
new	<pre>rocketchip.system.BaseConfig)</pre>	

class	MyCustomConfig extends Config(
new	<pre>WithExtMemSize((1<<30) * 2L)</pre>	++
new	WithBlockDevice	++
new	WithGPIO	++
new	WithJtagDTM	++
new	WithBootROM	++
new	<pre>WithRenumberHarts(rocketFirst=true)</pre>	++
new	WithRationalBoomTiles	++
new	WithRationalRocketTiles	++
new	<pre>WithMultiRoCCConvAccel(2)</pre>	++
new	WithMultiRoCCSha3(1)	++
new	WithMultiRoCCHwacha(0)	++
new	<pre>WithInclusiveCache(capacityKB=1024)</pre>	++
new	boom.common.WithLargeBooms	++
new	<pre>boom.system.WithNBoomCores(2)</pre>	++
new	rocketchip.subsystem.WithRV32	++
new	<pre>rocketchip.subsystem.WithNBigCores(1</pre>)++
new	WithNormalBoomRocketTop	++
new	<pre>rocketchip.system.BaseConfig)</pre>	

Using Rocket Chip for SW Sim

MyCustomConfig.scala

MyCustomConfig.top.v MyCustomConfig.harness.v MyCustomConfig.mems.v

./simv-MyCustomConfig

Using Rocket Chip for FPGA Sim

MyCustomConfig.scala

FPGATop.v
MyCustomConfig.mems.v
runtime.conf
FireSim-const.h

FPGA Bitstream

Using Rocket Chip for VLSI

MyCustomConfig.scala

MyCustomConfig.top.v
MyCustomConfig.mems.v

MyCustomConfig.gds

Using Rocket Chip for Software

MyCustomConfig.scala

MyCustomConfig.core.config MyCustomConfig.memmap.json MyCustomConfig.dts

MyCustomSoftware.c

Using Rocket Chip for Everything

Research Applications

- Numerous academic tapeouts (<u>Hurricane</u>, <u>BROOM</u>, <u>Raven</u>, etc.)
- Designing/evaluating accelerators (<u>Vector</u>, <u>GC</u>, <u>memcpy</u>)
- Out-of-order core design (BOOM)
- FPGA-accelerated simulation (FireSim, MIDAS)
- Debugging methodologies (<u>DESSERT</u>)
- Power modeling (<u>Strober</u>)
- Security (<u>Keystone</u>)

Active Projects

- Develop more open-source components for the Rocket Chip ecosystem
- Chipyard: end-to-end hardware design template for Rocket Chip
- FireSim: FPGA simulation/debugging/profiling technologies
- HAMMER: Automated VLSI flows
- BOOM: improving performance/security, adding more features
- Hwacha: multi-dimensional vector execution
- SiFive Federation: modularize Rocket Chip
- Educational content using Rocket Chip

Links

Rocket Chip: https://github.com/chipsalliance/rocket-chip

Chipyard (Pre-release): A unified design template for Rocket Chip SoCs

- Link: https://github.com/ucb-bar/chipyard
- Docs: https://chipyard.readthedocs.io/en/dev/
- See our tutorial at MICRO 2019! https://fires.im/micro-2019-tutorial/

BOOM (Out-of-Order core): <a href="https://github.com/riscv-boom/r

FireSim (FPGA-accelerated simulation): https://github.com/firesim/firesim

HAMMER (automated VLSI flows): https://github.com/ucb-bar/hammer

Hwacha (vector accelerator): https://github.com/ucb-bar/hwacha