

Fast Interrupts

Krste Asanovic, UC Berkeley / SiFive Inc. (Chair) Kevin Chen, Andes (Vice-Chair)

8th RISC-V Workshop Barcelona Supercomputer Center, Barcelona, Spain May 9, 2018

RISC-V for Embedded

- Embedded is one of major uses for RISC-V
- Many different kinds of embedded system:
 - single microcontroller with 1KiB SRAM and simple I/O
 - 32 cores of dual-issue superscalar with L1/L2 caches, PCIe
 - 1024 cores with scratchpads, local I/O per core
- Desire for faster interrupt handling with support for nested preempted interrupts
- Task Group started XXXX
- Early days, only a few meetings so far please join!

Summary of Current RISC-V Interrupts

- Local Interrupts
 - Directly connected to one hart
 - No arbitration between harts to service
 - Determine source directly through xcause CSR
 - Only two standard local interrupts (software, timer)

- Global (External) Interrupts
 - Routed via Platform-Level Interrupt Controller (PLIC)
 - PLIC arbitrates between multiple harts claiming interrupt
 - Read of memory-mapped register returns source

Current RISC-V Interrupt Overview

Machine Interrupt Pending (mip) CSR

(Add custom local interrupts here, bits 16 and up)

- mip reflects pending status of interrupts for hart
- Separate interrupts for each supported privilege level (M/S/U)
- User-level interrupt handling ("N") optional feature when U-mode present (discussed later)

Machine Interrupt Enable (mie) CSR

- mie mirrors layout of mip
- provides per-interrupt enables

Interrupts in mstatus

- Only take a pending interrupt for privilege mode x if
 xIE=1 and running in mode x or greater
- Interrupts always disabled for privileges less than current level

Interrupt reported in mcause CSR

MXLEN-1	MXLEN-2
Interrupt	Exception Code (WLRL)
1	MXLEN-1

- High bit of mcause is 1
- Exception code gives interrupt cause
- Might have to interrogate PLIC also, if external interrupt

Machine trap-vector base (mtvec) CSR

MXLEN-1	2 1	0
BASE[MXLEN-1:2] (WARL)	MODE ((WARL)
MXLEN-2	2	}

Value	Name	Description
0	Direct	All exceptions set pc to BASE.
1	Vectored	Asynchronous interrupts set pc to BASE+4×cause.
≥ 2	_	Reserved

Table 3.5: Encoding of mtvec MODE field.

- Two modes:
- Direct- all exceptions and interrupts jump to base
- Vectored exceptions to base, interrupts vectored

Vectored Interrupts (mtvec mode=1)

Interrupt	Exception Code	Description	- Evention
1	0	User software interrupt	Exception
1	1	Supervisor software interrupt	BASE
1	2	Reserved	DAJL
1	3	Machine software interrupt	Interrupts
1	4	User timer interrupt	- interrupts
1	5	Supervisor timer interrupt	BASE+Exc
1	6	Reserved	DASLTLAC
1	7	Machine timer interrupt	
1	8	User external interrupt	
1	9	Supervisor external interrupt	Interrupts
1	10	Reserved	- interrupt.
1	11	Machine external interrupt	entry to h
1	≥12	Reserved	Cittiy to i
12-15	mstat		

- ns jump to:
- s jump to: cCode*4

s disabled at handler, i.e., mstatus.mie=0

TO LESELVER

16+ for custom local interrupts

Saving/Restoring Interrupted Context

- mepc holds PC of interrupted instruction
- mstatus.mpp[1:0] in mstatus holds privilege mode of interrupted instruction
- mstatus.mpie holds interrupt enable of interrupted instruction
- Restored at end of handler by an mret

Problems with Current Interrupts

- Only hardware preemption is via privileged modes
 - Each privilege mode has independent hardware xepc and xpp/xie to save interrupted context
- Fixed priority for local interrupts, but fast vectoring
- Vector table holds jump instructions, can only jump +/- 1MiB.
 - Need free register to jump further, more instructions/vector entry
- PLIC has variable priority, but no vectoring
- PLIC need two memory accesses to claim/complete
- Unix ABI requires many registers to be saved/restored

Input from Multiple Proposals

- Andes enhanced PLIC
 - adds stacked preemptive servicing and vectoring to PLIC
- Syntacore
 - Restructure existing *IP/*IDELEG to provide faster interrupts on one core reusing existing local interrupt vectoring scheme, preemption via privilege mode
- Seagate
 - Add PLIC-based vectoring
- Liviu lonescu
 - Multiple interrupt levels, vector table holds C-function addresses, hardware stacking with new embedded ABI
- SiFive
 - Multiple nested levels/priv mode, plus accelerated software save/restore

Interrupt Handler Interfaces

- Regular C function:
 - Interrupt hardware or software trampoline has to save/restore all caller-save registers
- Inline handler:
 - Use gcc interrupt attribute to convert function to always callee-save every register (save as you go).
- Opinion: Both are needed. C provides convenient interface, but even with hardware support adds unnecessary overhead for short handlers.

Inline interrupt Example

```
void attribute ((interrupt))
 foo2:
foo2 (void)
 addi sp, sp, -FRAMESIZE # Create a frame on stack.
 sw s0, offset(sp)
 # Save working register.
extern volatile int INTERRUPT FLAG;
 sw x0, INTERRUPT FLAG, s0 # Clear interrupt flag.
 sw s1, offset(sp)
 # Save working register.
INTERRUPT FLAG = 0;
 la s0, COUNTER
 # Get counter address.
extern volatile int COUNTER;
 li s1, 1
#ifdef __riscv_atomic
 amoadd.w x0, (s0), s1 # Increment counter in memory
 lw s1, offset(sp)
  atomic fetch add (&COUNTER, 1,
 # Restore registers.
ATOMIC RELAXED);
 Iw s0, offset(sp)
#else
 addi sp, sp, FRAMESIZE
 # Free stack frame.
COUNTER++:
 mret
#endif
```


Unix C ABI has high context switch cost

```
The current RISC-V ABI requires (ignoring floating-point registers):
  addi sp, sp, -FRAMESIZE
  sw ra, x(sp) # 1 return address
  sw t0-t6, x(sp) # 7 temporaries
  sw a0-a7, x(sp) # 8 arguments
  jal c handler
  Iw a0-a7, x(sp) # 8 arguments
  lw t0-t6, x(sp) # 7 temporaries
  Iw ra, x(sp) # 1 return address
  addi sp, sp, FRAMESIZE
  mret
```

or 36 instructions for each interrupt vector. Not including floating-point. Putting save/restore in hardware won't help much, need new ABI.

Vectoring Options

- Current PC jump constrains range
- Put function pointers in table (Seagate, Andes, Liviu)
 - Hardware has to fetch pointer and jump to it
- Add new +/- 2GiB offset instruction only visible in new interrupt ISA mode (SiFive)
 - Looks like single regular instruction to pipeline
 - Entry contains xxxxxxxxxxxxxx011, 32-bit instruction with new PC relative addressing mode
- Want vectoring for hardware save/restore or inline ISRs, but no vectoring for software trampoline

Interrupt Mode, Level, Priority

- Each interrupt is configured with:
 - Privilege mode: M/S/U where supported
 - Interrupt level: 1-N, N is number of preemption levels
 - Priority: is priority within a single preemption level (doesn't preempt but serviced in priority order)
- Various schemes to allow fixed number of bits to be allocated dynamically among these fields
- Single max reduction in interrupt controller picks highest privilege/level/priority to service next

Managing Preempted Context state

- Push/pop mepc/mpp/mil/mie to memory stack using hardware or software
 - Now need to remember previous interrupt level, mil, also
- Add additional mepc/mpp/mil/mie registers in hardware registers
- Pack mpp/mil/mie into mcause to simplify save/restore and reduce number of CSRs

Other issues

- Handling multiple privilege levels, security and stacks
- Quickly servicing remaining interrupts
 - Go from exit of one handler to entrance of another without restore/save again
- Supporting large numbers of MSI interrupts
 - Interaction with virtualization

Foundation Fast Int TG Work Meeting

Thursday 3:30-4:30pm, Track 1