Evaluation of RISC-V for Pixel Visual Core

Matt Cockrell (<u>mcockrell@google.com</u>) May 9th, 2018


Overview

- Use case
- Core selection
- Integration

Background: Pixel Visual Core


"Pixel Visual Core is the Google-designed Image Processing Unit (IPU)—a fully programmable, domain-specific processor designed from scratch to deliver maximum performance at low power."[1]

Critical point: A dedicated A53 (top left) aggregates application layer IPU resource requests and configures appropriately.


Magnified Image of Pixel Visual Core

[1] "Pixel Visual Core: image processing and machine learning on Pixel 2", Oct 17, 2017, Ofer Shacham, Google Inc.


Modern SoC - multiple accelerators


Add micro-controller as job scheduling and dispatch unit.

Core Selection Considerations

Level of Effort

How difficult would it be to work with and integrate.

Risk

Stability and reliability of support.

License

Flexibility of use.

Candidate 1: Bottle Rocket (https://github.com/google/bottlerocket)

- Internal Project to demonstrate ability to easily develop custom RISC-V implementation by leveraging Rocket Chip.
- Implements RV32IMC
- Represents evaluating Rocket Chip as an option.


Candidate 2: Merlin (https://github.com/origintfj/riscv)

- Core provided from a hobbyists developed compatible with "QFlow"
- Implements 32IC
- The hobbyist was a team member, use of this core would become a "build from scratch" candidate.


Google[,]

Candidate 3: RISCY (RISK-EE) (https://github.com/pulp-platform/riscv)

- Provided from the PULP team
- Implements RV32IMC with added extensions
- This candidate comes from and is maintained by academia

Open core comparison

Core	Level of Effort	Risk	License
Bottle Rocket	High	Med	✓
Merlin	Low	High	✓
RI5CY	Low	Med	~

Google^a

Recommended Candidate

Selected RI5CY from PULP:

- Had been taped-out
- Provided infrastructure
- Solderpad license
- It was implemented in SystemVerilog (instead of Chisel):
 - SystemVerilog builds on established physical design and verification flows
 - Chisel generated Verilog loses designer's intent making it difficult to read and debug
 - Chisel generated code makes certain physical design items difficult such as sync/async clocks, power domains, clock domains, etc.


Integration of RI5CY

The Good:

- RTL provided in SystemVerilog
- ETH/PULP Team
- Debug capability
- Able to work with Valtrix to verify
- Documentation


The Bad:

- Numerous lint errors
- Ad hoc verified
- Bugs found:
 - PULPino Compiler
 - Documentation
 - Extensions
- Debug setup requires PULPino specific utilities.


The Ugly (Scary):

- Version control
- Bugs found in:
 - Multiplier
 - o LSU


Recap and next steps

Where we have been:

- → Describe possible PVC configuration mechanism
- → Continued evaluation of RI5CY
- → Shared experience of integrating open source IP

Where we are going:

- → Add full compliance for privilege/debug specification.
- → Evaluate performance impact after adding RI5CY to PVC

Questions?

Proprietary + Confidential