

Z-scale: Tiny 32-bit RISC-V Systems

With Updates to the Rocket Chip Generator

Yunsup Lee, Albert Ou, Albert Magyar 2nd RISC-V Workshop

yunsup@eecs.berkeley.edu 6/30/2015

What is Z-scale? Why?

- Z-scale is a tiny 32-bit RISC-V core generator suited for microcontrollers and embedded systems
- Over the past months, external users have expressed great interest in small RISC-V cores
 - So we have listened to your feedback!
- Z-scale is designed to talk to AHB-Lite buses
 - plug-compatible with ARM Cortex-M series
- Z-scale generator also generates the interconnect between core and devices
 - Includes buses, slave muxes, and crossbars

Berkeley's RISC-V Core Generators

- Z-scale: Family of Tiny Cores
 - Similar in spirit to ARM Cortex M0/M0+/M3/M4
 - Integrates with AHB-Lite interconnect
- Rocket: Family of In-order Cores
 - Currently 64-bit single-issue only
 - Plans to work on dual-issue, 32-bit options
 - Similar in spirit to ARM Cortex A5/A7/A53
 - Will integrate with AXI4 interconnect
- BOOM: Family of Out-of-Order Cores
 - Supports 64-bit single-, dual-, quad-issue
 - Similar in spirit to ARM Cortex A9/A15/A57
 - Will integrate with AXI4 interconnect
 - BOOM talk right after this one

Z-scale Pipeline

- 32-bit 3-stage single-issue in-order pipe
- Executes RV32IM ISA, has M/U privilege modes
- I-bus and D-bus are AHB-Lite and 32-bits wide
- Interrupts are supported
- Will publish a "microarchitecture specification"

ARM Cortex-M0 vs. Z-scale

Category	ARM Cortex-M0	RISC-V Zscale
ISA	32-bit ARM v6	32-bit RISC-V (RV32IM)
Architecture	Single-Issue In-Order 3-stage	Single-Issue In-Order 3-stage
Performance	0.87 DMIPS/MHz	1.35 DMIPS/MHz
Process	TSMC 40LP	TSMC 40GPLUS
Area w/o Caches	0.0070 mm ²	0.0098 mm ²
Area Efficiency	124 DMIPS/MHz/mm ²	138 DMIPS/MHz/mm ²
Frequency	≤50 MHz	~500 MHz
Voltage (RTV)	1.1 V	0.99 V
Dynamic Power	5.1 μW/MHz	1.8 μW/MHz

• Note: numbers are very likely to change in the future as we tune the design and add things to the core.

RV32E

- New base integer instruction set
 - Reduced version of RV32I designed for embedded systems
- Cut number of integer registers to 16
- Remove counters that are mandatory in RV32I
 - Counter instructions (rdcycle[h], rdtime[h], rdinstret[h]) are not mandatory

Building a Z-scale System

Z-scale Generator is Written in Chisel

- Chisel is a new HDL embedded in Scala
 - Rely on good software engineering practices such as abstraction, reuse, object oriented programming, functional programming
 - Build hardware like software
- 604 Unique LOC written in Chisel
 - Control: 274 lines
 - Datapath: 267 lines (99 lines could be generalized)
 - Top-level: 63 lines
- 983 LOC in Chisel borrowed from Rocket
- Reuse and parameterization in Chisel and Rocket chip actually works!

Functional Programming 101

```
\bullet (1, 2, 3) map { n => n+1 }
 -(2, 3, 4)
• (1, 2, 3) map { _+1 }
• (1, 2, 3) zip (a, b, c)
 -((1, a), (2, b), (3, c))
• (1, a). 1
 _ 1
• ((1, a), (2, b), (3, c)) map { _._1}
• ((1, a), (2, b), (3, c)) map \{ n => n._1 \}
 -(1, 2, 3)
• (0 until 3) foreach { println(_) }
 -0/1/2
```


Functional Programming Example Used in AHB-Lite Crossbar


```
class AHBXbar(n: Int, amap: Seq[UInt=>Bool]) extends Module
{
  val io = new Bundle {
 val masters = Vec.fill(n) {new AHBMasterIO}.flip
 val slaves = Vec.fill(amap.size) {new AHBSlaveIO}.flip
}

val buses = io.masters map { m => Module(new AHBBus(amap)).io }
  val muxes = io.slaves map { s => Module(new AHBSlaveMux(n)).io }

(buses.map(_.master) zip io.masters) foreach { case (b, m) => b <> m }
  (0 until n) foreach { m => (0 until amap.size) foreach { s => buses(m).slaves(s) <> muxes(s).ins(m) } }
  (io.slaves zip muxes.map(_.out)) foreach { case (s, x) => s <> x }
}
```


Z-scale in Verilog

- Talked to many external users, and perhaps the #1 reason why they can't use our stuff is because it's written in Chisel
 - So we have listened to your feedback!
- We have implemented the same Z-scale core in Verilog
- 1215 LOC
- No more excuses for adoption!
 - If there still is any reason why you can't use RISC-V, please do let us know

Z-scale FPGA DEMO System

	0x8000_0800
CORE RESET	0,0000_0000
(1KB)	0,0000 0400
GPIO LED	0x8000_0400
(1KB)	0x8000 0000
Empty	00000_0000
. ,	0x2400_4000
SPI FLASH (16KB)	
(TORB)	0x2400_0000
DRAM	
(64MB)	
	0x2000 0000
Empty	ONESSE
	0x0000_4000
Boot ROM	
(16KB)	0x0000_0000

Z-scale FPGA DEMO System Mapped to Xilinx Spartan6 LX9

Resource	Used	Percentage
Registers	2,329	20%
LUTs	4,328	75%
RAM16	8	25%
RAM8	0	0%

Test program is stored in bootrom. It is a memory test program, which writes 32-bit words generated from an LFSR to 64MB of DRAM, and checks it by reading 64MB of data, and toggles LED if it succeeds.

- Avnet LX9 Microboard
 - \$89
 - Xilinx Spartan6 LX9
 - 64MB LPDDR RAM
 - 16MB SPI FLASH
 - 10/100 Ethernet
 - USB-to-UART
 - USB-to-JTAG
 - 2x Pmod headers
 - 4x LEDs
 - 4x DIP switches
 - RESET/PROG buttons
- 4 boards for raffle!

Z-scale Use Cases

- Microcontrollers
 - Implement your simple control loops
 - If code density matters
- Embedded Systems
 - Build your system around Z-scale
- Validation of Tiny 32-bit RISC-V Systems
 - You don't need to use our code, just consider Zscale as an existence proof and implement your own RV32I core
- Both Chisel and Verilog versions of Z-scale is open-sourced under the BSD license
 - https://github.com/ucb-bar/zscale
 - https://github.com/ucb-bar/fpga-spartan6

What is the Rocket Chip Generator?

- Parameterized SoC generator written in Chisel
- Generates n Tiles
 - (Rocket) Core
 - RoCC Accelerator
 - L1 I\$
 - L1 D\$
- Generates Uncore
 - L1 Crossbar
 - Coherence Manager
 - Shared L2\$ with directory bits
 - Exports a simple memory interface

Rocket Chip Generator Updates Since the 1st RISC-V Workshop

- Implemented L2\$ with directory bits
- RoCC coprocessor has a memory port directly into the L2\$
- Main development will happen on the rocketchip repository
- Moving towards standardized memory interfaces

Important Memory Interfaces

- TileLink
 - Our cache-coherent interconnect
 - For more details, watch my talk from last workshop
- NASTI (pronounced nasty)
 - Not A STandard Interface
 - Our implementation of the AXI4 standard
- HASTI (pronounced hasty)
 - Highly Advanced System Transport Interface
 - Our implementation of the AHB-Lite standard
- POCI (pronounced pokey)
 - Peripheral Oriented Connection Interface
 - Our implementation of the APB standard

Rocket Chip Generator Grand Plan with Z-scale

Conclusion, Future Work, and Raffle

- Z-scale is a RISC-V tiny core generator suited for microcontrollers and embedded systems
- Z-scale
 - Microarchitecture document will be released first
 - Improve performance
 - Implement "C" extension as an option
 - Add MMU option to boot Linux
 - More devices on the LX9 board to come
- Rocket Chip Generator
 - JTAG debug interface (get rid of HTIF)
 - Move to standardized interfaces (NASTI/HASTI/POCI)
 - Add Z-scale option
- Raffle time!