

RISC-V Software Ecosystem

Andrew Waterman
UC Berkeley

waterman@eecs.berkeley.edu


Tethered vs. Standalone Systems

- Tethered systems are those that cannot stand alone
 - They depend on a *host* system to boot
 - They may not have complete I/O facilities
- RISC-V HW implementations at Berkeley are test chips and so are tethered
- Working on software infrastructure for both kinds of systems


Tethered RISC-V Systems


- Proxy Kernel runs on RISC-V target machine
 - Supports a single user process
 - I/O-related system calls are forwarded to host
 - Implements subset of Linux ABI
- Frontend Server runs on host machine
 - Executes I/O syscalls on behalf of proxy kernel
 - Serves as boot loader (loads kernel ELF image into target memory)
- Host-Target Interface (HTIF)
 - Simple protocol for host to interact with target state


Software Implementations of RISC-V ISA


Spike ISA Simulator

ISA interpreter; models tethered RISC-V systems

 Named for golden spike that marked completion of transcontinental railroad

Designed to be the golden model for functional

correctness

 Reasonably fast but designed to be very easy to modify


Github: https://github.com/ucb-bar/riscv-isa-sim


ANGEL JavaScript-based ISA Simulator

- Simulates an RV64IMA system
- Boots Linux
- Implemented purely client-side in JavaScript
- Designed for education & outreach
- Challenging to implement when only numeric type is 64-bit IEEE float!
- 13 MIPS & rising on Chrome 39.0
- riscv.org/angel


QEMU Full-System Simulator

- RV64G port of popular full-system simulator
- Device support
 - 8250 UART console
 - Virtio for network, disks, etc.
 - Can use HTIF protocol to simulate tethered system, but not the primary design goal
- Fast enough for interactive use, software development (>1 BIPS)

Github: https://github.com/ucb-bar/riscv-qemu


Operating System Support for RISC-V


RISC-V Linux Port

- Kernel + full GNU userland
- Runs on RISC-V silicon, QEMU, Spike
- Based on 3.14 long-term branch
- Ongoing work: implementing optional features for completeness
 - CONFIG SMP
 - Instrumentation subsystems (ftrace, kprobes, perf_events)
- Will upstream once new privileged spec is frozen
- Github: https://github.com/ucb-bar/riscv-linux


Poky: A Linux Distro for RISC-V

- Ported the Yocto Project, an OpenEmbeddedbased Linux Distribution
 - Includes build tool that can cross-compile hundreds of packages for different architectures
 - Downloads and builds RISC-V toolchain, riscv-linux, riscv-qemu, etc. automatically (one command!)
 - Produces file system images, RPM/DEB packages,
 SDKs for different host platforms, etc.
- Very portable: Downloads and builds host tools
- Quality assurance throughout: Checks output files, validates checksums for inputs


Poky: A Linux Distro for RISC-V

- Instead of painfully crosscompiling all RISC-V tools and applications (plus dependencies), you can build them automatically!
- Select packages installed in your file system image,
 - or use a package manager at runtime
- We ask the community to help grow the set of supported packages by contributing patches!
- Github: https://github.com/ucb-bar/riscv-poky


Compiler Support for RISC-V


GCC for RISC-V

- New port of GCC 4.9.2 (latest)
- C, C++, Fortran, OpenMP all working
- Support for ISA variants
 - RV[32/64]IMAFD, I, IM, IA, IMA, IMFD
- Nearing closure on test suite
 - 99.6% of tests passing
 - 0.2% failing/unresolved
 - 0.2% can't run on proxy kernel
- Generated code quality OK but improvable
- Working towards upstreaming this year
- Github: https://github.com/ucb-bar/riscv-gnu-toolchain


Binutils for RISC-V

- New port of Binutils 2.24 (latest)
- Feature-complete, including full support for dynamic linking
- GDB port, too
 - Bluespec contributed remote debugging support
 - As of yesterday, can now dump core & run gdb natively on the core dump
- Working towards upstreaming this year


Linker Relaxation in Binutils

- Expressing 32-bit addresses in RISC-V code takes multiple instructions
- Want to use shorter sequences when possible, but don't know addresses until link time
- Emit conservative code; shorten at link time
- Common cases:
 - Function calls

Global variable references

7% code size reduction for Linux kernel


C Libraries for RISC-V

- GNU libc 2.20
 - Default C library for Linux ELF toolchain
 - Full-featured (dynamic linking, pthreads, ...)
 - Working towards upstreaming later this year
- Newlib 1.18
 - Default C library for generic ELF toolchain
 - glibc too bloated for embedded systems
 - Lighter-weight library with fewer OS dependences
 - Much lower code size when statically linked
- Libraries are ABI compatible
 - Newlib uses small subset of Linux system call ABI


RISC-V LLVM

- Provides code generation for user-level software
- Much easier to modify than GCC
 - Our motivation in porting was to write our own passes
- Stable port of LLVM 3.3
- Active development is on fork of LLVM trunk
 - Merged with upstream trunk weekly
 - Contributions/pull requests should be on this branch
- Plans for LLVM port
 - Work towards upstreaming
 - Increase test coverage
 - Improve robustness; clean up code
 - Improve code generation
 - Assembler, disassembler
- Github: https://github.com/ucb-bar/riscv-llvm


OpenCL Support for RISC-V

- Clang frontend + pocl OpenCL library
- LLVM RISC-V backend
- Full support for RISC-V scalar codegen
- Working on vector codegen for UCB vector machine research


RISC-V Verification Suite

- Hand-written tests for each instruction in ISA
 - Each test runs in any of several "test virtual machines"
- Simple test kernels (sorts, matmul, etc.)
 - Also serve as basic performance diagnostics
- Random test program generators, torture and schadenfreude
 - Tests combinations of instructions/µarch events that compiled code is less likely to exhibit
 - Not yet released; needs cleanup & better coverage
- We would love help from external users in improving testing & verification methodology
- Github: https://github.com/ucb-bar/riscv-tests


Questions?