

Bluespec's "RISC-V Factory"

(components and development/verification environment)


Introduction

Bluespec's "RISC-V Factory" is aimed at organizations that wish to create and own their own custom RISC-V-based CPUs or SoCs without the usual learning curve, startup costs and ownership costs.

- Focus on your own "delta" (whether CPU, SoC, add-on, extension, software, ...)
- Starting with a "complete" Linux-ready baseline that is easily customizable
- With strong hooks for debugging and verification

A suite of substitutable components:

- RISC-V CPUs ("Flute", a basic in-order pipeline now; more variants later in 2016)
 - RV32/64I, M, F, D; Privileged Spec v1.7 (May 9, 2015)
 - Customizable for your extensions
- "Uncore" components: MMUs, L1 caches, L2 caches
- SoC components: Interconnect fabric, memory controller, DMA engine, a few devices

with easy expandability and substitutability to incorporate your own components.

A complete development/verification environment:

- Direct GDB control
- Continuous Tandem Verification™
 - Against host executable spec (e.g., Spike, Bluespec Cissr, or your own)
 - Against synthesizable executable spec (e.g., Bluespec BluROCS)
- With Bluespec components, runs Linux and apps out of the box
 - Tethered (via Bluespec's PCIe connectivity) and untethered (UART, Ethernet)


Example engagement

DRAPER


DOVER project with Draper Inherently Secure Processing Hive cf. talk by André Dehon at this workshop

- Baseline: Bluespec Flute RISC-V CPU, MMUs, Caches, SoC
- DOVER Extensions:
 - Tags on all architectural registers, all memory data
 - Need support in caches, interconnect fabric, mem,...
 - "PUMP" tag-processing unit integrated in CPU pipeline
 - Extra CSRs for managing PUMP
 - Interconnect fabric → Trusted and untrusted fabrics
 - System SW support for tag traps, secure tag management

By starting with Bluespec's baseline and development environment, Draper is going from start-of-project in Sept 2015 to first synthesized, untethered, demo in Feb 2016.


Component: Flute RISC-V CPU

- RV32/64 I, M, F, D
- Privileged Spec v1.7 (May 9, 2015)
- Boots Linux
- 6-stage in-order pipeline
 - Branch prediction
 - Concurrent integer, floating point, memory pipes
- Clean, well-defined interface including:
 - Interface for memory system (IMem and DMem)
 - Interface for direct GDB control
 - Standard GDB, including ELF load, run, single-step, breakpoint, examine, ...
 - "Standard" GDB extensions for MMU and cache manipulation, etc.
 - Interface for Tandem Verification
- Hooks for optional tagged data
- "Elastic" (latency-insensitive) pipeline for easy modification
 - Custom functionality
 - Pipeline depth
 - etc.

Substitute your own CPU with this interface to take advantage of Bluespec Factory's GDB and tandem verification infrastructure


Components: MMUs, Caches

- Separate IMem and DMem components
- MMUs:
 - Support Sv32 (RV32) and Sv39 (RV64)
 - Support 'R' (referenced) and 'D' (dirty) bits on PTEs
 - Support superpages
 - In-order now; will support out-of-order (e.g., TLB hit under miss) soon
- Caches:
 - Support out-of-order accesses (hits under misses)
 - Support speculative ops + later commit/discard on retirement
- FENCE.I and SFENCE.VM support in caches and MMUs
- Support for memory-mapped I/O (uncached, possibly side-effecting LOADs, ...)
- Optional support for tagged memory

"Ideal Memory" system (in simulation only)

- "Ideal": single-cycle response
 - But with full support for speculation, retire commit/discard
- For analyzing, debugging CPU pipeline issues in isolation from memory system limits
- Identical interface (plug-compatible) with the actual memory system
- Optional tagged memory


Components: SoC

Interconnect Fabric

- Crossbar, parameterized by # initiators, # targets, routing function
- Fully pipelined for requests and responses
- Supports out-of-order responses from targets
- Supports burst reads and writes

Memory controller

- Mediates between fabric and low-level memory interface
 - Ready for certain FPGA boards; customizable for other interfaces
- Pipelined
- Supports fabric's burst reads and writes

DMA engine

Multi-channel, concurrent, pipelined copy between targets on fabric


Devices

- UART (for console, etc.)
- (Expected Q1): Flash for booting, Ethernet


Development/Verification Environment


Note: can verify implementations against models, but also new models against old models, etc.


Screenshot: Development/Verification Environment


Summary

Bluespec's "RISC-V Factory" is aimed at organizations that wish to create and own their own custom RISC-V-based CPUs or SoCs without the usual learning curve, startup costs and ownership costs.

- Focus on your own "delta" (whether CPU, SoC, add-on, extension, software, ...)
- Starting with a "complete" Linux-ready baseline that is easily customizable
- With strong hooks for debugging and verification

A suite of substitutable components:

- RISC-V CPUs ("Flute", a basic in-order pipeline now; more variants later in 2016)
 - RV32/64I, M, F, D; Privileged Spec v1.7 (May 9, 2015)
 - Customizable for your extensions
- "Uncore" components: MMUs, L1 caches, L2 caches
- SoC components: Interconnect fabric, memory controller, DMA engine, a few devices

with easy expandability and substitutability to incorporate your own components.

A complete development/verification environment:

- Direct GDB control
- Continuous Tandem Verification™
 - Against host executable spec (e.g., Spike, Bluespec Cissr, or your own)
 - Against synthesizable executable spec (e.g., Bluespec BluROCS)
- With Bluespec components, runs Linux and apps out of the box
 - Tethered (via Bluespec's PCIe connectivity) and untethered (UART, Ethernet)


End

typeda' Littliki (anti)

typeda' Littliki (anti)

tedak or hissishipis

Jingga fifushipis = 18;

funda Littli (delenghas perdintal'ini);

reira (alpi)
exitacion

Paffilicati) biraniki
tukisa (Frincipia) dasa perdintalialisa perdintalialisa

Paffilicati) enimalisi
tukisa (Frincipia) dasa perdintalialisa perdintalialisa

Paffilicati) enimalisi
tukisa (Frincipia) dasa perdintalialisa

Paffilicati) enimalisi
tukisa (Frincipia) dasa perdintalialisa

Paffilicati) enimalisi
tukisa (Frincipia) dasa (Fr

