

RISC-V: The Open Era of Computing

Calista Redmond CEO, RISC-V International

Our world is shaped

- ... through positive inventions and negative disruptions
- ... through advances in technology and new business models
- ... through economic and political setbacks

Reshaping history is about removing barriers, coming together, and taking a united approach

RISC-V is the free and open Instruction Set Architecture...

- ... Driven through open collaboration
- ... Enabling freedom of design across all domains and industries
- ... Cementing the strategic foundation of semiconductors

Disruptive **Technology**

Barriers

Complexity

Design freedom

License and Royalty fees

Design ecosystem

Software ecosystem

Legacy ISA

1500+ base instructions Incremental ISA

\$\$\$ - Limited

\$\$\$

Moderate

Extensive

RISC-VISA

47 base instructions Modular ISA

Free - Unlimited

Free

Growing rapidly. Numerous extensions, open and proprietary cores

Growing rapidly

Unconstrained **Opportunity**

Barriers removed

- Design risk
- Cost of entry
- Partner limitations
- Supply chain

RISC-V Business Model

Beyond removing barriers, RISC-V fuels our community to seize growing opportunities

By 2025, 40% of application-specific integrated circuits (ASICs) will be designed by OEMs, up from around 30% today.

Custom ICs Based on RISC-V Will Enable Cost-Effective IoT Product Differentiation

Gartner, June 2020

RISC-V's open model will spur adoption by cloud service providers and streamline resources for chip vendors

Impact Adoption

RISC-V's free and open model will fuel the ecosystem and stimulate broader innovation for custom ICs to create product differentiation.

RISC-V's open implementation model will improve security because of deeper transparency and traceability.

RISC-V's open business model will encourage varied core and IP developments, helping IoT products to alleviate cost pressure.

RISC-V Ecosystem Cloud service providers and leading OEMs will leverage RISC-V to add product and service value.

Semiconductor vendors will capitalize on RISC-V and streamline design resources to drive chip innovations and market adoption.

Source: Gartner

ID: 46523_C

30 billion connected and IoT devices

demand security and custom processors

Global Connected and IoT Device Installed Base Forecast

Source – Strategy Analytics research services, October 2017: IoT Strategies, Connected Home Devices, Tablet and Touchscreen Strategies, Wireless Smartphone Strategies, Wearable Device Ecosystem, Smart Home Strategies

Source: Strategy Analytics

Rapid RISC-V growth led by industrial

Source: Semico Research Corp

Nearly a quarter of designs incorporate RISC-V

Projects Incorporating RISC-V by Market Segment

RISC-V IP, SW, and Tools build momentum

The total market for RISC-V IP and Software is expected to grow to \$1.07 billion by 2025 at a CAGR of 54.1%

Source: Tractica

Cloud and data center top

providers like Amazon and Alibaba are designing their own chips.

Automotive

is transforming from autonomous vehicles to infotainment to safety, the whole vehicle relies on innovative electronics.

Industrial IoT

incorporating artificial intelligence in manufacturing and industrial processes.

Mobile and

wireless continue rapid evolution with each generation of hardware and increased capability.

Consumer and loT devices bring

incredible innovation and volume with billions of connected devices in the next 5-10 years.

Memory was largest

semiconductor category by sales with \$158 billion in 2018, and the fastest-growing.

More than 1,500 RISC-V Members

across 70 Countries

Dedicated Community

Incredible industry progress

- The European Processor Initiative finalized the first version of its RISC-V accelerator architecture and will deliver test chip in 2021.
- The RIOS Lab announced PicoRio, an affordable RISC-V open source small-board computer available in 2021.
- Imperas announced first RISC-V verification reference model with UVM encapsulation.
- Seagate announced hard disk drive controller with high-performance RISC-V CPU.
- GreenWaves ultra-low power GAP9
 hearables platform enabling scene-aware
 and neural network-based noise reduction.

- Alibaba unveiled RV64GCV core in its Xuantie
 910 processor for cloud and edge servers.
- Microchip released the first SoC FPGA development kit based on the RISC-V ISA.
- Andes released superscalar multicore and L2 cache controller processors.
- StarFive released the world's first RISC-V AI visual processing platform
- SiFive unveiled world's fastest development board for RISC-V Personal Computers.
- Micro Magic announced an incredibly fast 64bit RISC-V core achieving 5GHz and 13,000 CoreMarks at 1.1V.

RISC-V is the foundation of the open era of computing

- 3,000+ individuals in 60+ RISC-V work groups and committees
- **312 RISC-V solutions** online including cores, SoCs, software, tools and developer boards.
- ... 31 local RISC-V community groups, with more than 5,700 engineers
- We're in the news! We have 34k+ followers on social media and so far this year, we have participated in 150+ news articles along with amplifying RISC-V community news.

Engaging the community in work that matters

- We are defining Profiles to standardize a set of instructions and state.
 - If an implementer then they should be able to run the same instructions on multiple implementations and get the same results.
 - The initial Profiles are RVA20 and RVM20 for extensions ratified in 2019 and RVA22 and RVM22 for extensions ratified in 2021 including vector, crypto scalar, and bit manipulation.
- We are defining Platforms to be a standard set of features for a complete execution environment (like Linux or FreeRTOS).
 - If you adhere to a Platform then you should be able to run the same executable on 2 different platforms and get the same results (excluding timing differences, etc.)
 - Platforms will include things like Profiles, Device tree, ABIs, etc.

- 2021 holds an exciting set of new extensions for vector processing, cryptography, bit manipulation, packed decimal, trusted execution environment, virtual memory, and more enabling sectors and industries from embedded to ML to HPC and everything in between.
- In addition, we are revamping our documentation with a new look, fully adopting AsciiDoc, enhancing the specifications with glossaries and indexes, and common formal diagram insertion.
- We have a number of programs underway
 - RISC-V Development Partners institutions (CAS, RIOS, IITM) help develop ecosystem software for extensions
 - RISC-V Labs institutions build labs with RISC-V based board and servers to both run regression testing and to provide the community with an area to sandbox
 - RISC-V Seed program seed 1000 boards to academia and early adopters by June 2022
 - Joint working group on Coherence between Chips Alliance and RISC-V

Guard against fragmentation Build technical deliverables Work groups

Testing and compliance suites Compliance tests

Constant drumbeat through press, media, and original content Industry and regional events Dedicated RISC-V events

Multi-level online learning Connecting universities with labs, tests, and curricula RISC-V Training Partners

Advocacy

Technical advocate program Local developer groups and events RISC-V Ambassadors Geo and industry alliances

Online marketplace of providers, products, and services

Technical developer forums

RISC-V delivers incredible member support

As one Global, connected movement

"The future of American industry depends on open source tech, ...
RISC-V is gaining traction in the hardware manufacturing space throughout the world, because it lowers barriers to entry and increases chip development speed."

-- Wired

"Though the architecture was created a decade ago by university professors, RISC-V has been building its ecosystem for years and has started to hit its stride with big licensees like Western Digital, SiFive, and even NVIDIA itself."

-- VentureBeat

"If it succeeds, RISC-V could lower the cost of developing a new chip and help companies of all sizes to build exactly the processors they need."

-- Engadget

@risc_v

@Calista_Redmond

risc-v-international calistaredmond

Benefit of joining RISC-V

- ✓ Accelerate technical traction and insight
- ✓ Contribute technical priorities, approaches, and code
- ✓ Gain strategic and technical advantage
- ✓ Increase visibility, leadership, and market insight
- ✓ Fill and increase **engineering skills**, retain and attract talent
- ✓ Build innovation partner network and customer pipeline
- ✓ Deepen, engage, and lead in local and industry developer network
- ✓ Showcase RISC-V products, services, training, and resources

Membership options

Premier Member Benefits

- Community level benefits plus...
- Use of RISC-V Trademark for commercialization
- Board seat and Technical Steering Committee seat included for \$250k level
- Technical Steering Committee seat included for \$100k level
- Solution listing on RISC-V Exchange
- 4 case studies a year, 2 blogs per month
- 2 social media spotlights per month
- Spotlight member profile
- Inclusion in event promotions

Strategic Member Benefits

- Community level benefits plus...
- Use of RISC-V Trademark for commercialization
- 3 Board reps elected for tier, includes
 Premier members that do not otherwise have a board seat.
- May lead workgroup and/or committee
- Solution listing on RISC-V Exchange
- 1 case study a year, 1 blog per month
- 1 social media spotlight per month

Community Member Benefits

- Accelerated development, reduced risk through open source, ratified ISA.
- May participate in workgroups, influence strategy and adoption
- 6 support programs in Technical Deliverables, Compliance, Visibility, Learning, Advocacy, and Marketplace
- 1 voting Academic Board rep,
- 1 non-voting Community Board rep
- Member listing on RISC-V website
- Event registration discount

Premier Member Requirements

- Membership open to any type of legal entity, not open to individual members
- \$250k Annual membership includes Board seat and Technical Steering Committee seat
- \$100k Annual membership includes TSC seat

Strategic Member Requirements

- Membership open to any type of legal entity, not open to individual members
- Annual membership based on employee size
 - \$35k for 5,000+ employees
 - \$15k for 500-5,000 employees
 - \$5k for <500 employees
 - \$2.5k for <10 employees / company <2 years old

Community Member Requirements

- Membership open to academic institutions, non-profits, and individuals not representing a legal entity
- No annual membership fee

- ✓ RISC-V Technical Steering Committee to govern technical strategy, build technical leadership and best practice decision-making
- ✓ RISC-V Learn encompassing university curricula, online learning and Training Partners
- ▼ RISC-V Ambassadors and Alliances to reach beyond our community for industry collaboration, leadership, and technical engagement.
- ✓ RISC-V Exchange to showcase RISC-V cores, SoCs, developer boards, software, tools and other resources.

From Embedded to Enterprise

- The EU Horizon 2020 De-RISC
 platform for aerospace has achieved
 several hardware and software
 milestones since it began a year ago.
- The School of Computing at the Tokyo Institute of Technology developed a portable Linux RISC-V SoC design in just 5,000 lines of Verilog.
- Huami released a new RISC-V based
 Al chip for biometric wearables

- CHIPS Alliance announced enhancements to the RISC-V SweRV Core EH2, the world's first dualthreaded, commercial, embedded RISC-V core and SweRV Core EL2, an ultra-small, ultra-low-power RISC-V core.
- Alibaba unveiled its RISC-V RV64GCV core that will be used for its Xuantie 910 processor aimed at cloud and edge servers.

April 22-23, 2021 9am - 17pm Japan Standard Time

Free Registration Program

Slack: risc-v-association.slack.com

SiFive and Andes who are leading RISC-V IP products. DTS-Insight, a descendent of a part of Yokokawa Electric, is presenting their RISC-V system solution capabilities both in hardware and software. Espressif, presents their new RISC-V based WiFi BTLE chip. Synopsis presents RISC-V based Al accelerator. Effinix, an FPGA startup, is presenting their RISC-V solutions in their FPGA product. GigaDevice is presenting their award-winning flash microcontrollers. Syntacore is presenting their open-source and commercial RISC-V solutions. Cloudbear is presenting the use case of their RISC-V processor IP.

In the meanwhile, here in Japan, Renesas Electronics Corporation announced the adoption of RISC-V. Japanese researchers and companies are beginning to lead in software and hardware architectural research in RISC-V security.

Google is promoting open source EDA tools, open source process development kits (PDK), open source free shuttles. We see corresponding contributors in Japan who are presenting.

