Chisel Bootcamp

Jonathan Bachrach

EECS UC Berkeley

March 11, 2015

- get you started with Chisel
- get a basic working knowledge of Chisel
- learn how to think in Chisel
- know where to get more information

- -Install VirtualBox
- -File->Import appliance, chisel-vm.ova
- -Start
- -Login (username: chisel-bootcamp, password: chisel)
- -GTKWave, Emacs, etc. all installed

MacOSX:

Install XCODE, including console tools.

Linux:

- To prepare your Linux platform for Chisel, you will need to install the following packages:
 - ++p
 - openjdk-7-jre
- using
 - sudo apt-get install

```
git clone https://github.com/ucb-bar/chisel-tutorial.git
cd chisel-tutorial
```

```
chisel-tutorial/
  Makefile
  examples/ # Contains chisel examples
 Makefile
 build.sbt # Contains project description
 FullAdder.scala ...
  problems/ # Contains skeletal files for tutorial problems
 Makefile
 build.sbt # Contains project description
 Accumulator.scala ...
  solutions/ # Contains solutions to problems
 Makefile
 build.sbt # Contains project description
 Counter.scala ...
```

Test It

cd \$TUT_DIR
make

If your system is set up correctly, you should see a messsage [success] followed by the total time of the run, and date and time of completion.

Get This

chisel.eecs.berkeley.edu/chisel-bootcamp.pdf

Chisel 8

- A hardware construction language
 - "synthesizable by construction"
 - creates graph representing hardware
- Embedded within Scala language to leverage mindshare and language design
- Best of hardware and software design ideas
- Multiple targets
 - Simulation and synthesis
 - Memory IP is target-specific
- Not Scala app -> Verilog arch

multiple targets

The Scala Programming Language

- Object Oriented
 - Factory Objects, Classes
 - Traits, overloading etc
 - Strongly typed with type inference
- Functional
 - Higher order functions
 - Anonymous functions
 - Currying etc
- Extensible
 - Domain Specific Languages (DSLs)
- Compiled to JVM
 - Good performance
 - Great Java interoperability
 - Mature debugging, execution environments
- Growing Popularity
 - Twitter
 - many Universities


```
// constant
val x = 1
val (x, y) = (1, 2)

// variable
var y = 2
y = 3
```

Scala Collections

// Array's

```
val tbl = new Array[Int](256)
tbl(0) = 32
val y = tbl(0)
val n = tbl.length
// ArrayBuffer's
import scala.collection.mutable.ArrayBuffer
val buf = new ArrayBuffer[Int]()
buf += 12
val z = buf(0)
val l = buf.length
// list's
val els = List(1, 2, 3)
val els2 = x :: y :: y :: Nil
val a :: b :: c :: Nil = els
val m = els.length
// Tuple's
val(x, y, z) = (1, 2, 3)
```

Scala Maps and Sets

```
import scala.collection.mutable.HashMap

val vars = new HashMap[String, Int]()
vars("a") = 1
vars("b") = 2
vars.size
vars.contains("c")
vars.getOrElse("c", -1)
vars.keys
vars.values
```

```
import scala.collection.mutable.HashSet
val keys = new HashSet[Int]()
keys += 1
keys += 5
keys.size -> 2
keys.contains(2) -> false
```

```
val tbl = new Array[Int](256)
// loop over all indices
for (i <- 0 until tbl.length)</pre>
  tbl(i) = i
// loop of each sequence element
val tbl2 = new ArrayBuffer[Int]
for (e <- tbl)</pre>
  tbl2 += 2*e
// loop over hashmap key / values
for ((x, y) \leftarrow vars)
  println("K " + x + " V " + y)
```

```
// simple scaling function, e.g., x2(3) => 6
def x2 (x: Int) = 2 * x
```

```
// more complicated function with statements
def f (x: Int, y: Int) = {
  val xy = x + y;
  if (x < y) xy else -xy
}</pre>
```

```
// simple scaling function, e.g., x2(3) \Rightarrow 6
def x2 (x: Int) = 2 * x
```

```
// produce list of 2 * elements, e.g., x2list(List(1, 2, 3)) => List(2, 4, 6)
def x2list (xs: List[Int]) = xs.map(x2)
```

```
// simple addition function, e.g., add(1, 2) \Rightarrow 3 def add (x: Int, y: Int) = x + y
```

```
// sum all elements using pairwise reduction, e.g., sum(List(1, 2, 3)) => 6
def sum (xs: List[Int]) = xs.foldLeft(0)(add)
```

Scala Object Oriented


```
class Blimp(r: Double) {
  val rad = r
  println("Another Blimp")
}
new Blimp(10.0)
```

```
class Zep(h: Boolean, r: Double) extends Blimp(r) {
  val isHydrogen = h
}
new Zep(true, 100.0)
```


Scala Singleton Objects

- like Java class methods
- for top level methods

```
object Blimp {
  var numBlimps = 0
  def apply(r: Double) = {
 numBlimps += 1
 new Blimp(r)
  }
}
Blimp.numBlimps
Blimp(10.0)
```


```
class Max2 extends Module {
  val io = new Bundle {
 val x = UInt(INPUT, 8)
 val y = UInt(INPUT, 8)
 val z = UInt(OUTPUT, 8) }
  io.z := Mux(io.x > io.y, io.x, io.y)
}
```


Connecting Modules

```
val m1 =
 Module(new Max2())
m1.io.x := a
m1.io.y := b
val m2 =
 Module(new Max2())
m2.io.x := c
m2.io.y := d
val m3 =
 Module(new Max2())
m3.io.x := m1.io.z
m3.io.y := m2.io.z
```


```
def Max2(x, y) = Mux(x > y, x, y)
```


Max2(x, y)


```
class MaxN(n: Int, w: Int) extends Module {
  val io = new Bundle {
 val in = Vec.fill(n){ UInt(INPUT, w) }
 val out = UInt(OUTPUT, w)
  }
  io.out := io.in.reduceLeft(Max2)
}
```


```
class GCD extends Module {
 val io = new Bundle {
 val a = UInt(INPUT, 16)
 val b = UInt(INPUT, 16)
 val z = UInt(OUTPUT, 16)
 val valid = Bool(OUTPUT) }
 val x = Reg(init = io.a)
 val y = Reg(init = io.b)
 when (x > y) {
 x := x - y
 } .otherwise {
 y := y - x
 io.z := x
 io.valid := y === UInt(0)
```


```
cd ~/chisel-tutorial/examples
make GCD.out
```

```
PASSED [success] Total time: 2 s, completed Feb 28, 2013 8:14:37 PM
```


```
cd ~/chisel-tutorial/examples
make GCD.v
```

The Verilog source is roughly divided into three parts:

- 1 Module declaration with input and outputs
- Temporary wire and register declaration used for holding intermediate values
- Register assignments in always @ (posedge clk)

FullAdder – Type Inference

```
class FullAdder extends Module {
 val io = new Bundle {
 val a = UInt(INPUT, 1)
 val b = UInt(INPUT, 1)
 val cin = UInt(INPUT, 1)
 val sum = UInt(OUTPUT, 1)
 val cout = UInt(OUTPUT, 1)
  // Generate the sum
 val a_xor_b = io.a ^ io.b
  io.sum := a xor b ^ io.cin
 // Generate the carry
 val a and b = io.a \& io.b
 val b and cin = io.b & io.cin
 val a and_cin = io.a & io.cin
 io.cout :=
 a_and_b | b_and_cin | a_and_cin
```


FullAdder Verilog – Width Inference 1

```
class FullAdder extends Module {
  val io = new Bundle {
 val a = UInt(INPUT, 1)
 val b = UInt(INPUT, 1)
 val cin = UInt(INPUT, 1)
 val sum = UInt(OUTPUT, 1)
 val cout = UInt(OUTPUT, 1)
  // Generate the sum
  val a xor b = io.a ^ io.b
  io.sum := a xor b ^ io.cin
 // Generate the carry
  val a and b = io.a \& io.b
 val b and cin = io.b & io.cin
  val a and cin = io.a & io.cin
  io.cout :=
 a_and_b | b_and_cin | a_and_cin
```

```
module FullAdder(
 input io_a,
 input io_b,
 input io_cin.
 output io_sum,
 output io_cout):
 wire T0:
 wire a_and_cin;
 wire T1:
 wire b and cin:
 wire a and b:
 wire T2:
 wire a_xor_b;
 assign io_cout = T0:
 assign T0 = T1 | a_and_cin;
 assign a_and_cin = io_a & io_cin;
 assign T1 = a_and_b | b_and_cin;
 assign b_and_cin = io_b & io_cin;
 assign a_and_b = io_a \& io_b:
 assign io_sum = T2;
 assign T2 = a_xor_b ^ io_cin;
 assign a_xor_b = io_a ^ io_b:
endmodule
```

FullAdder2 Verilog – Width Inference 2

```
class FullAdder2 extends Module {
  val io = new Bundle {
 val a = UInt(INPUT, 2)
 val b = UInt(INPUT, 2)
 val cin = UInt(INPUT, 2)
 val sum = UInt(OUTPUT, 2)
 val cout = UInt(OUTPUT, 2)
 // Generate the sum
  val a xor b = io.a ^ io.b
  io.sum := a_xor_b ^ io.cin
 // Generate the carry
 val a and b = io.a \& io.b
 val b and cin = io.b & io.cin
  val a and cin = io.a & io.cin
  io.cout :=
 a_and_b | b_and_cin | a_and_cin
```

```
module FullAdder(
 input [1:0] io_a,
 input [1:0] io_b,
 input [1:0] io_cin,
 output[1:0] io_sum,
 output[1:0] io_cout);
 wire[1:0] T0:
 wire[1:0] a_and_cin;
 wire[1:0] T1:
 wire[1:0] b_and_cin;
 wire[1:0] a_and_b;
 wire[1:0] T2:
 wire[1:0] a_xor_b;
 assign io_cout = T0;
 assign T0 = T1 | a_and_cin;
 assign a_and_cin = io_a & io_cin;
 assign T1 = a_and_b | b_and_cin;
 assign b_and_cin = io_b & io_cin;
 assign a_and_b = io_a \& io_b:
 assign io_sum = T2;
 assign T2 = a_xor_b ^ io_cin;
 assign a_xor_b = io_a ^ io_b:
endmodule
```


Using Registers

```
// clock the new reg value on every cycle
val y = io.x
val z = Reg(next = y)
```

```
// clock the new reg value when the condition a > b
val x = Reg(UInt())
when (a > b) { x := y }
.elsewhen (b > a) { x := z }
.otherwise { x := w }
```

Unconditional Register Update


```
class ShiftRegister extends Module {
  val io = new Bundle {
 val in = UInt(INPUT, 1)
 val out = UInt(OUTPUT, 1)
  }
  val r0 = Reg(next = io.in)
  val r1 = Reg(next = r0)
  val r2 = Reg(next = r1)
  val r3 = Reg(next = r2)
  io.out := r3
}
```


```
module ShiftRegister(input clk, input reset,
 input io_in.
 output io_out);
  reg[0:0] r3;
  reg[0:0] r2;
  reg[0:0] r1;
  reg[0:0] r0;
 assign io_out = r3;
 always @(posedge clk) begin
 r3 <= r2:
 r2 <= r1:
 r1 <= r0:
 r0 <= io_in:
 end
endmodule
```

Conditional Register Update

```
class ShiftRegister extends Module {
 val io = new Bundle {
 val in = UInt(INPUT, 1)
 val shift = Bool(INPUT)
 val out = UInt(OUTPUT, 1)
 val r0 = Reg(UInt())
 val r1 = Reg(UInt())
 val r2 = Reg(UInt())
 val r3 = Reg(UInt())
 when (io.shift) {
 r0 := io.in
 r1 := r0
 r2 := r1
 r3 := r2
  io.out := r3
```


Conditional Register Update with Reset

```
class EnableShiftRegister extends Module {
 val io = new Bundle {
 val in = UInt(INPUT, 1)
 val shift = Bool(INPUT)
 val out = UInt(OUTPUT, 1)
 // Register reset to zero
 val r0 = Reg(init = UInt(0, 1))
 val r1 = Reg(init = UInt(0, 1))
 val r2 = Reg(init = UInt(0, 1))
 val r3 = Reg(init = UInt(0, 1))
 when (io.shift) {
 r0 := io.in
 r1 := r0
 r2 := r1
 r3 := r2
  io.out := r3
```

inferred width

```
UInt(1) // decimal 1-bit literal from Scala Int.
UInt("ha") // hexadecimal 4-bit literal from string.
UInt("o12") // octal 4-bit literal from string.
UInt("b1010") // binary 4-bit literal from string.
```

specified widths

```
UInt("h_dead_beef") // 32-bit literal of type UInt.
UInt(1) // decimal 1-bit literal from Scala Int.
UInt("ha", 8) // hexadecimal 8-bit literal of type UInt.
UInt("o12", 6) // octal 6-bit literal of type UInt.
UInt("b1010", 12) // binary 12-bit literal of type UInt.
UInt(5, 8) // unsigned decimal 8-bit literal of type UInt.
```

- write sequential circuit that sums in values
- in chisel-tutorial/problems/Accumulator.scala
- run make Accumulator.out until passing

```
class Accumulator extends Module {
  val io = new Bundle {
 val in = UInt(INPUT, 1)
 val out = UInt(OUTPUT, 8)
  }

// flush this out ...
io.out := UInt(0)
}
```

UInt Operations and Conditional Assignment

```
class BasicALU extends Module {
  val io = new Bundle {
 = UInt(INPUT, 4)
 val b
 = UInt(INPUT, 4)
 val opcode = UInt(INPUT, 4)
 val output = UInt(OUTPUT, 4)
  io.output := UInt(0)
  when (io.opcode === UInt(0)) {
 io.output := io.a
 // pass A
  } .elsewhen (io.opcode === UInt(1)) {
 io.output := io.b
 // pass B
  } .elsewhen (io.opcode === UInt(2)) {
 io.output := io.a + UInt(1)
 // inc A by 1
  } .elsewhen (io.opcode === UInt(3)) {
 io.output := io.a - UInt(1)
 // dec B by 1
  } .elsewhen (io.opcode === UInt(4)) {
 // inc A by 4
 io.output := io.a + UInt(4)
  } .elsewhen (io.opcode === UInt(5)) {
 io.output := io.a - UInt(4)
 // dec A by 4
  } .elsewhen (io.opcode === UInt(6)) {
 io.output := io.a + io.b
 // add A and B
  } .elsewhen (io.opcode === UInt(7)) {
 io.output := io.a - io.b
 // sub B from A
  } .elsewhen (io.opcode === UInt(8)) {
 io.output := (io.a < io.b)
 // set on A < B
  } .otherwise {
 io.output := (io.a === io.b)
 // set on A == B
```

- wire io.output defaulted to 0 and then
- conditionally reassigned to based on opcode
- unlike registers, wires are required to be defaulted
- wires also allow forward declarations

Symbol	Operation	Output Type
+	Add	UInt
-	Subtract	UInt
*	Multiply	UInt
/	UInt Divide	UInt
%	Modulo	UInt
~	Bitwise Negation	UInt
^	Bitwise XOR	UInt
&	Bitwise AND	UInt
	Bitwise OR	Bool
===	Equal	Bool
!=	Not Equal	Bool
>	Greater	Bool
<	Less	Bool
>=	Greater or Equal	Bool
<=	Less or Equal	Bool

```
// extracts the x through y bits of value
val x_to_y = value(x, y)
```

```
// extract the x-th bit from value
val x_of_value = value(x)
```

```
class ByteSelector extends Module {
 val io = new Bundle {
 val in = UInt(INPUT, 32)
 val offset = UInt(INPUT, 2)
 val out = UInt(OUTPUT, 8)
 io.out := UInt(0, width = 8)
 when (io.offset === UInt(0)) {
 io.out := io.in(7,0) // pull out lowest byte
  } .elsewhen (io.offset === UInt(1)) {
 io.out := io.in(15,8) // pull out second byte
  } .elsewhen (io.offset === UInt(2)) {
 io.out := io.in(23,16) // pull out third byte
  } .otherwise {
 io.out := io.in(31,24) // pull out highest byte
```

You concatenating bits using Cat:

```
val A = UInt(width = 32)
val B = UInt(width = 32)
val bus = Cat(A, B) // concatenate A and B
```


and replicate bits using Fill:

```
// Replicate a bit string multiple times.
val usDebt = Fill(3, UInt("hA"))
```

LFSR16 — problems/lfsr16.scala

```
class LFSR16 extends Module {
  val io = new Bundle {
 val inc = Bool(INPUT)
 val out = UInt(OUTPUT, 16)
  }
  // ...
  io.out := UInt(0)
}
```

- reg, cat, extract, ^
- init reg to 1
- updates when inc asserted


```
class HiLoMultiplier()
 extends Module {
  val io = new Bundle {
 val A = UInt(INPUT, 16)
 val B = UInt(INPUT, 16)
 val Hi = UInt(OUTPUT, 16)
 val Lo = UInt(OUTPUT, 16)
  val mult = io.A * io.B
  io.Lo := mult(15, 0)
  io.Hi := mult(31, 16)
```

```
module HiLoMultiplier(
 input [15:0] io_A.
 input [15:0] io_B,
 output[15:0] io_Hi,
 output[15:0] io_Lo):
 wire[15:0] T0:
 wire[31:0] mult; // inferred as 32 bits
 wire[15:0] T1;
 assign io_Lo = T0;
 assign T0 = mult[4'hf:1'h0];
 assign mult = io_A * io_B:
 assign io_Hi = T1;
 assign T1 = mult[5'h1f:5'h10]:
endmodule
```

Operation	Result Bit Width	
Z = X + Y	max(Width(X), Width(Y))	
Z = X - Y	max(Width(X), Width(Y))	
Z = X & Y	min(Width(X), Width(Y))	
Z = X Y	max(Width(X), Width(Y))	
Z = X ^ Y	max(Width(X), Width(Y))	
Z = ~X	Width(X)	
Z = Mux(C, X, Y)	max(Width(X), Width (Y))	
Z = X * Y	Width(X) + Width(Y)	
Z = X << n	Width(X) + n	
Z = X >> n	Width(X) - n	
Z = Cat(X, Y)	Width(X) + Width(Y)	
Z = Fill(n, x)	Width(X) + n	

Bool Type

The Chisel Bool is used to represent the result of logical expressions:

```
val change = io.a === io.b // change gets Bool type
when (change) { // execute if change is true
 ...
}
```

You can instantiate a Bool value like this:

```
val true_value = Bool(true)
val false_value = Bool(false)
```


You can cast an UInt to a Bool as follows:

```
val bit = UInt(width = 1) ...
when (bit.toBool) { ... }
```

You can use a Bool as an UInt:


```
val bit = UInt(width = 1) ...
bit := a > b
```

■ SInt is a signed integer type


```
class MyFloat extends Bundle {
  val sign = Bool()
  val exponent = UInt(width = 8)
  val significand = UInt(width = 23)
}

val x = new MyFloat()
val xs = x.sign
```


Data object with directions assigned to its members

```
class Decoupled extends Bundle {
  val data = UInt(INPUT, 32)
  val valid = Bool(OUTPUT)
  val ready = Bool(INPUT)
}
```


Direction assigned at instantiation time

```
class ScaleIO extends Bundle {
  val in = new MyFloat().asInput
  val scale = new MyFloat().asInput
  val out = new MyFloat().asOutput
}
```


Instantiating Modules

```
// A 4-bit adder with carry in and carry out
class Adder4 extends Module {
  val io = new Bundle {
 val A = UInt(INPUT, 4)
 = UInt(INPUT, 4)
 val Cin = UInt(INPUT. 1)
 val Sum = UInt(OUTPUT, 4)
 val Cout = UInt(OUTPUT, 1)
  // Adder for bit 0
  val Adder0 = Module(new FullAdder())
  Adder0.io.a := io.A(0)
  Adder0 in h
 := io.B(0)
  Adder0.io.cin := io.Cin
  val s0 = Adder0 in sum
  // Adder for hit 1
  val Adder1 = Module(new FullAdder())
  Adder1.io.a := io.A(1)
  Adder1.io.b := io.B(1)
  Adder1.io.cin := Adder0.io.cout
  val s1 = Cat(Adder1.io.sum. s0)
  // Adder for hit 3
  val Adder3 = Module(new FullAdder())
  Adder3.io.a := io.A(3)
  Adder3.io.b
 := io.B(3)
  Adder3.io.cin := Adder2.io.cout
  io.Sum := Cat(Adder3.io.sum. s2)
  in Cout := Adder3 in cout
```


- inherits from Module class,
- contains an interface stored in a port field named io, and
- wires together subcircuits in its constructor.

Vecs

constructing vecs

```
val myVec1 = Vec.fill( <number of elements> ) { <data type> }
val myVec2 = Vec(<elt0>, <elt1>, ...)
```

creating a vec of wires

```
val ufix5_vec10 = Vec.fill(10) { UInt(width = 5) }
```

creating a vec of regs

```
val reg_vec32 = Vec.fill(32){ Reg() }
```

writing

```
reg_vec32(1) := UInt(0)
```

reading

```
val reg5 = reg_vec(5)
```


Vec Shift Reg – problems/VecShiftRegister.scala 49

- add loadability to shift register
- change interface to use vec's

```
class VecShiftRegister extends Module {
 val io = new Bundle {
 val ins = Vec.fill(4){ UInt(INPUT, 1) }
 val load = Bool(INPUT)
 val shift = Bool(INPUT)
 val out = UInt(OUTPUT, 4)
 val delays = Vec.fill(4){ Reg(UInt(width = 4)) }
 when ( ... ) {
 // fill in here ...
  } .elsewhen (io.shift) {
 io.out := delays(3)
```

Defining a Tester

```
package Tutorial
import Chisel._
class ByteSelector extends Module {
  val io = new Bundle {
 val in = UInt(INPUT, 32)
 val offset = UInt(INPUT, 2)
 val out = UInt(OUTPUT, 8)
  io.out := UInt(0. width=8)
class BSTests(c: ByteSelector) extends Tester(c) {
  val test in = 12345678
  for (t <- 0 until 4) {
 poke(c.io.in, test_in)
 poke(c.io.offset, t)
 step(1)
 val ref_out = (test_in >> (t * 8)) & 0xFF
 expect(c.io.out, ref_out)
```


```
class Tester[T <: Module]</pre>
 (val c: T, val isTrace: Boolean = true) {
  var t. Int
  var ok: Boolean
 val rnd: Random
 def reset(n: Int = 1)
 def step(n: Int): Int
 def peek(data: Aggregate): Array[BigInt]
 def peekAt(data: Mem[T]. index: Int)
  def peek(data: Bits): BigInt
 def int(x: Boolean): BigInt
 def int(x: Int): BigInt
 def int(x: Bits): BigInt
 def poke(data: Aggregate, x: Array[BigInt])
 def pokeAt(data: Mem[T], index: Int, x: BigInt)
 def poke(data: Bits. x: BigInt)
 def expect (good: Boolean, msg: String): Boolean
 def expect (data: Bits, target: BigInt): Boolean
```

which binds a tester to a module and allows users to write tests using the given debug protocol. In particular, users utilize:

- poke to set input port and state values,
- step to execute the circuit one time unit,
- peek to read port and state values, and
- expect to compare peeked circuit values to expected arguments.

Simulation Debug Output

```
> cd chisel-tutorial/examples
> make ByteSelector.out
STARTING ../emulator/problems/ByteSelector
INPUTS
  INPUT(ByteSelector__io_in.ByteSelector) = 12345678
  INPUT(ByteSelector__io_offset.ByteSelector) = 0
OUTPUTS
  READ OUTPUT(ByteSelector__io_out.ByteSelector) = 78
  EXPECTED: OUTPUT(ByteSelector__io_out.ByteSelector) = 78
  SUCCESS
INPUTS
  INPUT(ByteSelector__io_in.ByteSelector) = 12345678
  INPUT(ByteSelector__io_offset.ByteSelector) = 1
OUTPUTS
  READ OUTPUT(ByteSelector__io_out.ByteSelector) = 97
  EXPECTED: OUTPUT(ByteSelector__io_out.ByteSelector) = 97
  SUCCESS
INPUTS
  INPUT(ByteSelector__io_in.ByteSelector) = 12345678
  INPUT(ByteSelector__io_offset.ByteSelector) = 3
OUTPUTS
  READ OUTPUT(ByteSelector__io_out.ByteSelector) = 0
  EXPECTED: OUTPUT(ByteSelector__io_out.ByteSelector) = 0
  SUCCESS
PASSED // Final pass assertion
[success] Total time: 26 s. ...
```

Testbench Ingredients

In particular, users utilize:

- poke to set input port and state values,
- step to execute the circuit one time unit,
- peek to read port and state values, and
- expect to compare peeked circuit values to expected arguments.

write a testbench for MaxN

```
class MaxN(val n: Int, val w: Int)
 extends Module {

 def Max2(x: UInt, y: UInt) =
 Mux(x > y, x, y)

 val io = new Bundle {
 val ins = Vec.fill(n){ UInt(INPUT, w) }
 val out = UInt(OUTPUT, w)
 }
 io.out := io.ins.reduceLeft(Max2)
}
```

```
class MaxNTests(c: MaxN) extends
 Tester(c) {
 for (i <- 0 until 10) {
 for (j <- 0 until c.n) {
 // FILL THIS IN HERE
 poke(c.io.ins(0), 0)
 }
 // FILL THIS IN HERE
 step(1)
 expect(c.io.out, 1)
 }
}</pre>
```

```
// returns random int in 0..lim-1
val x = rnd.nextInt(lim)
```

Dynamically Accessed Vec

```
class MemorySearch extends Module {
 val io = new Bundle {
 val target = UInt(INPUT, 4)
 val en = Bool(INPUT)
 val address = UInt(OUTPUT, 3)
 val done = Bool(OUTPUT)
 val index = Reg(init = UInt(0, width = 3))
 val list = Vec(UInt(0), UInt(4), UInt(15), UInt(14),
 UInt(2), UInt(5), UInt(13) { UInt(width = 4) }
 val memVal = list(index)
 val done = !io.en && ((memVal === io.target) | | (index === UInt(7)) |
 when (io.en) {
 index := UInt(0)
  } .elsewhen (done === Bool(false)) {
 index := index + UInt(1)
 io.done := done
  io.address := index
```

RAM is supported using the Mem construct


```
val m = Mem(Bits(width = 32), 32)
```

where

- writes to Mems are positive-edge-triggered
- reads are either combinational or positive-edge-triggered
- ports are created by applying a UInt index

32-entry Register File

```
val regs = Mem(Bits(width = 32), 32)
when (wrEn) {
  regs(wrAddr) := wrData
}
val iDat = regs(iAddr)
val mDat = regs(mAddr)
```


Load/Search Mem - DynamicMemorySearch.scala


```
class DynamicMemorySearch extends Module {
 val io = new Bundle {
 val isWr = Bool(INPUT)
 val wrAddr = UInt(INPUT, 3)
 val data = UInt(INPUT, 4)
 val en = Bool(INPUT)
 val target = UInt(OUTPUT, 3)
 val done = Bool(OUTPUT)
 val index = Reg(init = UInt(0, width = 3))
 val memVal = ...
 val done = !io.en \&\& ((memVal === io.data) || (index === UInt(7)))
 // ...
 when (io.en) {
 index := UInt(0)
  } .elsewhen (done === Bool(false)) {
 index := index + UInt(1)
 io.done := done
  io.target := index
```

Sequential Read Ports

Sequential read ports are inferred when:

- optional parameter seqRead is set and
- read address is a reg


```
val ram1r1w = Mem(UInt(width = 32), 1024, seqRead = true)
val reg_raddr = Reg(UInt())
when (wen) { ram1r1w(waddr) := wdata }
when (ren) { reg_raddr := raddr }
val rdata = ram1r1w(reg_raddr)
```


```
class Stack(depth: Int) extends Module {
 val io = new Bundle {
 val dataIn = UInt(INPUT, 32)
 val dataOut = UInt(OUTPUT, 32)
 val push = Bool(INPUT)
 val pop = Bool(INPUT)
 val en = Bool(INPUT)
 // declare the memory for the stack
 val stack_mem = Mem(UInt(width = 32), depth, segRead = false)
 val sp = Reg(init = UInt(0, width = log2Up(depth)))
 val dataOut = Req(init = UInt(0, width = 32))
 // Push condition - make sure stack isn't full
 when(io.en && io.push && (sp != UInt(depth-1))) {
 stack_mem(sp + UInt(1)) := io.dataIn
 sp := sp + UInt(1)
 // Pop condition - make sure the stack isn't empty
  .elsewhen(io.en && io.pop && (sp > UInt(0))) {
 sp := sp - UInt(1)
 when(io.en) {
 dataOut := stack_mem(sp)
 io.dataOut := dataOut
```

Scripting Hardware Generation

```
// A n-bit adder with carry in and carry out
class Adder(n: Int) extends Module {
  val io = new Bundle {
 = UInt(INPUT. n)
 val A
 val R
 = UInt(INPUT. n)
 val Cin = UInt(INPUT, 1)
 val Sum = UInt(OUTPUT. n)
 val Cout = UInt(OUTPUT. 1)
  // create a vector of FullAdders
  val FAs = Vec.fill(n){ Module(new FullAdder()).io }
  val carry = Vec.fill(n+1){ UInt(width = 1) }
  val sum = Vec.fill(n){ Bool() }
  // first carry is the top level carry in
  carry(0) := io.Cin
  // wire up the ports of the full adders
  for(i <- 0 until n) {</pre>
 FAs(i).a := io.A(i)
 FAs(i).b := io.B(i)
 FAs(i).cin := carry(i)
 carry(i+1) := FAs(i).cout
 sum(i) := FAs(i).sum.toBool()
  io.Sum := sum.toBits().toUInt()
  io.Cout := carrv(n)
```


- **Abstractly**: Chisel is a framework for *programmatically* generating circuitry.
- Less Abstractly: Chisel is a software library for creating and connecting circuit components to form a circuit graph.
- Concretely: Chisel is a DSL embedded in Scala for creating and connecting circuit components, with tools for simulation and translation to Verilog.

^{*} based on slides by my PhD student Patrick Li

- Classes are provided for circuit components:
 - Register(name)
 - Adder()
 - Multiplexor()
 - Wire(name)
 - Constant(value)

and new used to construct components and connect used to wire them together:

- new Register(name)
- **...**
- connect(input, output)

```
def main(args: Array[String]) = {
  // Create Components
 = new Wire("reset"):
  val reset
  val counter = new Register("counter");
  val adder
 = new Adder():
  val multiplexor = new Multiplexor();
  val one
 = new UInt(1):
  val zero
 = new UInt(0);
  // Connect Components
  connect(multiplexor.choice, reset);
  connect(multiplexor.in_a, zero.out):
  connect(multiplexor.in_b. adder.out):
  connect(counter.in, multiplexor.out);
  connect(adder.in_a. counter.out):
  connect(adder.in_b. one.out):
  // Produce Verilog
  generate_verilog(counter):
```


What if Chisel was a Scala Library?


```
def main(args: Array[String]) = {
  // Create Components
 = new Wire("reset"):
  val reset
  val counter
 = new Register("counter");
  val adder
 = new Adder();
  val multiplexor = new Multiplexor():
 = new UInt(1):
  val one
  val zero
 = new UInt(0):
  // Connect Components
  connect(multiplexor.choice, reset);
  connect(multiplexor.in_a, zero.out);
  connect(multiplexor.in_b. adder.out):
  connect(counter.in, multiplexor.out);
  connect(adder.in_a, counter.out);
  connect(adder.in_b. one.out):
  // Produce Verilog
  generate_verilog(counter):
```


- using Scala to programmatically generate hardware
- can use full power of Scala (loops, arrays, conditionals, ...)

What if Chisel was a Scala Library?

```
def main(args: Array[String]) = {
 // Create Components
  val reset
 = new Wire("reset"):
 val counter = new Register("counter");
 = new Adder();
 val adder
 val multiplexor = new Multiplexor();
 = new UInt(1):
 val one
 val zero = new UInt(0):
 // Connect Components
 connect(multiplexor.choice. reset):
 connect(multiplexor.in_a, zero.out);
 connect(multiplexor.in_b, adder.out);
 connect(counter.in. multiplexor.out):
 connect(adder.in a. counter.out):
 connect(adder.in_b, one.out);
 // Produce Verilog
 generate_verilog(counter);
```


■ but Scala is pretty Verbose, how can we do better?

Functional Composition of Adder

```
def main(args: Array[String]) = {
 // Create Components
  val reset
 = new Wire("reset"):
 val counter = new Register("counter");
 val adder = new Adder():
 val multiplexor = new Multiplexor():
 = new UInt(1):
  val one
 = new UInt(0):
  val zero
 // Connect Components
 connect(multiplexor.choice, reset);
 connect(multiplexor.in_a, zero.out):
 connect(multiplexor.in_b. adder.out):
 connect(counter.in, multiplexor.out);
 connect(adder.in_a. counter.out):
 connect(adder.in_b. one.out):
 // Produce Verilog
 generate_verilog(counter):
```

```
def main(args: Array[String]) = {
 // Create Components
 val reset
 = new Wire("reset"):
 val counter = new Register("counter"):
 val multiplexor = new Multiplexor():
 val one
 = new UInt(1):
 = new UInt(0);
 val zero
 // Connect Components
 connect(multiplexor.choice, reset);
 connect(multiplexor.in_a, zero.out):
 connect(multiplexor.in_b.
 make_adder(one.out, counter.out));
 connect(counter.in. multiplexor.out):
 // Produce Verilog
 generate_verilog(counter);
```

Functional Composition of Multiplexor

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");
 val multiplexor = new Multiplexor();
 val one
 = new UInt(1):
 = new UInt(0):
  val zero
 // Connect Components
 connect(multiplexor.choice. reset):
 connect(multiplexor.in_a, zero.out):
 connect(multiplexor.in_b,
 make_adder(one.out, counter.out));
 connect(counter.in. multiplexor.out):
 // Produce Verilog
 generate_verilog(counter):
```

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");
 val one = new UInt(1);
 val zero = new UInt(0);

 // Connect Components
 connect(counter.in,
 make.multiplexor(reset,
 zero.out
 make.adder(one.out, counter.out)));

 // Produce Verilog
 generate_verilog(counter);
}
```

Functional Composition of Ulnt Creation

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");
 val one = new UInt(1);
 val zero = new UInt(0);

 // Connect Components
 connect(counter.in,
 make_multiplexor(reset,
 zero.out
 make_adder(one.out, counter.out)));

 // Produce Verilog
 generate_verilog(counter);
}
```

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");

 // Connect Components
 connect(counter.in,
 make_multiplexor(reset,
 UInt(0),
 make_adder(UInt(1), counter.out)));

 // Produce Verilog
 generate_verilog(counter);
}
```

Overload Addition Operator

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");

 // Connect Components
 connect(counter.in,
 make.multiplexor(reset,
 UInt(0),
 make.adder(UInt(1), counter.out)));

 // Produce Verilog
 generate_verilog(counter);
}
```

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");

 // Connect Components
 connect(counter.in,
 make_multiplexor(reset,
 UInt(0),
 UInt(1) + counter.out));

 // Produce Verilog
 generate_verilog(counter);
}
```

operator overloading

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");

 // Connect Components
 connect(counter.in,
 make.multiplexor(reset,
 UInt(0),
 UInt(1) + counter.out));

// Produce Verilog
 generate_verilog(counter);
}
```

operator overloading

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");

 // Connect Components
 counter.in :=
 make.multiplexor(reset,
 UInt(0),
 UInt(1) + counter.out);

 // Produce Verilog
 generate_verilog(counter);
}
```

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire("reset");
 val counter = new Register("counter");

 // Connect Components
 when (reset) {
 counter.in := UInt(0);
 } .otherwise {
 counter.in := UInt(1) + counter.out;
 }

 // Produce Verilog
 generate_verilog(counter);
}
```

dynamic scoping, closures, object-orientation

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire();
 val counter = new Register();

 // Connect Components
 when (reset) {
 counter.in := UInt(0);
 } .otherwise {
 counter.in := UInt(1) + counter.out;
 }

 // Produce Verilog
 generate_verilog(counter);
}
```

introspection

```
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire();
 val counter = new Register();

 // Connect Components
 when (reset) {
 counter.in := UInt(0);
 } .otherwise {
 counter.in := UInt(1) + counter.out;
 }

 // Produce Verilog
 generate_verilog(counter);
}
```

```
def make_counter(reset: Boolean) = {
  val counter = new Register();
 when (reset) {
 counter.in := UInt(0):
 } .otherwise {
 counter.in := UInt(1) + counter.out;
  counter
def main(args: Array[String]) = {
 // Create Components
 val reset = new Wire();
  val counter = make_counter(reset):
 // Produce Verilog
 generate_verilog(counter);
```


```
def make_counter(reset: Boolean) = {
  val counter = new Register():
  when (reset) {
 counter.in := UInt(0);
  } .otherwise {
 counter.in := UInt(1) + counter.out:
  counter
def main(args: Array[String]) = {
 // Create Components
  val reset = new Wire();
  val counter = make_counter(reset);
  // Produce Verilog
  generate_verilog(counter);
```

```
def make_counter() = {
  val counter = new Register();
 when (reset) {
 counter.in := UInt(0):
 } .otherwise {
 counter.in := UInt(1) + counter.out:
  counter
def main(args: Array[String]) = {
 // Create Components
  val reset = new Wire():
 val counter =
 withReset(reset) {
 make_counter(reset):
 // Produce Verilog
 generate_verilog(counter);
```

dynamic scoping

Looks "Behavioral" but ...

```
def make_counter() = {
  val counter = new Register():
  when (reset) {
 counter.in := UInt(0):
  } .otherwise {
 counter.in := UInt(1) + counter.out;
  counter
def main(args: Array[String]) = {
  // Create Components
 = new Wire();
  val counter =
 withReset(reset) {
 make_counter(reset);
  // Produce Verilog
  generate_verilog(counter);
```


- every construct actually creates a concrete circuit
- know cost of everything
- layered and can choose level of abstraction

functional programming

Hosting Language Ingredients

Crucial

- Type Inference
- Infix Operator Overloading
- Lightweight Closures
- Dynamic Scoping
- Introspection (or Simple Macros)
- Functional Programming

Even Better with

- Object Orientation
- Powerful Macros

Hosting Language Wishes and Plan

- Graceful Introduction of PL Concepts
- Orthogonal Concepts Mixed in Serendipitous Ways
- Seamless Integration of Domain
- Strong Performance Model

Exploring Stanza by Patrick Li – www.lbstanza.org

- Gradual Typing
- Multimethod System
- Macro System

■ write 16x16 multiplication table using vec

```
class Mul extends Module {
 val io = new Bundle {
 val x = UInt(INPUT, 4)
 val y = UInt(INPUT, 4)
 val z = UInt(OUTPUT, 8)
 val muls = new ArrayBuffer[UInt]()
 // flush this out ...
 io.z := UInt(0)
```

hint:

```
val tab = Vec(muls)
io.z := tab(Cat(io.x, io.y))
```


```
class Valid[T <: Data](dtype: T) extends Bundle {</pre>
  val data = dtype.clone.asOutput
 val valid = Bool(OUTPUT)
 override def clone = new Valid(dtype)
class GCD extends Module {
  val io = new Bundle {
 val a = UInt(INPUT, 16)
 val b = UInt(INPUT, 16)
 val out = new Valid(UInt(OUTPUT, 16))
  io.out.data := x
  io.out.valid := y === UInt(0)
```


Function Filters

```
abstract class Filter[T <: Data](dtype: T) extends Module {
  val io = new Bundle {
 val in = Valid(dtype).asInput
 val out = Valid(dtype).asOutput
} }


class FunctionFilter[T <: Data](dtype: T, f: T => T) extends Filter(dtype) {
  io.out.valid := io.in.valid
  io.out.bits := f(io.in)
}
```


```
def clippingFilter[T <: Bits](limit: Int, dtype: T) =
  new FunctionFilter(dtype, x => min(limit, max(-limit, x)))
```


```
def shiftingFilter[T <: Bits](shift: Int, dtype: T) =
  new FunctionFilter(dtype, x => x >> shift)
```


Testing Decoupled Circuits

- using ovars for outputs
- need to check outputs directly using litValue

```
class GCDTests(c: GCD) extends Tester(c) {
  val (a, b, z) = (64, 48, 16)
  do {
 poke(c.io.a, a)
 poke(c.io.b, b)
 step(1)
} while (t <= 1 || peek(c.io.v) == 0)
  expect(c.io.z, z)
}</pre>
```

Chained Filter


```
class PredicateFilter[T <: Data](dtype: T, f: T => Bool)
 extends Filter(dtype) {
 io.out.valid := io.in.valid && f(io.in.bits)
 io.out.bits := io.in.bits
}
```


write filter that lets only even single digit numbers through

```
object SingleFilter {
 def apply[T <: UInt](dtype: T) = // FILL IN FUNCTION BELOW</pre>
 Module(new PredicateFilter(dtype, (x: T) => Bool(false)))
object EvenFilter {
 def apply[T <: UInt](dtype: T) = // FILL IN FUNCTION BELOW</pre>
 Module(new PredicateFilter(dtype, (x: T) => Bool(false)))
class SingleEvenFilter[T <: UInt](dtype: T) extends Filter(dtype) {</pre>
 // FILL IN CONSTRUCTION AND WIRING
 io.out := UInt(0)
```


Functional Composition

$$\begin{array}{c}
\text{Map(ins, } x \Rightarrow x * y) \\
\text{ins[0]} \longrightarrow \boxed{* y} \longrightarrow \\
\text{ins[1]} \longrightarrow \boxed{* y} \longrightarrow \\
\text{ins[2]} \longrightarrow \boxed{* y} \longrightarrow
\end{array}$$

Chain(n, in, $x \Rightarrow f(x)$)

Reduce(ins, Max)

Flo Map / Reduce Generator

```
object FloDelays {
  def apply(x: Flo, n: Int): List[Flo] =
 if (n <= 1) List(x) else x :: FloDelays(RegNext(x), n-1)
}
object FloFIR {
  def apply(ws: Seq[Flo], x: T): T =
 (ws, FloDelays(x, ws.length)).zipped.map(_ * _ ).reduce(_ + _ )
}
class FIR extends Module {
  val io = new Bundle { val x = Flo(INPUT); val z = Flo(OUTPUT) }
  val ws = Array(Flo(0.25), Flo(0.75))
  io.z := FloFIR(ws, io.x)
}</pre>
```

$$y[n] = \sum_{k=0}^{N-1} x[n-k]h[k]$$

Generic Map / Reduce Generator

```
object Delays {
  def apply[U <: Data](x: U, n: Int): List[U] =
 if (n <= 1) List(x) else x :: Delays(RegNext(x), n-1)
}
object GenFIR {
  def apply[T <: Data with Num[T]](ws: Seq[T], x: T): T =
 (ws, Delays(x, ws.length)).zipped.map(_ * _ ).reduce(_ + _ )
}
class FIR extends Module {
  val io = new Bundle { val x = Flo(INPUT); val z = Flo(OUTPUT) }
  val ws = Array(Flo(0.25), Flo(0.75))
  io.z := GenFIR(ws, io.x)
}</pre>
```

$$y[n] = \sum_{k=0}^{N-1} x[n-k]h[k]$$

Bits Properities
Numeric Utilities
Stateful Functions
Priority Encoding Functions
Priority Encoders
Vec Construction
Vec Functional
Queues and Pipes
Arbiters

log2Up, log2Down, isPow2, PopCount
LFSR16, Reverse, FillInterleaved
ShiftRegister, Counter
UIntToOH, OHToUInt, Mux1H
PriorityEncoder, PriorityEncoderOH
Vec.fill, Vec.tabulate
forall, exists, contains, ...
Decoupled, Queue, Valid, Pipe
ArbiterIO, Arbiter, RRArbiter

Queues

- Required parameter entries controls depth
- The width is determined from the inputs.

```
class QueueIO[T <: Data](type: T, entries: Int) extends Bundle {</pre>
 val eng = Decoupled(data.clone).flip
 val deg = Decoupled(data.clone)
 val count = UFix(OUTPUT, log2Up(entries+1))
class Queue[T <: Data]</pre>
 (type: T, entries: Int,
 pipe: Boolean = false,
 flow: Boolean = false
 flushable: Boolean = false)
 extends Module
```

```
val q = new Queue(UInt(), 16)
q.io.enq <> producer.io.out
consumer.io.in <> q.io.deq
```

Clocks are first class and take a name argument:

```
class Clock (val name: String) extends Node {
}
```

and when constructed define a clock at top-level with the given name:

```
val clkA = new Clock("A")
```

There is a builtin implicit clock that state elements use by default:

```
class Module {
  def clock(): Clock
  def reset(): Bool
 ...
}
```

The clock for state elements and modules can be specified:

```
Reg(... explClock: Clock = clock())
Mem(... explClock: Clock = clock())
Module(... explClock: Clock = clock())
```

For example, a register can be created in a different clock domain as follows:

```
val reg = Reg(UInt(), explClock = clock2)
```

Crossing Clock Domains

The most general technique to send data between domains is using an asynchronous queue:

```
class AsyncQueue[T <: Data]
  (dataType: T, depth: Int, enq_clk: Clock, deq_clock: Clock) extends Module</pre>
```

Using these queues, we can then move a signal A from clock domains clock A to signal B in clock B:

```
val queue = new AsyncQueue(Uint(width = 32), 2, clockA, clockB)
fifo.enq.bits := signalA
signalB := fifo.deq.bits
fifo.valid := condA
fifo.ready := condB
...
```

```
class MultiClockDomain extends Module {
 val io = new Bundle {
 val start = Bool(INPUT)
 val sum = Decoupled(UInt(OUTPUT))
 }
 val fastClock = new Clock()
 val slowClock = new Clock()
  . . .
class MultiClockDomainTests(c: MultiClockDomain)
 extends Tester(c, Array(c.io)) {
 val clocks = new HashMap[Clock, Int]
 clocks(Module.implicitClock) = 2
 clocks(c.fastClock) = 4
 clocks(c.slowClock) = 6
  setClocks(clocks)
  . . .
```

directory structure

```
Hello/
build.sbt # scala configuration file
Hello.scala # your source file
```

Writing Your Source File

```
package Hello
import Chisel._
class Hello extends Module {
 val io = new Bundle {
 val out = UInt(OUTPUT, 8) }
 io.out := UInt(33)
class HelloTests(c: Hello) extends Tester(c) {
 step(1)
 expect(c.io.out, 33)
object Hello {
 def main(args: Array[String]): Unit = {
 val args = Array("--backend", "c", "--genHarness", "--compile", "--test")
 chiselMainTest(args, () => Module(new Hello())) {
 c => new HelloTests(c) }
} }
```

```
scalaVersion := "2.10.2"

addSbtPlugin("com.github.scct" % "sbt-scct" % "0.2")

libraryDependencies +=
 "edu.berkeley.cs" % "chisel" % "latest.release"
```

Compiling and Running

Producing C++

```
sbt run "--backend c"
```

Producing Verilog

```
sbt run "--backend v"
```

Running the Chisel Tests

```
sbt run "--backend c --compile --test --genHarness"
```

chiselMain(Test) Command Line Arguments

with a complete set of command line arguments being:

```
generate verilog
--backend v
 generate C++ (default)
--backend c
 enable vcd dumping
--vcd
 target pathname prefix
--targetDir
 generate harness file for C++
--genHarness
 put all wires in C++ class file
--debug
--compile
 compiles generated C++
 runs tests using C++ app
--test
```


set hello project up

```
cd ~
mkdir hello
cp -r ~/chisel-tutorial/hello/* hello
cd hello
sbt run
```

make a change

make output a function of an new input

Chisel Workflow

- during simulation
 - printf prings the formatted string to the console on rising clock edges
 - sprintf returns the formatted string as a bit vector
- format specifiers are
 - %b binary number
 - %d decimal number
 - %x hexidecimal number
 - %e floating point number in scientific notation
 - %s string consisting of a sequence of 8-bit extended ASCII chars
 - % specifies a literal

the following prints the line "0x4142 16706 AB" on cycles when c is true:

```
val x = Bits(0x4142)
val s1 = sprintf("%x %s", x, x);
when (c) { printf("%d %s\n", x, s1); }
```

- simulation time assertions are provided by assert construct
- if assert arguments false on rising edge then
 - an error is printed and
 - simulation terminates

the following will terminate after 10 clock cycles:

```
val x = Reg(init = UInt(0, 4))
x := x + UInt(1)
assert(x < UInt(10))</pre>
```


Installation 105

- on mac install:
 - XCODE console tools
- on windows install:
 - cygwin
- everywhere install:
 - git
 - g++ version 4.0 or later
 - java
- everywhere
 - git clone https://github.com/ucb-bar/chisel-tutorial.git

```
https://chisel.eecs.berkeley.edu/documentation.html
```

sodor

https://github.com/ucb-bar/riscv-sodor/

Projects Ideas

audio processing image processing risc processor game of life router map/reduce network decoupled filter cryptography serial multiplier pong

Echo.scala Darken.scala Risc.scala Life.scala Router.scala FIR.scala

Keep in Touch

Thanks 110

- Arrangements HPCA folks
- USB Sticks Albert Magyar + Jim Lawson
- Bootcamp Materials JB, Vincent Lee, Stephen Twigg, Huy Vo
- Funding Department of Energy, Department of Defense, StarNet, C-Far, LBNL, Intel, Google, LG, Nvidia, Samsung, Oracle, Huawei