

RISC-V Software Ecosystem

Palmer Dabbelt palmer.dabbelt@eecs.berkeley.edu

UC Berkeley

February 8, 2015

Software on RISC-V

So it turns out there is a lot of software...

Software on RISC-V

sys-libs/zlib-1.2.8-r1 virtual/libint1-0-r1 sys-libs/ncurses-5.9-r3 sys-apps/gentoo-functions-0.8 dev-libs/gmp-6.0.0a sys-libs/db-6.0.30-r1 virtual/libiconv-0-r1 app-arch/bzip2-1.0.6-r7 sys-apps/busybox-1.23.0-r1 sys-devel/gcc-config-1.8 svs-libs/timezone-data-2014i app-misc/editor-wrapper-4 net-firewall/iptables-1.4.21-r1 sys-libs/e2fsprogs-libs-1.42.12 dev-libs/libpipeline-1.4.0 svs-libs/gdbm-1.11 app-portage/portage-utils-0.53 sys-apps/sandbox-2.6-r1 app-misc/pax-utils-0.9.2 dev-lang/python-exec-2.0.1-r1 app-misc/mime-types-9 dev-libs/expat-2.1.0-r4 dev-libs/libffi-3.2.1 sys-apps/sysvinit-2.88-r7 svs-kernel/linux-headers-3.18 svs-apps/kbd-2.0.2 sys-apps/net-tools-1.60 app-arch/xz-utils-5.2.0 app-arch/tar-1.28 app-arch/gzip-1.6 sys-apps/which-2.20-r1 sys-apps/diffutils-3.3 sys-apps/baselayout-2.2 sys-devel/patch-2.7.3 sys-devel/gnuconfig-20140728 x11-proto/xproto-7.0.26 x11-proto/xextproto-7.3.0 x11-proto/inputproto-2.3.1 v11=lihe/vtrane=1 3 5

media-libs/libjpeg-turbo-1.3.1-r1 sys-apps/coreutils-8.23 sys-libs/readline-6.3_p8-r2 sys-libs/glibc-2.20-r1 sys-apps/util-linux-2.25.2-r2 sys-apps/sed-4.2.2 sys-apps/file-5.22 dev-libs/mpfr-3.1.2_p10 sys-process/psmisc-22.21-r2 net-misc/netifrc-0.3.1 dev-libs/popt-1.16-r2 sys-devel/binutils-config-4-r1 virtual/libffi-3.0.13-r1 svs-libs/cracklib-2.9.2 sys-apps/kmod-19 svs-devel/make-4.1-r1 sys-process/procps-3.3.10-r1 sys-apps/iproute2-3.18.0 virtual/dev-manager-0 sys-apps/findutils-4.5.14-r1 virtual/os-headers-0 x11-libs/libICE-1.0.9 virtual/jpeg-0-r2 media-libs/libpng-1.6.16 x11-proto/fixesproto-5.0-r1 x11-libs/libXdmcp-1.1.1-r1 x11-libs/libXau-1.0.8 dev-libs/libpcre-8.36 app-shells/bash-4.3_p33-r1 app-admin/eselect-1.4.4 net-misc/rsync-3.1.1 sys-apps/openrc-0.13.8 dev-libs/mpc-1.0.2-r1 sys-apps/debianutils-4.4 sys-apps/shadow-4.2.1 app-editors/nano-2.3.6 sys-devel/binutils-2.25-r1 virtual/modutils=0 eve-anne/mauk-A 1 1-r1

virtual/shadow-0 sys-apps/less-471 app-admin/eselect-python-20140125 sys-apps/grep-2.21-r1 virtual/service-manager-0 virtual/editor-0 sys-devel/gcc-4.9.2-r1 x11-libs/libX11-1.6.2 virtual/pager-0 x11-libs/libXext-1.3.3 x11-libs/libXfixes-5.0.1 x11-libs/libXt-1.1.4 x11-libs/fltk-1.3.3-r2 x11-libs/libXi-1.7.4 x11-libs/libXtst-1.2.2 net-misc/tigervnc-1.3.1-r2 dev-lang/per1-5.20.1-r4 app-admin/perl-cleaner-2.19 perl-core/Data-Dumper-2.154.0 virtual/perl-Data-Dumper-2.154.0 perl-core/File-Temp-0.230.400-r1 virtual/perl-File-Temp-0.230.400-r2 dev-perl/Text-Unidecode-0.40.0-r1 dev-perl/libintl-perl-1.230.0 virtual/perl-File-Spec-3.480.0 dev-perl/Unicode-EastAsianWidth-1.330.0-r1 sys-apps/texinfo-5.2 sys-apps/groff-1.22.3 sys-apps/man-db-2.7.1 virtual/man-0-r1 sys-apps/man-pages-posix-2013a sys-apps/man-pages-3.78 dev-libs/openssl-1.0.2-r1 app-misc/ca-certificates-20140927.3.17.2 net-misc/openssh-6.7_p1-r3 net-misc/wget-1.16.1 net-misc/iputils-20121221-r1

www-client/dillo-3.0.4.1

wirtual/cch=0

Software on RISC-V

	Applications						
Distributions	OpenEmbedded Gent			too busybox			
Compilers	clang/LLVM			GCC			
System Libraries	newlib			glibc			
OS Kernels	Proxy Kernel			Linux			
Implementations	Rocket S		Spike	ANGE	L	QEMU	

A Note on Tethered Boot

HTIF: Host-Target InterFace

- We build test chips
 - ► No DRAM, disk, etc
 - Proxy IO to host

- Spike simulates HTIF
 - Boots tethered system
- No disk bootloader

Obtaining RISC-V Software Ports

- Nothing is upstream
- Traditionally development done at UC Berkeley
 - Used to live at http://github.com/ucb-bar/
 - ucb: UC Berkeley
 - bar: Berkeley Architecture Research
- Coordinated at http://github.com/riscv/
 - New!
 - ▶ RISC-V is more than Berkeley, so we have a new organization

RISC-V Implementations

▶ It'd be great if there was just RISC-V silicon lying around

Applications						
OpenEmbedo	led	Gen	too busybox		busybox	
clang/LLVM			GCC			
newlib			glibc			
Proxy Kernel			Linux			
Rocket	Rocket Spike		ANGE	L	QEMU	

Spike ISA Simulator

http://github.com/riscv/riscv-isa-sim

- ► RISC-V golden model
 - Designed to be easy to modify
 - ► Full ROCC support

ANGEL JavaScript ISA Simulator

http://github.com/riscv/riscv-angel

- Pure client-side Java Script
 - Boot Linux in your browser
 - ▶ At 13 MIPS
- Designed for education and outreach
 - Nothing to install
 - http://riscv.org/angel

QEMU Full-System Simulator

http://github.com/riscv/riscv-qemu

- ▶ Fastest RISC-V implementation (≈ 1 BIPS)
- ► Emulates a full RISC-V system
 - ▶ 8250 UART for serial console
 - Virtio for network and disks

Operating Systems and System Libraries

Applications						
OpenEmbedo	ded	Gen	too	busybox		
clang/LLVM			GCC			
newlib			glibc			
Proxy Kernel			Linux			
Rocket		Spike	ANGE	L	QEMU	

Proxy Kernel

http://github.com/riscv/riscv-pk

- Designed for tethered operation
 - Requires host running riscv-fesvr
 - Forwards system calls over HTIF
- Emulates a minimal POSIX environment
 - Runs without virtual memory
 - Single process, one thread per core
- Mostly used with newlib, an embedded C library

RISC-V

Linux

http://github.com/riscv/riscv-linux

- **▶** 3.14
- Missing a lot
 - ▶ CONFIG_SMP
 - ► CONFIG_PREEMPT
 - CONFIG_HAVE_BPF_JIT
 - Anything instrumentation related (ftrace, ptrace, kprobes, perf_events)
- No public supervisor spec
 - Quite a bit of Berkeley-specific code

Toolchains

Applications							
OpenEmbedo	led	Gentoo			busybox		
clang/LLVM			GCC				
newlib			glibc				
Proxy Kernel			Linux				
Rocket	S	pike	ANGE	L	QEMU		

GNU (binutils, GCC, and glibc)

http://github.com/riscv/riscv-gnu-toolchain

- Wrapper to build RISC-V cross compiler
- Current with upstream releases
 - ▶ binutils-2.25, GCC-4.9.2, glibc-2.20
- Reasonable quality
 - ► C, C++, Fortran, OpenMP
 - ▶ 99.6% of GCC tests pass
 - Support for all RV32/RV64 ISA variants
- Fancier things not implemented
 - ▶ libSegFault.so
- Also contains the newlib C library port

Applications							
	led	Gentoo			busybox		
clang/LLVM			GCC				
newlib			glibc				
Proxy Kernel			Linux				
Rocket Spike		ANGE		OEMU			

Linker Relaxation in RISC-V Binutils

- Expressing 32/64-bit addresses takes multiple instructions
- Most addresses are small offsets
 - ► Full address offsets not known until link time
 - Code generation has to happen at compile time
- Solution: compiler emits long sequences, linker shortens them
 - Function Calls

Global Variables

▶ 7% code size reduction in Linux!

RISC-V

LLVN

http://github.com/riscv/riscv-llvm

- Probably what you want to use for compiler projects
- Stable and development versions
 - ▶ Stable port of LLVM-3.3
 - Weekly upstream trunk merges (do development here)
- Currently a work in progess
 - Only targets newlib
 - Integrated assembler not ported
- Plans for LLVM
 - Work towards upstreaming
 - Increase test coverage
 - Improve robustness, clean up code
 - ► Improve code generation
 - Assembler, disassembler

OpenCL on RISC-V (via LLVM)

- clang OpenCL frontend, pocl OpenCL library
 - ► Full support for scalar RISC-V codegen
- We're building parallel machines
 - Working on OpenCL codegen for UCB vector unit

Linux Distributions

Applications							
OpenEmbedo	ded	Gentoo		busybox			
clang/LLVM			GCC				
newlib			glibc				
Proxy Kernel			Linux				
Rocket		Spike	ANGEL QE		QEMU		

Busybox

- Absolute simplest userland distribution
 - Commonly used in emdedded systems
 - Cross compiled, low storage and memory footprint
- Good way to get started with RISC-V
 - Cross-compile your application, put in an initramfs, and boot
 - ▶ Try it out at http://riscv.org/angel
- Don't try and compile complicated dependency chains yourself

OpenEmbedded

http://github.com/riscv/riscv-poky

- ► Popular embedded Linux distribution
 - Cross compiles a huge amount of software
 - One-click full system image builds
- What you want to use to build embedded images
 - Building dependencies for research code
 - Building firmwares for embedded products

http://github.com/riscv/riscv-gentoo-infra

- Less popular desktop Linux distribution
 - Cross compiles system software
 - Native compilation for the rest
- What you want to use when your laptop runs RISC-V

The Rest of Userland

- Lots of stuff "just works"
 - ▶ bash, perl, make, coreutils
- ► Some work is in progress
 - ▶ libffi
 - gdb/strace
 - LLVM
- Many things haven't been started
 - ► Any sort of Java
 - Mozilla

Contributing to Userland

- Try riscv-poky, it probably just builds
- ▶ If it doesn't build, most software is trivial
 - Submit a pull request to riscv-poky
 - ▶ Not in a position to upstream userland yet
- ▶ If it's complicated, ask for a github.com/riscv repo!

RISC-V Verification Suite

http://github.com/riscv/riscv-tests

- Hand-written tests for each instruction in the ISA
- Simple test kernels
 - ► Various sorts, matmul, etc
 - Serve a simple performance test cases
- Directed-random program generators (torture and schadenfreude)
 - Compilers don't generate very interesting code
 - ► Generate pathological instruction sequences
 - Not yet released, need a big cleanup
- We'd love help with our verification story!

Questions

Questions Virtual Machine Setup Coffee Break

Questions Virtual Machine Setup Coffee Break

http://riscv.org/tutorial-hpca2015.html