

Arvind

Andy Wright, Sizhuo Zhang, Thomas Bourgeat, Murali Vijayaraghavan

Computer Science and Artificial Intelligence Lab.

RISC-V Workshop, MIT, Cambridge, MA July 12, 2016

Chips with Proofs

joint project with Adam Chlipala

- RISC V multicore chips that satisfy RISC V ISA specifications

 RISC V ISA specifications
 - Must boot Linux
- * "No compromise" implementations both in-order and out-of-order processors
 - Our current implementations boot Linux
- Both the design and the proofs must be modular and amenable to modular refinement
 - Need for modular specifications, e.g., specification of a processor without being connected to memory
- Mostly concerned about microarchitecture and memory system correctness
 - Taking the correctness of arithmetic for granted

Specifications

- Strongly prefer operational semantics
- Specify semantics in terms of simple and abstract machines
- Express implementations in the same style and prove following types of theorems

 - $\blacksquare \quad \llbracket P_I, \rrbracket \sqsubseteq \llbracket P_I \rrbracket \implies \llbracket P_I, \rrbracket + \llbracket M_I \rrbracket \sqsubseteq \llbracket P_I \rrbracket + \llbracket M_I \rrbracket$
- Express specs and designs in Bluespec, a language based on guarded atomic actions
 - Bluespec compiler generates RTL in Verilog; thus, all specs are executable. However, exploration of non-determinism in a systematic way is an issue
- Kami is a framework in Coq for doing proofs about Bluespec programs

- Only way to observe or manipulate the state of an object is through its interface methods: def use
- Latency-insensitive interfaces
- The state within a module and across modules is controlled using *guarded atomic actions*

ISA specification

- Specification should avoid using concepts like:
 - partially executed instructions,
 - "a store has been performed wrt ..."
- Nondeterminism in semantics is essential to capture multiprocessor behavior, missing fences etc.
- Unspecified behavior should be avoided at all cost
 - "we specify behaviors for Data Race Free Programs"
 - Such constrains may be acceptable for high-level software if they can be verified statically
- We will use the *Instantaneous Instruction Execution* (I²E) framework

Instantaneous Instruction Execution (I²E) Framework

- An instruction executes instantaneously; processor state is always up-to-date
- Monolithic memory processes loads and stores instantaneously
- Data moves between processors and memory asynchronously according to some background rules
 - Memory-Model specific buffers between ps[i] and m

Basic problem – concurrency & nondeterminism:

Multiple paths to the same memory

Methods to manipulate the register state s (includes pc)

- decode(): fetches the next instruction and returns the decoded and partially executed version of it. Results of decode:
 - Non-memory instruction < Nm, dst, v>: Write computation result v into destination register dst
 - Load < Ld, a, dst >: read memory address a and update dst
 - Store <St, a, v>: write value v to memory address a
 - Other miscellaneous instructions: atomic read-modify-write, fences, ...
- execute(ins, IdRes): updates register state s based on decoded instruction ins. A Ld requires a second argument IdRes, which should be the value supplied by the memory system

SC in I²E

Ld and St directly access the monolithic memory


```
SC-Nm rule

\langle Nm, dst, v \rangle = ps[i].decode()

ps[i].execute(\langle Nm, dst, v \rangle, -)
```

SC-St rule

$$\langle St, a, v \rangle = ps[i].decode()$$

 $ps[i].execute(\langle St, a, v \rangle, -) \quad m[a] \leftarrow v$

TSO in I²E

- TSO: Includes store buffer sb
 - St goes into sb in execution
 - Ld first searches sb for data forwarding
 - St is moved from sb to m in the background
 - A "Commit" fence to flush sb

TSO-Nm rule $\langle Nm, dst, v \rangle = ps[i].decode()$ $ps[i].execute(\langle Nm, dst, v \rangle, -)$ TSO-Background rule $\frac{when(\neg ps[i].sb.empty())}{\langle a,v\rangle \leftarrow ps[i].sb.deq() \qquad m[a] \leftarrow v}$

TSO-St rule

$$\langle St, a, v \rangle = ps[i].decode()$$

$$ps[i].execute(\langle St, a, v \rangle, -) \quad ps[i].sb.enq(a, v)$$

TSO-Ld rule

$$\langle Ld, a, dst \rangle = ps[i]. decode()$$

$$v = if \ a \in ps[i]. sb \ then \ ps[i]. sb. \ youngest(a) \ else \ m[a]$$

$$ps[i]. \ execute(\langle Ld, a, dst \rangle, v)$$

TSO-Com rule $\langle Commit \rangle = ps[i].decode()$ when (ps[i].sb.empty()) $ps[i].execute(\langle Commit \rangle, -)$

Processor *ps*[*i*]

Reg state s

Store

buffer sb

Monolithic memory *m*

TSO in I²E

Non-determinism of the background rule with processor rules allows us to capture the permitted instructionreorderings in TSO

PSO can be modeled similarly just by changing the background rule

 $\frac{a = ps[i].sb.anyAddr() \quad when(a \neq \varepsilon)}{v \leftarrow ps[i].sb.rmOldest(a) \quad m[a] \leftarrow v}$

WMM- A possible memory model for RISC-V

This talk is not about memory models or WMM

- Introduce Invalidation Buffers (ib), a conceptual device to make stale values visible
 - Whenever <a,v> from sb is moved to the memory, the old value for a in memory is inserted into ib of all other processors, and all values for a are purged from the local ib
 - A load may read values from ib or m if the address is not found in sb;
 staler values than the one read are purged from ib
 - A Reconcile fence clears the invalidation buffer

Memory issues within a uniprocessor

- Self modifying code and Instruction cache
 - I-cache is not coherent with respect to stores
- Page table access and TLB
 - Hardware page-table walks; may do background writes in the page table
 - Software page-table updates
 - TLB is not coherent with respect to stores

Basic problem:

Multiple paths to the same memory

Self modifying code

- Instruction cache is not coherent with the memory or store buffer
 - Simplifies hardware implementations
 - Justified on the grounds that self-modifying code is rare
 - User is aware of code self-modification
- Typical solution
 - User flushes the I-Cache

RISC-V solution is a FENCE.I instruction to signal the required synchronization between I-Cache and the memory system; most implementations flush store buffer and I-Cache and re-fetch the next instruction

Meaning of FENCE.I

- We assume an instruction buffer and store buffer in the abstract machine; the accesses on these two paths are not coherent
- FENCE.I instruction does the following actions atomically
 - Commit sb to m
 - Reconcile instb

FENCE.I rule $\langle FENCE.I \rangle = ps. decode()$ when (ps. sb. empty()) $ps. execute(\langle FENCE.I \rangle, -)$ ps. instb. clear()

Page Table (PT) Management

- RISC-V specifies that PT walks should be done in hardware
 - Hardware PT walks are in charge of setting dirty and referenced bits in PT entries (implicit writes)
 - Additional PT management is done in software using normal load and store instructions in kernel mode
 - No guarantee of coherency in these two paths
- RISC-V solution
 - SFENCE.VM instruction to perform synchronization between software updates and hardware reads of PT
- The solution is incomplete
 - New instruction is required to synchronize implicit hardware updates with software reads

Virtual memory instructions

- ♦ SFENCE.TS.DL (new instruction)
 - Atomically commits stlb to m, and reconciles ib
- SFENCE.DS.TL (new name for SFENCE.VM)
 - Atomically commits sb to m, and reconciles tlb

 $\langle SFENCE.TS.DL \rangle = ps.decode()$ when(ps.stlb.empty()) $ps.execute(\langle SFENCE.TS.DL \rangle, -)$ ps.ib.clear()

 $\langle SFENCE.DS.TL \rangle = ps.decode()$ $\frac{when(ps.sb.empty())}{ps.execute(\langle SFENCE.DS.TL \rangle, -)}$ ps.tlb.clear()

More on fence instructions

- Our abstract machine has joint TLB for instructions and data. However this does not restrict implementations
- For performance, we may want to delete specific TLB entries as opposed to flushing the whole TLB
 - Can be easily incorporated
- Fence instruction effects are local; for multicores, higher level software protocol is needed to get other processors to take the appropriate actions
- It may be preferable to have the following instructions
 - instb.Reconcile
 - stlb.Commit (half of SFENCE.TS.DL)
 - tlb.Reconcile page_number (half of SFENCE.DS.TL)
 - ib.Reconcile
 - sb.Commit

Needed for multicores anyway

Work in progress

- This talk represents our current thinking not the final proposal
- Memory model for RISC-V
 - SC?, TSO?, weaker model than SC or TSO
 - One or more models (RISC-V-SC, RISC-V-WMM,...)
- Not sure of several issues, e.g.,
 - Should physical addresses be visible inside a processor?
 - Should memory system sees only physical addresses?
 - Should the abstract machine assume a special datapath between the local instruction buffer and store buffer?

We would like community participation in settling these issues

thanks