

Bluespec Extensible RISC Implementation: BERI Hardware reference

Robert N.M. Watson, Jonathan Woodruff,
David Chisnall, Brooks Davis,
Wojciech Koszek, A. Theodore Marketos,
Simon W. Moore, Steven J. Murdoch,
Peter G. Neumann, Robert Norton,
Michael Roe

April 2014

© 2014 Robert N.M. Watson, Jonathan Woodruff,
David Chisnall, Brooks Davis, Wojciech Koszek,
A. Theodore Markettos, Simon W. Moore,
Steven J. Murdoch, Peter G. Neumann, Robert Norton,
Michael Roe

Sponsored by the Defense Advanced Research Projects Agency (DARPA) and the Air Force Research Laboratory (AFRL), under contract FA8750-10-C-0237 (“CTSRD”) as part of the DARPA CRASH research program. The views, opinions, and/or findings contained in this report are those of the authors and should not be interpreted as representing the official views or policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the Department of Defense.

Technical reports published by the University of Cambridge Computer Laboratory are freely available via the Internet:

<http://www.cl.cam.ac.uk/techreports/>

ISSN 1476-2986

Abstract

The *BERI Hardware Reference* describes the Bluespec Extensible RISC Implementation (BERI) prototype developed by SRI International and the University of Cambridge. The reference is targeted at hardware and software developers working with the BERI1 and BERI2 processor prototypes in simulation and synthesized to FPGA targets. We describe how to use the BERI1 and BERI2 processors in simulation, the BERI1 debug unit, the BERI unit-test suite, how to use BERI with Altera FPGAs and Terasic DE4 boards, the 64-bit MIPS and CHERI ISAs implemented by the prototypes, the BERI1 and BERI2 processor implementations themselves, and the BERI Programmable Interrupt Controller (PIC).

Acknowledgments

The authors of this report thank other members of the CTSRD team, and our past and current research collaborators at SRI and Cambridge:

Ross J. Anderson	Jonathan Anderson	Gregory Chadwick	Nirav Dave
Khilan Gudka	Jong Hun Han	Alex Horsman	Alexandre Joannou
Asif Khan	Myron King	Ben Laurie	Patrick Lincoln
Anil Madhavapeddy	Ilias Marinos	Ed Maste	Andrew Moore
Will Morland	Alan Mujumdar	Prashanth Mundkur	Philip Paeps
Colin Rothwell	John Rushby	Hassen Saidi	Hans Petter Selasky
Muhammad Shahbaz	Stacey Son	Richard Uhler	Philip Withnall
Bjoern Zeeb			

The CTSRD team wishes to thank its external oversight group for significant support and contributions:

Lee Badger	Simon Cooper	Rance DeLong	Jeremy Epstein
Virgil Gligor	Li Gong	Mike Gordon	Steven Hand
Andrew Herbert	Warren A. Hunt Jr.	Doug Maughan	Greg Morrisett
Brian Randell	Kenneth F. Shottling	Joe Stoy	Tom Van Vleck
Samuel M. Weber			

Finally, we are grateful to Howie Shrobe, MIT professor and past DARPA CRASH program manager, who has offered both technical insight and support throughout this work. We are also grateful to Robert Laddaga, who has succeeded Howie in overseeing the CRASH program.

Contents

1	Introduction	8
1.1	Bluespec Extensible RISC Implementation (BERI)	8
1.2	BERI and BERI2 Prototypes	8
1.3	The CHERI Capability Model	9
1.4	Getting BERI	9
1.5	Using BERI	9
1.6	Licensing	9
1.7	Version History	10
1.8	Document Structure	11
2	Simulating BERI	12
2.1	Software Dependencies to Build BERI	12
2.1.1	Installing Bluespec System Verilog compiler	12
2.1.2	Ubuntu Package Dependencies	12
2.1.3	Installing the GCC Compiler	13
2.1.4	Installing the CHERI MIPS assembler	13
2.1.5	Installing the Altera Quartus II FPGA tools (optional)	13
2.2	Extracting a BERI Release	14
2.3	Checking Out the Development Version of BERI	14
2.4	Configuring the Build Environment	15
2.5	Building the BERI Simulator	15
2.6	Configuring the BERI Simulator	16
2.7	Simulating BERI	16
2.8	Running the BERI Test Suite	16
3	Using the BERI1 Debug Unit	18
3.1	Communicating with the BERI Debug Unit	18
3.2	BERI Debug Registers	18
3.3	BERI Debug Instructions	19
3.4	BERI Debug Responses	20
4	The BERI Unit Test Suite	22
4.1	The BERI Unit Test Environment	22
4.2	Software Dependencies	22
4.2.1	BERI Test-Suite Directory Layout	23
4.2.2	BERI ISA Extensions for Testing	23

4.2.3	Unit Test Support Library	24
4.3	Running the BERI Test Suite	24
4.3.1	Jenkins	25
4.4	Unit Test Structure	25
4.4.1	Test Types	25
4.4.2	Test Structure	26
4.4.3	Test Termination	26
4.4.4	Connecting New Tests to the Build	26
4.4.5	Test Attributes	26
4.5	Unit Test Support Library	28
4.5.1	Multithreading	29
4.6	Example Unit Test: Register Zero	30
4.6.1	Register Zero Test Code	30
4.6.2	Register Zero Nose Assertions	30
4.7	Conclusion	32
5	BERI on Altera FPGAs	33
5.1	Building BERI for Synthesis	33
5.2	The Altera Development Environment	33
5.3	Synthesizing BERI	36
6	BERI on Terasic Boards	37
6.1	BERI Configuration on Terasic FPGA Boards	37
6.1.1	Physical Address Space on the DE4	37
6.1.2	Physical Address Space on the tPad	37
6.2	Altera IP Cores	37
6.3	Cambridge IP Cores	40
6.3.1	The DE4 Multitouch LCD	40
6.3.2	HDMI Chip Configuration via I2C	43
6.4	Standalone HDMI Output	43
6.4.1	Reconfigurable Video Pixel Clock	43
6.4.2	HDMI Timing Driver	44
6.5	Temperature and fan control	44
6.6	Terasic Hard Peripherals	45
6.6.1	Intel StrataFlash 64M NOR flash	45
7	The BERI ISA	49
7.1	BERI CPU Features and ISA	49
7.1.1	MIPS Instructions	50
7.1.2	Coprocessor 0 Support	58
7.1.3	Modifications to the MIPS TLB Model	58
7.1.4	Memory Caches	59
7.1.5	Limitations to Generic Coprocessor Support	59
7.1.6	Reset Exception	59
7.1.7	The BERI Floating-Point Unit (FPU)	59
7.1.8	Selected Additions from Later MIPS ISA Versions	60
7.1.9	Virtual Address Space	62

7.2	CHERI ISA Extensions	65
7.3	BERI Implementation-defined Registers	65
7.3.1	EInstr (CP0 Register 8, Select 1)	65
7.3.2	Configuration Register 6 (CP0 Register 16, Select 6)	65
7.3.3	Processor Identification (CP0 Register 15, Select 0)	67
7.3.4	Core Identification (CP0 Register 15, Select 6)	67
7.3.5	Thread Identification (CP0 Register 15, Select 7)	67
7.3.6	Stop Simulation (CP0 Register 23)	67
7.3.7	Debug (CP0 Register 26, Select 0)	67
7.3.8	Debug ICache (CP0 Register 26, Select 1)	67
7.4	BERI2 Specific Features	68
7.4.1	Multi-Threading	68
8	The BERI1 Processor Implementation	69
8.1	Bluespec	69
8.2	Directory Layout	69
8.3	Key Files	69
8.4	Conditionally Compiled Features	71
9	The BERI2 Processor Implementation	72
10	The BERI Programmable Interrupt Controller	73
10.1	Sources	73
10.2	Source Numbers and Base Addresses on BERI	73
10.3	Config Registers: PIC_CONFIG_X	73
10.4	Interrupt-Pending Bits	74
10.5	Reset State	75
10.6	Safe Handling of Interrupts	75

Chapter 1

Introduction

This document is the *BERI Hardware Reference* for the Bluespec Extensible RISC Implementation (BERI) prototype. The document describes the status of the processor prototype and the processor implementations themselves. It provides a reference for various aspects of the hardware platform – such as the BERI Programmable Interrupt Controller (PIC) and supported Altera, Terasic, and Cambridge/SRI IP cores. It complements the *BERI Software Reference*, which describes the BERI software development environment, the *CHERI Instruction-Set Architecture*, which describes the CHERI ISA extensions for fine-grained memory protection and scalable compartmentalization, and the *CHERI User’s Guide*, which discusses CHERI-related extensions to the BERI software environment.

1.1 Bluespec Extensible RISC Implementation (BERI)

The Bluespec Extensible RISC Implementation (BERI) is a platform for performing research into the hardware-software interface that has been developed as part of the CTSRD project at SRI International and the University of Cambridge. It consists of a CPU supporting the 64-bit MIPS ISA implemented in Bluespec System Verilog and a complete software stack. Supported software packages include the open-source FreeBSD operating system and Clang/LLVM compiler suite. BERI also supports, and broad range of popular open-source applications such as the Apache web server and popular scripting languages. Wherever possible, BERI makes use of BSD- and Apache-licensed software to maximize opportunities for technology transition.

1.2 BERI and BERI2 Prototypes

The first BERI prototype (BERI1) was developed between 2010–2014 by Jonathan Woodruff, based in part on an earlier experimental RISC processor created by Gregory Chadwick. We are also developing multi-core support for BERI1. BERI1 is the primary focus of the current *BERI Hardware Reference* and *CHERI User’s Guide*.

BERI2 is the second version of the prototype developed between 2011–2014 by Nirav Dave and Robert Norton using a stylized form of Bluespec to better support formal verification. BERI2 is designed to support multi-threaded as well as multi-core operation.

Although BERI and BERI2 share significant infrastructure (for example, memory subsystems and simulated peripheral buses), we do not currently envision convergence of the two

implementations. Instead, we expect researchers to select between BERI1 and BERI2 based on their requirements. BERI1 offers a mature and higher-performance platform for “production” research, such as CHERI, and may be the first port of call for researchers focused on instruction-set and functional extension. BERI2 remains a work in progress as we refine our implementation techniques to better support formal verification, and consider tradeoffs between more performant hardware design techniques and those suitable for verification. In the longer term, we hope that BERI2’s support for formal methods tools will lead to much greater correctness and reliability. Its support for hardware multithreading may be of particular interest to researchers interested in scheduling and interthread communication.

1.3 The CHERI Capability Model

The first major research project to be implemented on BERI is *Capability Hardware Enhanced RISC Instructions* (CHERI). CHERI is an extension to RISC ISAs to support fine-grained memory protection and scalable protection-domain transition within conventional MMU-based address spaces. Both BERI1 and BERI2 include optionally compiled implementations of the CHERI ISA. To allow use of the CHERI features within UNIX applications, we have developed an extended version of FreeBSD/BERI, called CheriBSD, and made changes to the Clang/L-LVM compiler. These are available under an open-source license, and are described in more detail in the *CHERI Instruction-Set Architecture* and the *CHERI Users’ Guide*.

1.4 Getting BERI

We distribute the BERI prototype and software stack as open source via the BERI website:

<http://www.beri-cpu.org/>

1.5 Using BERI

The BERI prototype is implemented in the Bluespec System Verilog hardware description language (HDL), which may be compiled into a C-language simulator, or synthesized for an FPGA target. The former requires access to the proprietary Bluespec toolchain; the latter additionally requires access to the Altera FPGA toolchain.

Currently, BERI is supported on the Altera-based Terasic DE4 board. There is also some build infrastructure present for the Altera-based Terasic tPad board, and early support for BERI on the Xilinx-based NetFPGA 10G board.

1.6 Licensing

The BERI hardware design, simulated peripherals, and software tools are available under the BERI Hardware-Software License, a lightly modified version of the Apache Software License that takes into account hardware requirements.

We have released our extensions to the FreeBSD operating system to support BERI under a BSD license; initial support for BERI was included in FreeBSD 10.0, but further features will appear in

FreeBSD 10.1. We have also released versions of FreeBSD and Clang/LLVM that support the CHERI ISA under a BSD license; these are distributed via GitHub.

We welcome contributions to the BERI project; however, we are only able to accept non-trivial changes when an individual or corporate contribution agreement has been signed. The BERI hardware-software license and contribution agreement may be found at:

<http://www.beri-open-systems.org/>

1.7 Version History

Some content in this report was previously made available in the *CHERI Platform Reference*.

- 1.0 The first version of the *Platform Reference Manual* was created from two relocated chapters of the then existing *User's Guide* and new content such as information on the CHERI Programmable Interrupt Controller (PIC), as well as improvements to the peripheral description (such as addition of a boot loader area to the DE4 Intel StrataFlash layout, and information on the Cambridge HDMI controller).
- 1.1 The second version is an incremental update that reflected changes in the CHERI and CHERI2 hardware platforms. Most importantly, the facilities of the new CHERI Floating Point Unit (FPU) are described. This version includes documentation of higher interrupt numbers (available due to the CHERI PIC) for DE4 peripherals. Brief documentation for the Bluespec 6550 UART has been added. The new 64K L1 and L2 caches are documented. Additional divergences from the MIPS R4000 ISA are described, such as the larger 40-bit physical address space. CHERI ISA instruction information is updated. (CSBH, CSWH are no longer defined; CLLD, CSCD are now implemented; BC2F is no longer defined; CBTS, CBTU are now implemented.)
- 1.2 The *CHERI Platform Reference* has been renamed as the *BERI Hardware Reference* to reflect its focus on BERI, rather than CHERI. Test-suite attributes and simulator ISA extensions for testing are now documented; test statuses for various parts of the ISA are updated. BERI2 compilation options are now documented. Tables of floating-point instructions, conversions, and rounding modes are now included. Multicore PIC support is now documented. Further ISA extensions for core/thread identification and the thread-local storage register are documented.
- 1.3 - **UCAM-CL-TR-852** This version of the *BERI Software Reference* was made available as a University of Cambridge Technical Report. This version attempts to reduce the degree to which instructions and information (e.g., Subversion repository location) are dependent on the SRI/Cambridge development environment; build documentation has generally been improved. The instructions for simulating BERI were expanded to cover setting up a development environment from scratch including obtaining all the tools. Information was updated to reflect open sourcing of BERI/CHERI and its software stack. Numerous general updates are made to reflect ongoing BERI development, including a transition from virtually to physically indexed L1 caches. Instruction and coprocessor status information is updated: CACHE instruction operations are now listed; supported CP0 registers are listed; implementation-defined registers are documented. BERI1 and BERI2 are now better differentiated throughout the document. Support for the Terasic tPad is deemphasized in favor of the Terasic DE4. Testing documentation has been updated to describe the test-suite support library, as well as multi-threaded testing support. FPU implementation status has been updated. The chapter order was changed to have a more logical flow.

1.8 Document Structure

This document is an introduction to and reference manual for the BERI processor prototype in simulation, and synthesized for Altera FPGAs on Terasic boards.

Chapter 2 documents how to check out the BERI source code, build the BERI simulator, and run the BERI unit test suite. Various build options are discussed, including debug options.

Chapter 3 describes the BERI hardware debug unit, which allows low-level access to processor internals via a real or simulated UART, for the purposes of debugging.

Chapter 4 documents the BERI unit test suite, including how to run the suite and add new tests.

Chapter 5 describes how to configure and synthesize BERI in the Altera development environment.

Chapter 6 describes how to build and synthesize the BERI prototype for the Terasic DE4 FPGA development board and Terasic tPad FPGA teaching board.

Chapter 7 describes the instruction-set architecture implemented by the BERI prototypes, including 64-bit MIPS and CHERI instructions. In particular, it documents sections of the MIPS ISA that have been intentionally omitted (e.g., 32-bit compatibility; mixed-endian support). It also documents the implementation status of BERI-specific ISA features, as well as aspects of the configuration of reference BERI systems such as physical memory maps.

Chapter 8 provides a high-level description of the BERI1 implementation.

Chapter 9 provides a high-level description of the BERI2 implementation.

Chapter 10 describes the BERI Programmable Interrupt Controller, an integrated device that supports interrupts from peripherals as well as interprocessor interrupts (IPIs). The PIC is also responsible for mapping a larger number of interrupt sources associated with peripherals down to a smaller number of processor interrupt lines.

Chapter 2

Simulating BERI

This chapter describes how to check out the BERI source code, build the BERI simulator, and run the BERI unit test suite. It describes various build targets for the simulator with varying levels of tracing. This documentation assumes access to the following resources:

- 64-bit Ubuntu Linux 14.04 LTS workstation (32-bit and 64-bit Ubuntu Linux 10.04.2 LTS and 12.04 LTS workstation and server have worked in the past). Other distributions may work with some changes to this workflow: we suggest running in an Ubuntu virtual machine to begin with.
- Either a public release of BERI, or the private Subversion repository containing the current development version.

2.1 Software Dependencies to Build BERI

2.1.1 Installing Bluespec System Verilog compiler

This release is tested with version 2014.05.C of the Bluespec compiler. Access to the Bluespec compiler requires a license from Bluespec. If you are an academic institution you can sign up to the University Program at:

<http://bluespec.com/university-program.html>

Bluespec requires you to configure a FlexLM license server and will supply you with instructions for installing the software. Specific releases of Bluespec can be downloaded from the Software Releases section of the Bluespec Forum (you need to be logged in to see the attachments):

<http://www.bluespec.com/forum/>

2.1.2 Ubuntu Package Dependencies

Table 2.1 documents Ubuntu packages required to build the BERI simulator and test suite. To install an Ubuntu package such as those listed in the table, using the following command:

```
sudo apt-get install <package-name>
```

Program	Ubuntu Package	Required to
Subversion	subversion	Check out
Git	git	Check out
Build tools	build-essential	C compiler and libraries
GNU make	make	Build, run test suite
GNU Bison 2.4.1	bison	Build simulator
bzip2	bzip2	Uncompress tarballs
Flex 2.5.35	flex	Build simulator
Perl	perl	Build
Python 2.6	python	Build, run test suite
SDL 1.2.14	libsdl1.2-dev, libsdl1.2debian	Build, run simulated tPad frame buffer
Nose 0.11.1	python-nose	Run test suite

Table 2.1: Software build dependencies for BERI components

2.1.3 Installing the GCC Compiler

BERI requires a MIPS cross compiler. We use the `gcc-4.4-mips-linux-gnu` package from Emdebian. A script to install the compiler on Ubuntu 14.04 may be found in the BERI source distribution here:

```
cheri/trunk/install-mips-gcc.sh
```

Please be aware that these packages come from a non-system repository and this script will add this and the standard Debian repository to your system configuration. It will attempt to minimise the number of packages installed from Debian. This step will also install a necessary dependency (the `libgmp3c2` package) for Bluespec.

2.1.4 Installing the CHERI MIPS assembler

The CHERI MIPS assembler extends the GNU assembler with additional capability support, and is available from:

```
https://github.com/CTSRD-CHERI/binutils
```

You can build this with:

```
git clone https://github.com/CTSRD-CHERI/binutils
cd binutils
./configure --target=mips64 --disable-nls --disable-werror
make
sudo make install
```

2.1.5 Installing the Altera Quartus II FPGA tools (optional)

To build BERI for Altera FPGAs, you will need to install the Quartus II FPGA tools. This version of BERI is tested with Quartus II version 13.1 subscription edition, which will need a license from

Altera. It may work with the free Quartus II web edition, but we have not tested this. Quartus II can be downloaded from:

```
http://www.altera.com/
```

If you do not wish to download the full package you need to download the Quartus II Software bundle (about 1.8GB) and the device support for the Stratix IV (630MB) if targeting the DE4 platform. We recommend accepting the default installation options.

2.2 Extracting a BERI Release

BERI releases are distributed as compressed tarballs suitable for extraction and use on UNIX. You can extract the tarball using:

```
tar -xjf cheri-rXXXXX.tbz
```

Where `rXXXXX` reflects the Subversion revision used to create the release. You will then have a source distribution containing high-level directories:

<code>cheri/trunk</code>	BERI1
<code>cheri2/trunk</code>	BERI2
<code>cheribsd/trunk</code>	Boot loaders and scripts
<code>cherilibs/trunk</code>	BERI1/BERI2 common code and tools
<code>cheritest/trunk</code>	BERI test suite

You will also find a `README` file and information on copyright and licensing.

2.3 Checking Out the Development Version of BERI

Alternatively, if you have access to the CTSRD Subversion repository, the following instruction will allow you to check out the BERI source code.

The Cambridge Subversion repository uses SSH authentication keys as capabilities to identify the repository and rights held by a client. By default, SSH will offer keys held by the agent (or in your home directory) in the order it finds them, which, if you hold multiple keys to different repositories on the Subversion server, may cause SSH to select the wrong key. It is therefore necessary to ensure that the right SSH key is used. One way to do so is to create a new SSH agent, adding only the appropriate key to that session¹. To set up an SSH agent in this manner, use something like the following:

```
ssh-agent bash
ssh-add ~/.ssh/id_ctsrd_rsa
```

It is also possible to configure `.ssh/config` to offer only a specific key to specific servers; see the SSH `man` page for details. To perform an initial checkout of BERI, use the following Subversion command:

```
svn co svn+ssh://secsvn@svn-ctsrd.cl.cam.ac.uk/ctsrd ctsrd
```

To update an existing checkout of BERI, use the following Subversion command:

```
cd ctsrd
svn update
```

¹On Mac OS X, new `ssh-agent` sessions inherit all SSH keys added to the user keychain, so you must run `ssh-add -D` to flush them. This step is not required on other platforms.

2.4 Configuring the Build Environment

The BERI source code and build tools may be found in the `cheri/trunk` directory tree (or for BERI2, `cheri2/trunk`). Before building BERI, you must configure the Bluespec development environment:

```
cd cheri/trunk
cp setup-local-example.sh setup-local.sh
```

Next, edit `setup-local.sh` to point to your local install of Bluespec (and Quartus, if available). You should only need to change the first few lines of this file. You can test your install with:

```
cd cheri/trunk
source setup.sh
bsc -v
quartus_sh -v
```

Whenever you run a BERI build or run you need to `source setup.sh` to add these tools to your path. You must be in the `cheri/trunk` directory when you source this script.

2.5 Building the BERI Simulator

The BERI build is sensitive to a number of `make` variables, depending on which components should be included or excluded from the pipeline. A typical run of the simulator might be initiated using:

```
make sim CAP=1
./sim
```

The BERI build is configured using five `make` variables; these are shown in Table 8.3.

MICRO Cause BERI to build without an L2 cache or virtual-address translation.

NOBRANCH Do not predict branches; always wait for the final branch destination before fetching the next PC.

CAP Include the CHERI capability unit.

COP1 Build with the Floating-Point Unit (FPU).

COP3 Build with the experimental general-purpose coprocessor 3.

The BERI executable is sensitive to four arguments. The `+trace` argument will give a concise report for each instruction committed. The `+cTrace` argument will report the number of dead cycles between committed instructions. The `+regDump` argument will enable the debug instructions which report the contents of the register files. The `+debug` argument will report all debug output from the internal processor state.

The build also compiles an interactive software test tool, found in the `sw` sub-directory. The simulation can also be used to run the CHERI test suite described in Chapter 4, and to boot OS images (e.g., FreeBSD) using the `simboot` loader found in `cheribsd/trunk/simboot`. When the simulator is run, it loads a memory image from the current working directory; running the simulator from the root of the BERI development tree will automatically load the interactive test tool.

2.6 Configuring the BERI Simulator

At startup, the simulator tries to read the file `./simconfig` or the file pointed to by the environment variable `CHERI_CONFIG`. This file describes in a C-like syntax how the hardware should be simulated. A valid configuration must exist or the simulator will not start. A default configuration file is included in the `cheri/trunk` directory.

Individual simulated hardware peripherals are built as shared libraries. The simulator will attempt to `dlopen()` these shared libraries as they are encountered in the configuration file. Any module-specific options are passed to the module at load-time. If a module fails to load, either because it cannot be found or because invalid options were given, the simulation will terminate with an assertion failure. Figure 2.1 illustrates a sample `simconfig` file.

First, a series of simulated device modules are loaded using `module` statements; paths must be specified. Then, a series of devices is declared using `device` blocks, which must each declare a `class`, which selects the simulated device type; for each device, at least a base address (`addr`) and length (`length`) must be specified. An optional `irq` can be set, as well as device class-specific parameters such as socket types, file paths, and so on. Devices can be conditionally defined based on whether environmental variables have been set; both positive `ifdef` and negative `ifndef` syntaxes are permitted. Finally, options can be set from environmental variables using the `getenv` syntax; if a variable is not set, then an empty string will be used for the value.

2.7 Simulating BERI

When the `sim` target is used, a simulator binary, `sim`, is generated. The simulator automatically loads a physical memory image from a series of hex memory files, `mem0.hex`, `mem1.hex`, ... `mem7.hex`, used to populate initial memory contents for BRAM. By default, the memory image generated from `sw` contains a small interactive test suite that communicates via a simulated serial I/O hooked up to the simulator's standard input and output streams.

2.8 Running the BERI Test Suite

The `cheritest/trunk` subtree contains a MIPS ISA unit test suite that exercises various processor features, including initial register values, memory access, jump instructions, exceptions, and so on. `make test` in the `cheritest/trunk` tree will run the test suite; a detailed discussion of the test suite appears in Chapter 4.


```

module ../../cherilibs/trunk/peripherals/dram.so
module ../../cherilibs/trunk/peripherals/ethercap.so
module ../../cherilibs/trunk/peripherals/uart.so

device "dram0" {
 class dram;
 addr 0x0;
 length 0x40000000;
};
ifdef "CHERI_KERNEL" device "kernel" {
 class dram;
 addr 0x100000;
 length 0xff00000;
 option path getenv "CHERI_KERNEL";
 option type "mmap";
 option cow "yes";
};
ifdef "CHERI_SDCARD" device "sdcard0" {
 class sdcard;
 addr 0x7f008000;
 length 0x400;
 option path getenv "CHERI_SDCARD";
 option readonly "yes";
};
ifndef "CHERI_CONSOLE_SOCKET" device "uart0" {
 class uart;
 addr 0x7f000000;
 length 0x20;
 irq 0;
 option type "stdio";
}
ifdef "CHERI_CONSOLE_SOCKET" device "uart0" {
 class uart;
 addr 0x7f000000;
 length 0x20;
 irq 0;
 option type "socket";
 option path getenv "CHERI_CONSOLE_SOCKET";
}

```

Figure 2.1: Example simconfig configuration file

Chapter 3

Using the BERI1 Debug Unit

The BERI1 prototype includes a simple debug unit that communicates with an external host using a two-way streaming 8-bit interface. The debug unit can pause and step the pipeline, set breakpoints, and insert instructions into the pipeline. Instructions inserted by the debug unit may use operands from the debug unit as well as operands from the register file. The result of an instruction from the debug unit may be written back to the debug unit as well as the register file. These debug unit elements may be used to implement a variety of higher-level services, including a proxy from the GDB server protocol, and an external memory image loader. In general, users of BERI should interact with the debug unit using `berictl` rather than interfacing directly with the debug-unit protocol, which is subject to change over time and between BERI versions.

3.1 Communicating with the BERI Debug Unit

The BERI debug unit communicates with a host computer over a two-way streaming 8-bit interface. The current system uses an Altera JTAG streaming component which is tunneled over USB to the host PC; `berictl` can use the same protocol over a UNIX domain socket to communicate with a simulated debug unit. The Altera System Console utility may send and receive bytes to and from the debug unit using a desktop computer connected with a USB cable. All commands and responses are defined as series of bytes sent or received over this streaming channel.

Commands and responses traveling over the channel are arranged as messages. Every message begins with two bytes. The first is the message type and the second is the message length. If the message length is non-zero, the prescribed number of bytes follow the two bytes of the message header.

3.2 BERI Debug Registers

The BERI debug unit has eight registers:

- Debug Instruction
- Operand A
- Operand B
- Breakpoint 0
- Breakpoint 1
- Breakpoint 2

Instruction	Command	Length	Payload
Load Instruction	i	4	Instruction
Load Operand A	a	8	64-bit Operand
Load Operand B	b	8	64-bit Operand
Execute Instruction	e	0	
Report Destination	d	0	
Load Breakpoint 0	0	8	64-bit Address
Load Breakpoint 1	1	8	64-bit Address
Load Breakpoint 2	2	8	64-bit Address
Load Breakpoint 3	3	8	64-bit Address
Pause Execution	p	0	
Resume Execution	r	0	
Step Execution	s	0	
Resume Execution	r	0	
Move PC to Destination	c	0	
Resume Unpipelined	u	0	

Table 3.1: Instruction messages for the debug unit

- Breakpoint 3
- Destination

The first seven registers can be written and the Destination register can be read.

3.3 BERI Debug Instructions

The BERI debug unit supports the instructions listed in Table 3.1. The “Command” is the ASCII character that should appear in the first byte of the message sent to the debug unit, that is, the message type. The “Length” is the value of the second byte of the message. The “Payload” is the contents of the following bytes, equal in number to the value of the “Length” field. All instructions will produce a response from the debug unit confirming completion of the request. These message types are listed in Section 3.4.

Notes on Some Instructions:

Load Instruction Load an instruction into the debug unit’s Instruction register in preparation for inserting it into the processor pipeline.

Load Operand A & B Load values into the Operand A & B registers for possible use as operands of the instruction in the Instruction register.

Execute Instruction Insert the instruction contained in the Instruction register into the processor pipeline.

Message	Type Byte	Length	Payload
Load Instruction Response	0xe9	0	
Load Operand A Response	0xe1	0	
Load Operand B Response	0xe2	0	
Execute Instruction Response	0xe5	0	
Execute Exception Response	0xc5	1	MIPS Exception Code
Report Destination Response	0xe4	8	64-bit Value
Load Breakpoint 0 Response	0xb0	0	
Load Breakpoint 1 Response	0xb1	0	
Load Breakpoint 2 Response	0xb2	0	
Load Breakpoint 3 Response	0xb3	0	
Pause Execution Response	0xf0	0	
Resume Execution Response	0xf2	0	
Step Execution Response	0xf3	0	
Resume Execution Response	0xf2	0	
Move PC to Destination Response	0xe3	0	
Resume Unpipelined Response	0xf5	0	
Breakpoint Fired	0xff	8	64-bit Address

Table 3.2: Message types from the debug unit

Report Destination Report the 64-bit (8-byte) value in the Destination register. The debug unit will send a message containing the contents of the Destination register back to the debugger.

Load Breakpoint 0-3 Load an address into one of the Breakpoint registers and arm that breakpoint. When the next program counter is equal to one of the Breakpoint registers, the processor will automatically pause; when the breakpoint is fired, its value will be sent in a message to the debugger. Loading the address `0xffffffffffffffff` will disable a breakpoint.

Step Execution Step one instruction if the processor is paused. If the next instruction is a branch, the branch delay slot and the branch target will also be executed.

Accessing Debug Registers from Debug Instructions When instructions originate from the debug unit, references to **R0** are interpreted as references to registers in the debug unit. An instruction from the debug unit which takes two operands from **R0** and writes back to **R0** will take Operand A and Operand B and will write back to the Destination register in the debug unit. In general, if “rs” refers to **R0**, that operand will come from Operand A in the debug unit and if “rt” refers to **R0**, that operand will come from Operand B in the debug unit.

3.4 BERI Debug Responses

Table 3.2 lists message types that the debug unit may generate. All of them are direct responses to instructions except for the “Breakpoint Fired” command which might be delivered at any time.

Notes for Some Responses:

Execute Instruction and Exception Responses When an “Execute Instruction” command is received, the debug unit will return an “Execute Instruction Response” message if execution of the instruction did not throw an exception. If the instruction generated an exception, the debug unit will return an “Execute Exception Response” message with a payload of one byte which will contain the 5-bit MIPS exception code generated by the instruction.

Breakpoint Fired The “Breakpoint Fired” message is sent when an instruction commits a next PC in write-back which is equal to one of the four breakpoint registers. The “Breakpoint Fired” message has a payload containing the 8-byte address value of the breakpoint that fired.

Chapter 4

The BERI Unit Test Suite

The BERI prototype includes a simple unit test suite implemented using the Python Nose framework. The test suite exercises key BERI functionality in a controlled and easily diagnosable environment, an instrumented BERI simulator, with a goal of testing both basic MIPS ISA functionality and CHERI security extensions. This chapter explains the structure and components of the test suite, how to run the test suite, and how to add new tests. It also describes some of the tools available for diagnosing test results.

4.1 The BERI Unit Test Environment

The BERI unit test suite is implemented using a combination of the BERI Bluespec simulator (with extensions for debugging), `make`, the MIPS toolchain, the Python Nose test framework, and a moderate collection of test programs and Nose classes to evaluate test output. The unit test suite can also be run against the `gxemul` MIPS simulator, which has proven useful for checking our interpretation of the MIPS ISA against a more common interpretation. In the future, we hope also to run the test suite against BERI synthesized in an FPGA, likely with the help of JTAG.

4.2 Software Dependencies

To run the BERI unit test suite, you will need to have the following software installed:

- Python
- The MIPS GCC cross-linker, installed as *mips-linux-gnu-ld*.
- The CTSRD-modified version of the GNU binutils, available from:

<https://github.com/CTSRD-CHERI/binutils>

The assembler should be installed as `mips64-as`, `objcopy` as `mips64-objcopy` and so on.

If you want to run the tests that are written in the C language with capability extensions, you will also need the CTSRD-modified version of the Clang compiler, available from:

<https://github.com/CTSRD-CHERI/llvm>

If you want to run the tests against GXEMUL, you will also need the CTSRD-modified version of GXEMUL, available from:

Directory	Description
<code>cheritest/trunk/</code>	Root of the BERI test suite tree, home of the makefile, linker scripts, and test library code
<code>gxemul_log/</code>	Destination for <code>gxemul</code> test run output
<code>log/</code>	Destination for BERI simulator test run output
<code>obj/</code>	Destination for test object files, memory images, and assembly dumps
<code>tests/</code>	Various subdirectories holding source code for individual tests, and their matching Python Nose classes
<code>tools/</code>	Utility functions to perform common functions such as interpreting BERI simulator and <code>gxemul</code> output
<code>fuzzing/</code>	Scripts for fuzz testing the TLB

Table 4.1: Directories in the BERI unit test suite

<https://github.com/CTSRD-CHERI/gxemul>

The modified GXEMUL does not include support for the capability instructions, but it does include modifications to integrate it with our test framework, and improved emulation of floating point instructions.

If you want to run the tests against the formal model of MIPS ISA developed by the REMS (“Rigorous Engineering for Mainstream Systems”) project, you will also need their MIPS ISA formal model, available from:

<http://www.cl.cam.ac.uk/~acjf3/l3>

You will also need REMS project’s support libraries to turn the model into an executable specification: they are available from:

<http://www.cl.cam.ac.uk/~acjf3/l3/l3mips.tbz2>

If you want to run the tests against a Bluespec-level simulation of BERI, you will also need the Bluespec tools, and a compatible version of GCC. (Bluespec is compiled into C++ which is then compiled by g++).

4.2.1 BERI Test-Suite Directory Layout

Table 4.2.1 describes the directories in the BERI unit test suite.

4.2.2 BERI ISA Extensions for Testing

The BERI test suite employs debugging extensions to the 64-bit MIPS ISA to examine the state of a simulated BERI system after each test. It dumps the general-purpose register file, the CP0 registers and the capability coprocessor registers, and allows tests to terminate the simulation in a controlled manner. Current extensions are exposed via CP0 register operations, as shown in Table 4.2. In the future they will likely move to capability coprocessor extensions to reduce the possibility of collision with the existing MIPS ISA. In the future, we anticipate the addition of further extensions in support of testing to dump the simulation memory image.

Instruction	Description
<code>mtc0 register, \$26</code>	Dump arithmetic registers to trace
<code>mtc0 register, \$26, 1</code>	Dump ICache tags to trace
<code>mtc2 register, \$0, 6</code>	Dump capability registers to trace
<code>mtc0 register, \$23</code>	Stop the simulation

Table 4.2: BERI ISA extensions for testing

4.2.3 Unit Test Support Library

Most BERI unit tests are linked against a thin loader, `init.s`, which is responsible for setting up various aspects of CPU and memory configuration. They serve to:

- Set up a stack at the top of memory.
- Install default before- and after-boot exception vectors and handlers, which will dump the register file and terminate if triggered.
- Explicitly clear all general-purpose registers except stack-related registers that may have been modified during startup.
- Invoke a user-provided `test` function using `JAL`; currently all test functions are implemented in assembly, but the calling convention should support C as well.
- On return from `test`, dump the register file and terminate.

In addition, a small library of support routines (including functions for copying memory and installing exception handlers) that are common to more complex tests may be found in `lib.s`. We anticipate that this library will grow in size as the test suite is made more comprehensive.

A few low-level tests, referred to as *raw tests*, execute directly rather than via `init.s`, and are not linked against `lib.s`. Raw tests perform low-level verification of CPU functionality required to reliably run `init.s`, such as initial register file values on CPU reset, arithmetic instructions, the reliability of branch and jump instructions, and basic memory operations. Whenever possible, writing raw tests should be avoided, because they necessarily replicate functionality (such as register dumping), and lack access to a pre-configured stack.

Note that all tests will be run twice by the suite – once from uncached instruction memory, and once from cached instruction memory. Timing and pipeline effects differ significantly between the two cases. One impact of this difference is that all tests must be relocatable and able to run in multiple MIPS `xkphys` segments.

4.3 Running the BERI Test Suite

Typically, the test suite will be run as follows:

```
$ cd cheritest/trunk
$ make test
```

The `CHERIROOT` variable may be used to tell the test suite where to find BERI tools for processing memory images and the BERI simulator; the BERI simulator must first have been built using `make sim` or similar. The test suite may be run against `gxemul` as follows:

TRACE	Include per-instruction tracing in log files
CHERI_MICRO	Don't run TLB tests
NOFUZZ	Don't run TLB fuzz tests
COP1	Run floating point tests
TEST_CP2	Run capability unit test
CLANG	The Clang compiler supports capabilities
MULTI	Run multi-core tests
MT	Run multi-threaded tests
CHERI_VER	Version of BERI to test (default 1)

Table 4.3: Environment variables for the test suite

```
$ cd cheritest/trunk
$ make gxemul-build
$ make gxemul-nosetest
$ make gxemul-nosetest_cached
```

The test suite can be configured to run only a subset of the tests, by setting the environment variables shown in Table 4.3. `TEST_CP2` and `CLANG` default to 1, so the capability tests will be run unless they are set to 0. Some tests check the behavior of FPU instructions in a CPU without an FPU; they should raise a reserved instruction exception. These tests will fail if `TEST_FPU` is not set and the CPU under test has been configured with a FPU.

By default, the test will run against the BERI1 simulator in `../cheri/trunk`. If `CHERI_VER` is set to 2, tests will be run against BERI2 instead.

4.3.1 Jenkins

If you are developing in the Cambridge development environment, the BERI unit test suite is run automatically by the Jenkins build framework. Jenkins can be monitored by visiting the following URL:

<https://ctsrd-build.cl.cam.ac.uk>

4.4 Unit Test Structure

Each unit test consists of a short assembly program that exercises specific features in the BERI CPU, and a Nose class that contains a set of assertions about termination state for the test. Modifications to the test suite typically take the form of modifying an existing test to check new assertions, or adding an entirely new test via a new test program and set of corresponding assertions.

4.4.1 Test Types

Tests are split into two categories: raw tests that have few low-level dependencies and are intended to exercise basic CPU features such as the register file, and higher-level tests that are able to depend on common CPU initialization code and a support library. Raw tests are necessarily run before higher-level tests, which typically depend on features checked in raw tests. Raw test files are prefixed with `raw_`, and higher-level test file names are prefixed with `test_`; the build framework uses these prefixes to identify assembly and linking requirements, so they must be used.

Unless there is a specific reason to do so, new tests should be added as higher-level tests, relying on the `init.s` framework to set up the stack, dump register state on completion, and terminate the simulator, rather than hand-crafting this code. This provides access to routines such as `memcpy` that are frequently useful when implementing tests.

4.4.2 Test Structure

All tests are compiled using 64-bit MIPS instructions, and attempt to follow a standard application binary interface (ABI) to allow easy reuse of compiled MIPS code reused in the test environment. Currently, no C code is linked into the test suite; however, it is easy to imagine doing so in the future – in which case ABI conformance would be critical.

High-level tests implement a single, global function `test`. When `test` terminates, the calling code in `init.s` will dump register state and terminate the simulator; these registers then become available to the Nose test framework for checking. Other than changes to the program counter, `$PC`, the test framework avoids any changes to register values after the test returns. Tests may rely on the availability of a roughly 1K stack. Tests execute in both the cached but unmapped region of memory around `0x9800000040000000`, with a stack growing down from `0x9800000080008000`, and the uncached and unmapped region around `0x9000000040000000`, with a stack growing down from `0x9000000080000000`, but may make use of any required processor features such as cached and mapped memory regions, CPO MMU operations, etc.

4.4.3 Test Termination

Normally, high-level tests will terminate by returning from the `test` function, triggering a register dump and simulator termination. However, the test framework is executed with a 100000-cycle limit on simulation time in order to ensure termination, catching (for example) infinite loops in software, or exception cycles. As tests become more complicated, this limit may need to be changed; currently, its presence ensures that tests will eventually always terminate, even if software enters an infinite loop.

4.4.4 Connecting New Tests to the Build

Nose test files must begin with the prefix `test_`, which will normally occur for high-level tests; Nose test files for raw tests will therefore be prefixed with `test_raw_`. New unit tests are hooked up to the build system by adding their source files to the `TEST_FILES` variable in the makefile. This is normally done by adding the test filename to one of the make variables for a test subset such as `TEST_ALU_FILES`. For the time being, all test source and Nose files must be placed under the `tests` directory in an appropriate sub-directory which should be included in the `TESTDIRS` variable.

4.4.5 Test Attributes

Each of the Python test scripts is tagged with Python attributes that indicate which versions of BERI (or generic MIPS) the test is expected to run on. The default (no attributes) is that the test is expected to work on any processor that complies with the MIPS R4000 ISA specification. Dependencies on additional features are indicated by using the attributes shown in Tables 4.4 and 4.5.

Attribute	Description
beri	Test depends on BERI implementation details
berinitial	Initial values of registers same as BERI
cache	CPU has cached memory
cached	Test must be run from cached memory
capabilities	CHERI capability unit
comparereg	CP0 Compare register
config3	CP0 Config3 register
counterdev	Counter device
dumpicache	Write to CP0 reg 26, sel 1 dumps the ICACHE
ignorebadex	32-bit arithmetic ignores the top 32 bits
invalidateL2	CACHE instruction for L2 cache
llsc	Load-linked and store conditional instructions
llscnotmatching	SC will fail if address doesn't match LL
llscspan	SC succeeds even if there is a load after LL SC fails if there is a store after LL
lladdr	CP0 LLAddr register
rdhwr	RDHWR instruction
swi	Software interrupts
tlb	Translation lookaside buffer
smalltlb	A TLB just like CHERI2's
bigtlb	A TLB just like CHERI1's
gxemultlb	A TLB just like GXEMUL's
largepage	
mt	Multi-threaded CPU
mtc0signex	MTC0 sign-extends the value moved
nofloat	Test will only work if FPU is absent
trapi	TRAPI instruction
userlocal	User local register
watch	Watch points

Table 4.4: Test attributes

Attribute	Description
float	Floating point unit
float32	Floating point unit that supports 32-bit mode
float64	Floating point unit that supports 64-bit mode
floatcmov	Floating point conditional move instructions
floatexception	Floating point unit can raise exceptions
floatflags	FPU supports IEEE condition flags
floatfcsr	
floatfexr	
floatfenr	
floatindexed	
floatpaired	Floating point unit that supports paired single
floatrecip	RECIP.D and RECIP.D instructions
floatrsqrt	RSQRT.S and RSQRT.D instructions

Table 4.5: Additional attributes for floating point tests

4.5 Unit Test Support Library

All tests (apart from the “raw” tests) are linked against the subroutine library `lib.s`. The subroutines defined in `lib.s` are as follows:

Copying Memory

```
void *memcpy(void *dest, const void *src, int n);
```

`memcpy()` behaves as defined in ANSI C. It copies n bytes from `src` to `dest`, and returns the value of `dest`.

Exceptions

```
void bev_clear(void);
```

`bev_clear()` clears the BEV bit in the CP0 status register, so that subsequent exceptions will use the `bev0`, rather than `bev1`, transfer vectors.

```
void install_bev0_stubs(void);
```

For each type of exception, `install_bev0_stubs()` copies a stub subroutine its `bev0` handler address. The stub subroutine just loads a pointer to an exception handler from a memory address, and jumps to it. The stub subroutine may not work correctly if CHERI extensions are being used and `PCC.base` is non-zero; tests that use capabilities may need to provide their own stub.

```
void install_bev1_stubs(void);
```

`install_bev1_stubs()` does the same thing as `install_bev0_stubs()`, except it copies the stub subroutine to the `bev1` exception handler addresses.

```

void set_bev0_tlb_handler_(void *handler);
void set_bev1_tlb_handler_(void *handler);
void set_bev0_xtlb_handler_(void *handler);
void set_bev1_xtlb_handler_(void *handler);
void set_bev0_cache_handler_(void *handler);
void set_bev1_cache_handler_(void *handler);
void set_bev0_common_handler_(void *handler);
void set_bev1_common_handler_(void *handler);

```

These functions set the address of the exception handler that the stub subroutines will jump to. This handler needs to be written in assembler, not C, as registers are not initialized to follow the C ABI before it is invoked – rather, registers except for \$k0 will have whatever value they contained at the time the exception was triggered; \$k0 is used as workspace by the stub subroutine.

```
void bev0_handler_install(void *handler);
```

Calls `bev0_install_stubs()` and `set_bev0_common_handler()`.

```
void bev1_handler_install(void *handler);
```

Calls `bev1_install_stubs()` and `set_bev1_common_handler()`.

Assertions

```

#include "assert.h"
void __assert_line(int line);
void assert(int cond);

```

`__assert_line()` terminates the simulation, storing `line` in register \$v0. Tests written in the C language should return 0 on successful completion of the test; thus, the test framework can tell whether the test failed by examining the final value of \$v0.

`assert()` is a C macro that will call `assert_fail()` with the current line number if `cond` is zero. In a C language test, it can be used to report a failure if part of the test has failed.

4.5.1 Multithreading

```
int get_thread_id(void);
```

Returns the ID of the hardware thread on which it is running.

```
int get_max_thread_id(void);
```

Returns the maximum hardware thread ID (one less than the maximum number of threads).

```
int get_core_id(void);
```

Returns the ID of the core on which it is running.

```
int get_max_core_id(void);
```

Returns the maximum core ID (one less than the number of cores).

```
void thread_barrier(char *barrier);
```

`thread_barrier` is used to synchronize all the hardware threads of the CPU. The parameter is a character array with one element for each thread; in assembly language, this array can be allocated with the `mkBarrier` macro. If a thread calls `thread_barrier`, it will block until all other threads have also called `thread_barrier` with the same parameter.

```
void other_threads_go(void);
```

`other_threads_go` is equivalent to `thread_barrier(reset_barrier)`. The parameter is a static variable declared in `init.s`. Run at the beginning of all non-raw tests, `init.s` will cause all threads apart from thread zero to block on `reset_barrier`. A single-threaded test can leave the other threads blocked for the duration of the test. In a multi-threaded test, thread 0 (the only thread running at the start) can start all the other threads running by calling `other_threads_go`, releasing them from the barrier. The other threads should not call `other_threads_go`, as that would cause them to be blocked on `reset_barrier` subsequently.

4.6 Example Unit Test: Register Zero

To explore the above design, we will consider the `test_reg_zero` unit test, which checks that the MIPS general-purpose register **R0**, also known as **\$zero**, has the required special property that it always return the value 0. The correct functioning of **\$zero** is not required for any raw tests, nor `init.s`, so the test is placed in the high-level test suite. The test performs a number of activities:

- Sets up a stack for the function `test` by manipulating **\$sp** and **\$fp**.
- Pushes the return address, **\$ra**, and saved frame pointer, **\$fp**, onto the stack.
- Copies a value from **\$zero** into **\$t0** for inspection.
- Assigns a value to **\$zero** from an immediate, and then copies out to **\$t1** to confirm that the value does not get saved.
- Assigns a value to **\$zero** from a register, and then copies out to **\$t2** to confirm that the value does not get saved.
- Restores **\$fp** and **\$ra** from the stack and returns.

4.6.1 Register Zero Test Code

Example assembly source code is illustrated in Figure 4.6.1.

4.6.2 Register Zero Nose Assertions

Figure 4.6.2 illustrates the Nose assertion set for this test, confirming a number of desired properties that should hold after the test code runs:

- that **\$zero** held zero on exit,
- that **\$t0** held zero on exit, meaning that a simple move from **\$zero** held zero on start,
- and that registers **\$t1** and **\$t2** held zero values, meaning that various writes to **\$zero** did not change the value returned when reading the register.

```

.set mips64
.set noreorder
.set nobopt
.set noat

#
# This test checks that register zero behaves the way it should: each of
# $t0, $t1, and $t2 should be zero as at the end, as well as $zero.
#

.global test
test: .ent test
daddu $sp, $sp, -32
sd $ra, 24($sp)
sd $fp, 16($sp)
daddu $fp, $sp, 32

# Pull an initial value out
move $t0, $zero

# Try storing a value into it from an immediate
li $zero, 1
move $t1, $zero

# Try storing a value into it from a temporary register
li $t3, 1
move $zero, $t3
move $t2, $zero

ld $fp, 16($sp)
ld $ra, 24($sp)
daddu $sp, $sp, 32
jr $ra
nop # branch-delay slot
.end test

```

Figure 4.1: Example regression test checking properties of **\$zero**

```

from beritest_tools import BaseBERITestCase

class test_reg_zero(BaseBERITestCase):
 def test_zero(self):
 '''Test that register zero is zero'''
 self.assertEqual(self.MIPS.zero, 0,
 "Register zero has non-zero value on termination")

 def test_t0(self):
 '''Test that move from zero is zero'''
 self.assertEqual(self.MIPS.t0, 0,
 "Move from register zero non-zero")

 def test_t1(self):
 '''Test that immediate store of non-zero to zero returns zero'''
 self.assertEqual(self.MIPS.t1, 0,
 "Immediate store to register zero succeeded")

 def test_t2(self):
 '''Test that register store of nonzero to zero returns zero'''
 self.assertEqual(self.MIPS.t2, 0,
 "Register move to register zero succeeded")

```

Figure 4.2: Example Nose assertion file for the `$zero` test

4.7 Conclusion

This chapter introduces the BERI unit test suite. It explores both the structure of the suite and the implementation of individual tests. The test suite is intended to supplement formal methods by testing the programmer-level view of ISA correctness. While it cannot be authoritative regarding the correctness of BERI, it is extremely valuable in development, because it exercises critical instruction combinations and providing clear diagnostics. We hope to introduce a new unit test for each bug encountered in BERI, and expand the test suite to provide detailed coverage of new ISA features.

Chapter 5

BERI on Altera FPGAs

This chapter describes how to build BERI for synthesis using Bluespec, configure the Altera build environment, and synthesize BERI for the Terasic DE4 FPGA development board described in later chapters. This information is relevant to researchers working with the BERI hardware design. Software consumers of BERI can find information on using specific Terasic boards in Chapter 6, and will not need to follow the directions in this chapter.

5.1 Building BERI for Synthesis

BERI source code may be compiled to Verilog with the `verilog` target.

```
$ CAP=1 make verilog
$ ./sim
```

The BERI Verilog build is also sensitive to five `make` variables described in Section 2.5. The result of building BERI for synthesis is a set of Verilog files in the appropriate directory in `ip/`, with the file `mkTopAvalonPhy.v` containing the top-level module. These files may be copied into one of the directories in the `boards/` directory to be synthesized for a particular board. As a note, when a supported FPGA board is connected to the computer by USB, it is possible to connect to the BERI UART using JTAG:

```
$ nios2-terminal --instance 0
```

5.2 The Altera Development Environment

Terasic's FPGA evaluation boards include Altera FPGAs; the following sections depend on the correct installation of Altera's FPGA development toolchain in order to synthesize and program the on-board FPGAs. Some of Altera's tools – especially the GUIs, but also some command-line tools – require X11; in these cases, if using a central build server, ensure that the `-X` argument is passed to the `ssh` command:

```
$ ssh -X user@zenith.cl.cam.ac.uk
```

You can also install `Xvfb` if you need to run without an `X` connection:

```
Xvfb :99
export DISPLAY=localhost:99
```

For some Altera tools to function under Ubuntu, `/bin/sh` must point to `bash`, and not `dash`, which is the default in Ubuntu. This should not be necessary for Quartus version 13.0 onwards.

There are two solutions:

1. Patch the Quartus 12.1 distribution so that scripts starting:

```
#!/bin/sh
```

now start

```
#!/bin/bash
```

(The Computer Lab uses this approach, and recommends it.)

2. Modify the symbolic link so that `/bin/sh` links to `/bin/bash`. Although we've never found a problem with this solutions, it seems inelegant and runs the risk of breaking some aspect of your Linux setup.

To configure your shell to use Bluespec, Altera, and other development toolchain elements for BERI (such as compilers and linkers), use the following script from the BERI distribution or CTSRD Subversion repository (described in previous chapters):

```
$ cd cheri/trunk
$ source setup.sh
```

In order to successfully build the BERI hardware project, ensure that you have added the Bluespec Verilog library to the Quartus global library path. This library is typically located at:

```
<BluespecDirectory>/lib/Verilog
```

Also ensure that you have added any relevant license files needed to build the project. For example, if you are using an Terasic touchscreen, you may need to add the license file for the `i2c_touch` Verilog module to the license file string for Quartus.

Finally, if you are using Ubuntu, you may need to insert a new rules file into `/etc/udev/rules.d/` to allow otherwise unprivileged users to access the USB-Blaster JTAG interface. You might add a new file named `51-usbblaster.rules` with the following contents:

```
# Set permissions for Altera USB Blaster
SUBSYSTEM=="usb", ATTR{idVendor}=="09fb", ATTR{idProduct}=="6001", \
MODE="0666", OWNER="root", GROUP="dialout"
# Set permissions for Fast Altera USB2 Blaster
SUBSYSTEM=="usb", ATTR{idVendor}=="09fb", ATTR{idProduct}=="6810", \
MODE="0666", OWNER="root", GROUP="dialout"
```

Directory	Board
<code>cheri/trunk/boards/terasic_de4</code>	Terasic DE4

Table 5.1: Terasic per-board directories

Target	Description
<code>all</code>	builds everything using the following steps (except download)
<code>build_cheri</code>	builds the BERI processor
<code>build_peripherals</code>	builds the peripherals
<code>build_miniboot</code>	builds miniboot ROM and copy initial.hex here
<code>build_qsys</code>	builds Qsys project containing BERI, etc.
<code>build_fpga</code>	synthesize, map, fit, analyze timing, and generate FPGA image
<code>report_critical</code>	scans <code>build_fpga</code> reports for critical warnings
<code>report_error</code>	scans <code>build_fpga</code> reports for errors
<code>download</code>	attempts to download the FPGA (.sof) image to the FPGA but the chain file (.cdf) may need to be updated for your configuration (e.g. USB port number)
<code>clean</code>	removes Quartus and Qsys build files
<code>cleanall</code>	clean + clean peripherals, BERI and miniboot

Table 5.2: Make targets for per-board directories

5.3 Synthesizing BERI

The CTSRD project provides reference configurations for BERI on the Terasic DE4 board; per-board directories are listed in Table 5.1. Each board directory contains its own Quartus project, Makefile, etc. Table 5.2 shows the available make targets.

Targets `build_cheri` and `build_peripherals` cause other Makefiles to be used to build various Verilog components that are found by Quartus via the paths in `peripherals.ipx` and `processors.ipx`. `build_miniboot` compiles the miniboot loader C code and produces a ROM image `initial.hex`, which is copied into the board directory.

A `make cleanall;make all` will take around 40 minutes to an hour to complete on a fast PC. The generated `.sof` file can be downloaded to an FPGA using the Quartus GUI or `berictl` – see the *BERI Software Reference* for more details.

Chapter 6

BERI on Terasic Boards

This chapter describes how to use the BERI processor prototype on the Terasic DE4 development board; there is also reference information on the Terasic tPad teaching board, but this is not well-supported with current versions of BERI. The chapter includes tutorial material on programming the board and on how board peripherals are exposed to BERI in the reference designs provided by the CTSRD project. This chapter is intended to support software development on BERI. See Chapter 5 for documentation pertinent to hardware development.

6.1 BERI Configuration on Terasic FPGA Boards

Communication with external I/O devices, such as NICs, is accomplished via a blend of memory-mapped I/O, interrupts, and (eventually) DMA. The BERI processor and operating system stack supports a variety of peripherals ranging from Altera “soft” cores, such as the JTAG UART and SD Card IP cores, to “hard” peripherals provided by Terasic on its tPad and DE4 development boards. The following sections document available peripherals and their configuration on the Avalon system-on-chip bus as configured in the BERI reference designs.

6.1.1 Physical Address Space on the DE4

Table 6.1 shows the physical addresses reserved for I/O devices in the BERI reference DE4 configuration.

6.1.2 Physical Address Space on the tPad

Table 6.2 shows the physical addresses reserved for I/O devices in the BERI reference tPad configuration.

6.2 Altera IP Cores

BERI and FreeBSD support a number of Altera “soft” IP cores on the Terasic tPad and DE4 platforms. Many of these IP cores are documented in the *Embedded Peripherals IP User Guide*¹ provided by Altera, including the JTAG UART core and Avalon-MM and Avalon-ST bus attachments.

¹http://www.altera.com/literature/ug/ug_embedded_ip.pdf

Base address	Length	IRQ	Description
0x70000000	128 MB	-	Cambridge Multitouch LCD + 256 Mb Intel StrataFlash
0x7f000000	64	0	Altera JTAG UART
0x7f001000	64	7	Altera JTAG UART for debugging output
0x7f002000	64	8	Altera JTAG UART for data
0x7f004000	4	-	Old location of count register until 2013-03-01
0x7f005000	1024	-	Altera Triple-Speed Ethernet MegaCore MAC control Port 1
0x7f005400	8	-	... MAC transmit FIFO
0x7f005420	32	11	... MAC transmit FIFO control ¹
0x7f005500	8	-	... MAC receive FIFO
0x7f005520	32	12	... MAC receive FIFO control ²
0x7f006000	1	-	DE4 LEDs, one bit per LED
0x7f007000	1024	-	Altera Triple-Speed Ethernet MegaCore MAC control Port 0
0x7f007400	8	-	... MAC transmit FIFO
0x7f007420	32	2	... MAC transmit FIFO control ¹
0x7f007500	8	-	... MAC receive FIFO
0x7f007520	32	1	... MAC receive FIFO control ²
0x7f008000	1024	-	Altera University Program Secure Data Card IP Core
0x7f009000	2	-	Switches and Buttons one bit each (DIP[0:7], SW[0:3], BUTTON[0:3])
0x7f00A000	20	-	Hardware Version ROM ³
0x7f00B000	8	9	OpenCores i2c Controller for the HDMI chip
0x7f00B080	1	-	1-bit PIO to reset the HDMI chip
0x7f00C000	8	-	Temperature and Fan Control ⁴
0x7f100000		-	Philips ISP1761 USB 2.0 Chip ⁵
0x7f100000	256 KB	5	... Host Controller
0x7f140000	4	4	... Peripheral Controller
0x7f800000	8 MB	-	Bluespec Peripheral Address Space
0x7f800000	8	-	... Count Register (from 2013-03-01)
0x7f804000	16 KB	-	... BERI PIC_CONFIG_BASE
0x7f804000	16 KB	-	... BERI PIC_CONFIG_BASE_0, In a dual core system - Core 0 PIC
0x7f808000	16 KB	-	... BERI PIC_CONFIG_BASE_1, In a dual core system - Core 1 PIC

¹ See “Avalon-MM Write Slave to Avalon-ST Source”

² See “Avalon-ST Sink to Avalon-MM Read Slave”

³ See Table 6.3

⁴ See Section 6.5

⁵ See Philips ISP1761 Hi-Speed Universal Serial Bus On-The-Go controller datasheet

Table 6.1: Bus configuration for BERI’s reference DE4 configuration

Base address	Length	IRQ	Description
0x7f000000	64	0	Altera JTAG UART
0x7f001000	64	-	Altera JTAG UART for debugging output
0x7f002000	64	-	Altera JTAG UART for data
0x7f004000	4	-	Old location of count register until 2013-03-01
0x7f007000	1024	-	Altera Triple-Speed Ethernet MegaCore MAC control
0x7f007400	8	-	... MAC transmit FIFO
0x7f007420	32	2	... MAC transmit FIFO control ¹
0x7f007500	8	-	... MAC receive FIFO
0x7f007520	32	1	... MAC receive FIFO control ²
0x7f008000	1024	3	Altera University Program Secure Data Card IP Core
0x7f00A000	20	-	Hardware Version ROM ³
0x7f800000	8 MB	-	Bluespec Peripheral Address Space
0x7f800000	8	-	... Count Register (from 2013-03-01)
0x7f804000	16 KB	-	... BERI PIC_CONFIG_BASE
0x7f804000	16 KB	-	... BERI PIC_CONFIG_BASE_0, In a dual core system - Core 0 PIC
0x7f808000	16 KB	-	... BERI PIC_CONFIG_BASE_1, In a dual core system - Core 1 PIC

¹ See “Avalon-MM Write Slave to Avalon-ST Source”

² See “Avalon-ST Sink to Avalon-MM Read Slave”

³ See Table 6.3

Table 6.2: Bus configuration for BERI’s reference tPad configuration

Base	Length	Item	Format
0x0	4 Bytes	Build Date	Binary coded decimal formatted as mmddyyyy
0x4	4 Bytes	Build Time	Binary coded decimal formatted as 00hmmss
0x8	4 Bytes	Svn Version	Binary coded decimal
0xc	8 Bytes	Host Name	ASCII, truncated to 8 characters

Table 6.3: Contents of the BERI Hardware Build Version Number ROM

Certain Altera IP cores are described in other documents, including the Altera Triple-Speed MAC described in the *Triple-Speed Ethernet MegaCore Function User Guide*², and SD Card IP core described in the *Altera University Program Secure Data Card IP Core*³ documents from Altera.

6.3 Cambridge IP Cores

Cambridge provides two “soft” peripheral devices: the *count device*, which simply provides a memory-mapped register that is incremented on every read (intended for cache testing), and a memory-mapped interface to the Terasic MTL multitouch LCD panel. This latter IP core includes both memory-mapped support for a pixel frame and a VGA-like text frame buffer suitable for use as a system console. It also provides access to multitouch input.

6.3.1 The DE4 Multitouch LCD

Hardware Overview

A Terasic MTL-LCD is connected to the DE4 via the supplied ribbon cable. This connection provides a parallel interface running at 33 MHz to drive the LCD and an I2C interface to obtain touch information. Terasic provides an encrypted block (*i2c_touch_config.v*) to talk I2C to the touch panel and exports parameters as a simple parallel interface.

We have built three key hardware components to interface to the MTL-LCD:

MTL_LCD_Driver – This peripheral takes an AvalonStream of pixel values and maps them to the MTL (multi-touch) LCD color screen, which has an 800x480 resolution. Pixels are 24-bits (8-bit red, green, blue). The main clock must run at the pixel clock rate of 33 MHz. The clock to the MTL-LCD (*mtl_clk*) must be fed to the LCD outside of this module. A dual-clock FIFO is needed in the AvalonStream between this module and the *MLT_Framebuffer_Flash*.

MTL_LCD_HDMI – This peripheral is an alternative to *MTL_LCD_Driver* which runs the multitouch LCD out of spec (but still working just fine) in order to mirror to HDMI (and via HDMI to VGA) at 720x480 pixels with the correct timing specification. H-sync and V-sync timings are changed and the pixel clock is reduced to 27MHz. This reduced pixel clock rate has the advantage that the bandwidth from the SSRAM frame buffer memory is less demanding. As with the *MTL_LCD_Driver*, this module is connected via a dual-clock FIFO and an AvalonStream interface to the *MTL_Framebuffer_Flash*. No changes to *MTL_Framebuffer_Flash* are needed to use this module since the difference in pixel clock rate is accommodated by flow-control in the AvalonStream.

MTL_Framebuffer_Flash – This component provides a memory-mapped frame buffer using the DE4’s off-chip SSRAM to store the frame buffer and provides access to the Flash, which is on the same bus as the SSRAM. It provides an Avalon memory-mapped interface that allows a processor to write to the SSRAM. This module is designed to work at the main system clock rate of 100 MHz. Note that the clock to the SSRAM needs to be provided outside of this module, directly from a PLL. The SSRAM conduit interface must be connected to the SSRAM pins. The I2C conduit interface (*coe_touch*) must be connected to Terasic’s I2C encrypted block outside of the Qsys project.

²http://www.altera.com/literature/ug/ug_ethernet.pdf

³ftp://ftp.altera.com/up/pub/Altera_Material/11.0/University_Program_IP_Cores/Memory/SD_Card_Interface_for_SoPC_Builder.pdf

In addition, the following libraries of ours are used:

AlteraROM provides a font ROM initialized from `fontrom.mif`.

VerilogAlteraROM.v provides Verilog wrapped by AlteraROM.

Avalon2ClientServer provides the Avalon memory-mapped. interface

AvalonStreaming provides the Avalon streaming interface.

Software Overview

The `MTL_Framebuffer` is accessed via an 8MB memory-mapped region whose first 2MB maps the SSRAM, which contains both the text and pixel frame buffer. Control registers start 4MB into the region. Random access reads and writes of arbitrary size are permitted to the main frame buffer, but registers require 32-bit accesses. Note that writes to the frame buffer are queued and incur little latency, whereas reads need to schedule access around the LCD updates so incur a much greater latency penalty. Reads and writes to registers are quick.

The pixel frame buffer is 32 bits per pixel. The upper byte is ignored, but followed by bytes of red, green and blue channels. The resolution is 800x480 with the first pixel being top level. The text frame buffer accepts characters of 16-bits with the upper byte representing the VGA text color and the lower byte holding the character. There are 100 columns and 40 rows of text. VGA text color is a byte in the following format: (1-bit flashing, 3-bit background color, 4-bit foreground color). Colors are from the following table:

code	color	code	color
0	black	8	dark grey
1	dark blue	9	light blue
2	dark green	10	light green
3	dark cyan	11	light cyan
4	dark red	12	light red
5	dark magenta	13	light magenta
6	brown	14	light yellow
7	light grey	15	white

See `mtl_test_small.c` for an example which drives the MTL-LCD using a NIOS for some helper functions, and so on. Table 6.4 describes the memory map of the MTL-LCD.

The frame-buffer-blending register has the following format (from MSB to LSB):

- Top 4 bits are unused, but should be set to zero.
- 4 bits of VGA color code providing a default color for the whole screen. After reset, this is set to 2 (dark green). Typically, this will need to be set to 0 for general use.
- 8 bits of alpha blending for the pixel frame buffer. This value is subtracted using saturation arithmetic from the character colors; a value of 255 erases the character frame buffer. Reset value is 255 (characters off).
- 8 bits of alpha blending for the character frame buffer foreground color, subtracted from the pixel background color using saturation arithmetic. 255 makes the characters opaque, and 0 makes them transparent. Reset value is 255 (pixel off) when the character pixel is on.

- 8 bits of alpha blending for the character frame buffer background color, which is subtracted from the pixel color using saturation arithmetic. 255 makes the background opaque, and 0 makes the background transparent. Set to 255 after reset (pixel off) when the character pixel is off.

The MTL two-touch gesture codes (copied from the MTL-LCD manual):

code	gesture
0x30	north
0x32	north-east
0x34	east
0x36	south-east
0x38	south
0x3A	south-west
0x3C	west
0x3E	north-west
0x40	click
0x48	zoom in
0x49	zoom out

base offset	length	description
0x0000000	2MB	SSRAM
0x0000000	800x480 words	pixel frame buffer, 32-bit color, although only 24 bits used: 8 bits each of (r,g,b) where b is the LSB
0x0177000	100x40x2 bytes	of text buffer in its default location
0x0400000	1 word	frame buffer blending (see below)
0x0400004	1 word	text cursor position, bytes: (unused, unused, x, y)
0x0400008	1 word	character frame buffer offset base address relative to the start of the SSRAM, 0x177000 after reset (i.e., 800x480 words, so just after the pixel buffer). Note that this must be a 32-bit word aligned offset.
0x040000c	1 word	touch point x1, -1 if not valid
0x0400010	1 word	touch point y1, -1 if not valid
0x0400014	1 word	touch point x2, -1 if not valid
0x0400018	1 word	touch point y2, -1 if not valid
0x040001c	1 word	(touch_count,gesture), -1 if not valid, where touch_count is a 2-bit value (0,1 or 2 touches) and gesture is an 8-bit value (see table below for details). Reading this register dequeues all of the current touch sensor values.
0x4000000	64MB	Flash memory (see below)

Table 6.4: Memory map used for the MTL device

6.3.2 HDMI Chip Configuration via I2C

We use the Terasic HDMI_TX_HSMC daughter card on the DE4 board to obtain HDMI output mirroring. Pixel data, H-sync and V-sync are provided by MTL_LCD_HDMI (see Section 6.3.1) when mirroring the multitouch LCD. However, to obtain output, the HDMI chip on the daughter card must be configured via an I2C interface. To do this, we use the I2C master interface from OpenCores⁴. This interface is wrapped in an Avalon interface that we have written⁵, which is colocated with documentation⁶

(Currently, the miniboot uses this I2C interface to configure the HDMI chip to a fixed output resolution. The code was hacked up in time for the November 2012 PI meeting, and will need further work when we want to dynamically change the display resolution and other details. Before that, we'll need a frame buffer that can produce programmable resolutions.)

6.4 Standalone HDMI Output

The standalone HDMI output (HDMI_Driver) is an alternative to the mirrored HDMI output from the MTL-LCD discussed in Section 6.3.2. The motivation is to provide support for video streams of different resolutions from other sources (e.g., streaming out of high-bandwidth memory like DDR2 memory).

In order to support multiple resolutions, a variable pixel clock is required (Section 6.4.1) together with a software configurable HDMI timing generator (Section 6.4.2) and the HDMI chip configuration via I2C discussed earlier in Section 6.3.2. Note that we currently use the I2C interface to place the HDMI chip into DVI compatibility mode. In this mode, the resolution can be set by changing the pixel clock frequency and video timing (sync signals) without further configuration of the HDMI chip. (The HDMI chip documentation is so poor that it is difficult to determine whether this is the correct usage, but it appears to work.)

6.4.1 Reconfigurable Video Pixel Clock

This is a simple Qsys peripheral written in SystemVerilog to provide an Avalon memory mapped interface to Altera provided reconfigurable PLL. The reconfigurable PLL needs to be instantiated outside of this module using an ALTPLL megafunction with its reconfiguration interface enabled.

Inside this peripheral, an ALTPLL_RECONFIG is instantiated that provides a cache of the PLL parameters and, when triggered, writes them to the ALTPLL using a proprietary serial interface. ALTPLL_RECONFIG also resets the ALTPLL post configuration.

This module is addressed as follows. **All addresses refer to 32-bit little-endian words. Byte addressing is not supported.**

The lower address bits have the following meaning:

- bits 1-0 are always zero (word aligned)
- bits 5-2 is the counter_type
- bits 8-6 is the counter_parameter
- bit 9 When =0 it refers to the ALTPLL_RECONFIG parameters (above). When =1 for a write it causes the PLL parameters to be written to the PLL. When =1 and reading, it returns busy =-1, done=0.

counter_type and counter_parameters are defined in Altera's ALTPLL_RECONFIG Users Guide⁷ with the parameters for Stratix IV PLLs appearing on pages 45–46.

⁴<http://opencores.org/project,i2c>

⁵cherilibs/trunk/peripherals/i2c/i2c_avalon.sv

⁶cherilibs/trunk/peripherals/i2c/i2c_rev03.pdf

⁷http://www.altera.co.uk/literature/ug/ug_altpll_reconfig.pdf

For Stratix IV parts (e.g., on the DE4 board), the following counter_parameters are particularly useful:

counter_parameter number	variable name	meaning
0	n	master multiplier
1	m	master divisor
4	c0	further divisor for clock 0

The output frequency clock c0 is given by:

$$f_{out_c0} = (n \times f_{in}) / (m \times c0)$$

where f_{out_c0} is the output frequency for clock 0 on the PLL, and f_{in} is the input clock frequency (typically from an external pin on the DE4 board running at 50MHz).

For each of these counter_parameters, the following counter_types need to be set (e.g., for a required value v where $v > 0$):

counter_type number	variable name	bit width	value from v
0	high_count	(9-bits)	$(v+1)/2$
1	low_count	(9-bits)	$v - \text{high_count}$
4	bypass	(1-bit)	$(v==1) ? 1 : 0$
5	odd_count	(1-bit)	$v \& 0x1$

After setting the above parameters in the ALTPLL_RECONFIG cache, you need to trigger the cache to write the parameters to the ALTPLL by writing some word of data (the data is irrelevant) to an address on this peripheral with address bit 9 set.

6.4.2 HDMI Timing Driver

The Qsys peripheral (HDMI_Driver) takes an AvalonStream of pixel values and maps them to the Terasic HDMI Transmitter daughter card (HDMI_TX_HSMC). It needs to be clocked at the video pixel clock frequency, which may be variable. Thus, an Avalon clock crossing bridge is needed to interface to the AvalonMM slave interface which allows the following parameters to be set from software.

Address map (32-bit word offset, little-endian 12-bit values in 32-bit word)		
0	x-resolution	(in pixels)
1	horizontal pulse width	(in pixel clock ticks)
2	horizontal back porch	(in pixel clock ticks)
3	horizontal front porch	(in pixel clock ticks)
4	y-resolution	(in pixels/lines)
5	vertical pulse width	(in lines)
6	vertical back porch	(in lines)
7	vertical front porch	(in lines)

6.5 Temperature and fan control

The temperature and fan control peripheral has two read-only 32-bit registers. The first (address 0x0) returns the last temperature reading as a 32-bit signed integer in degrees Centigrade. The second (address 0x4) is the power to the fan as a range from 0 to 255.

6.6 Terasic Hard Peripherals

6.6.1 Intel StrataFlash 64M NOR flash

The DE4 board has a single Intel StrataFlash embedded memory. Cambridge has the part with 64 MB (512 Mb), which is 16 bits wide. Note that this part might be in one package, but it has two die-stacked internal flash chips that work independently. This flash memory sits on the same bus as the SSRAM used for the frame buffer; the memory transactions are handled by the multitouch display hardware.

Read mode

After reset, the memory is in read mode, and memory read accesses (bytes, 16-bit and 32-bit word) appear like conventional memory. Transitions to read mode can be enabled by writing 0x00ff (little endian) or 0xff00 (big endian) to the base address.

Write mode

Writes are treated as commands, not memory writes. This is where it gets a lot more complicated. The data sheet must be read. Here are some notes.

Two chips – The DE4 has a 512 Mb part containing two 256 Mb dies (chips) in the same package. Therefore, there are actually two independent devices. For example, the reading status is on a per-die basis. Address bit 25 determines which die is being used.

Data width – The device is 16 bits wide, and byte-wide accesses make no sense to it. Use only 16-bit writes. 32-bit reads will be turned into two 16-bit reads by our hardware.

Block sizes – Each flash chip is broken down into programming regions and blocks. Blocks are not equal in size. Blocks 0 to 254 are 128 KB in size and blocks 255 to 258 are 32 KB. See Table 7 on page 24 of the data sheet for further details.

Block erase – Data can be erased (set to 0xffff) only by erasing a whole block.

Write protect – After reset, the flash part write-protects the blocks. Software can issue a block unlock request before doing a write, and then lock the block again afterwards. There are also one-time programmable lock registers; we suggest that you avoid touching these!

Writing data – Once a block is unlocked, data can be written one 16-bit word at a time by issuing a write command followed by the data. After doing a write, the status must be polled to determine when the write is complete before another write or read is attempted. Writes can only clear bits; therefore, an erase may be necessary to set all of the bits in the block before doing the write.

Buffered writes – Writes can be conducted in blocks as large as 32×16 -bit words. This is faster than using single writes.

Here are some example access commands (see Table 21, page 51 of the data sheet for further details). Note that this assumes a **little-endian view**:

Read mode (i.e., the same mode as after reset)			
read/write	address	data	comment
write	base address	0x00ff	clear the status register

Unlock block for writes			
read/write	address	data	comment
write	address within block	0x0060	unlock setup
write	address within block	0x00d0	unlock block

Lock block to write protect			
read/write	address	data	comment
write	address within block	0x0060	unlock setup
write	address within block	0x0001	lock block

Status register

Notes on the status register based on Table 28, page 75 of the data sheet:

bit	name	meaning
7	device write status	0 = busy, 1 = ready
6	erase suspend status	erase suspend 1 = not in effect, 0 = in effect
5	erase status	0 = success, 1 = fail
4	program status	0 = success, 1 = fail
3	V_{pp} status	programming voltage status (0 = good, 1 = bad)
2	program suspend status	program suspend 1 = not in effect, 0 = in effect
1	block-locked status	block (0 = not) locked during program or erase
0	BEFP status	see data sheet

Bits 7, 6, and 2 are set and cleared by the flash write state machine, but bits 5, 4, 3, and 1 are only set by it. Thus, a clear is needed before using them to check error status.

Note that these tables assume a **little-endian view**:

Clear status register			
read/write	address	data	comment
write	base address	0x0050	clear the status register

Read the status register			
read/write	address	data	comment
write	base address	0x0070	read status register mode
read	base address	-	status register returned

Erase block

Erasing the block requires the following sequence (in pseudo code):

```
unlock_block_for_writes(offset)
clear_status_register
issue_erase_block_command(offset)
while (read_status_register == busy) {} // several million polls
read_status_register to see if erase passed
lock_block_to_prevent_writes
read_mode
```

Note that this table assumes a **little-endian view**:

Erase unlocked block			
read/write	address	data	comment
write	address within block	0x0020	block erase setup
write	address within block	0x00d0	block erase confirm

To erase a region of memory, the easiest approach seems to be to scan the memory to see if it contains 0xffff and, when it does not, issue a block erase command at that address.

Note that Intel certify the part for a minimum of **100,000 erase cycles per block**.

Writes

Write sequence (post erase) starts with an unlock of the block, performs each write followed by a status register check, and finally locks the block again, putting the device back into read mode (as above). The write component is performed using the following sequence (note that this table assumes a **little-endian view**):

Write data			
read/write	address	data	comment
write	address	0x0040	write command
write	address	data	write the data

Then poll the status register (see below) until bit 7 has gone to 1 (ready). This polling typically took 52 polling loop iterations on a NIOS processor running at 100 MHz with each flash access taking 16 clock cycles. (This is not fast!)

Buffered Writes

Buffered writes are more efficient than single writes. The write sequence is only slightly more involved.

Buffered write data			
read/write	address	data	comment
write	address	0x00e8	buffered write command
read	address	status	sr[7] = 0 indicates failure
write	address	0x001f	number of data items to write minus one
write	address	data	write 32 words of data
write	address	0x00d0	confirm write
read	address	status	sr[7] = 0 means busy, wait

Flash Regions

Terasic specifies uses for most of the flash memory in the *Terasic DE4 Getting Started Guide*. Some of these regions must remain used for their reserved purpose while others have been reallocated for other uses.

In our design, three regions are of particular importance. The region 0x00000000-0x00020000 is reserved for Terasic uses. The region 0x00020000-0x0181FFFF is dedicated to two FPGA images, the first of which is loaded at power-up. This offset is programmed into the MAXII FPGA on the DE4 and cannot be changed easily. The region 0x02000000-0x03FFFFFF (the entire second flash chip) is dedicated to a default software image to be relocated to DRAM at bootup, which is performed by the miniboot bootloader that is embedded in the FPGA image.

offset range	BERI use	device
0x00000000 - 0x00007FFF	user design reset vector	/dev/cfid0s.config
0x00008000 - 0x0000FFFF	ethernet option bits	/dev/cfid0s.config
0x00010000 - 0x00017FFF	board information	/dev/cfid0s.config
0x00018000 - 0x0001FFFF	PFL option bits	/dev/cfid0s.config
0x00020000 - 0x00c1FFFF	FPGA image 1 (power up)	/dev/cfid0s.fpga0
0x00c20000 - 0x0181FFFF	FPGA image 2 (on RE_CONFIGn button)	/dev/cfid1s.fpga1
0x01820000 - 0x03FDFFFF	operating system area	/dev/cfid0s.os
0x02000000 - 0x03FDFFFF	kernel (temporary)	/dev/map/kernel
0x03FE0000 - 0x03FFFFFF	boot loader	/dev/cfid0s.boot

Table 6.5: Layout of the on-board DE4 Intel StrataFlash

Table 6.5 lists our uses for each range and the corresponding FreeBSD device that provides access the region. Changes to these allocations may require changes to this document, `miniboot`, `berictl`, `BERI_DE4.hints`, and `flashit.sh`.

If portions of the flash are accidentally erased to cause unexpected behavior, factory behavior can be restored by extracting and writing the file `cfi0-de4-terasic.bz` to `/dev/cfid0`. This file can be found under `/usr/groups/ctsrtd/cheri` on Cambridge systems.

```
# bunzip -c cfi0-de4-terasic.bz2 | dd of=/dev/cfid0
```

Hardware notes

The device comes out of reset in asynchronous mode operation, which seems to be easiest to deal with. Thus, the clock to the flash device is simply kept at 0.

The bus is simple to use. Address, address-valid, chip-enable, write-enable, and output-enable can be asserted together. Writes take a minimum of 85 ns and the address and data are latched on the rising edge of write-enable. The choice to deassert chip-enable (i.e., set to 1) between each access seems to guarantee updates.

Chapter 7

The BERI ISA

This chapter describes the Instruction-Set Architecture (ISA) implemented by the BERI1 and BERI2 processors. The core CPU features are described; MIPS and CHERI ISA status are enumerated; BERI's modifications to the TLB interface' and features such as multi-threading are described.

7.1 BERI CPU Features and ISA

The intent of the BERI prototype is to support exploration and validation of the CHERI fine-grained in-address-space memory protection and scalable compartmentalization models. Our goal was not to create a complete and productizable processor design – the marketplace has many high-quality commercial embedded RISC processors. Instead we hope to provide a flexible and extensible platform for research into the hardware-software interface to facilitate the development of new ideas in processor design. To this end, BERI is prototyped in the high-level Bluespec System Verilog (BSV) Hardware Description Language (HDL), which supports highly parameterizable designs and a software-style development process.

While design of a new ISA entirely from scratch would have been possible, we instead selected a 1994-vintage version of the 64-bit MIPS ISA as a starting point that allows us to incrementally deploy and evaluate new ISA features against a known baseline, as well as demonstrate the realism of our approach. We are able to exploit extensive existing software infrastructure including compilers, toolchain, debuggers, operating systems (such as FreeBSD), and applications (including a substantial fraction of the open-source corpus). We have implemented CHERI's capability features using the MIPS coprocessor-2 instruction encoding space, and adapted FreeBSD, Clang/LLVM, and several applications to use its features.

The BERI prototype implements a set of high-level hardware features comparable to those found in the MIPS R4000 processor:

- A pipelined processor design.
- 32 64-bit general-purpose registers usable with the MIPS n64 ABI
- A full range of branch and control operations, including conditional branches, conditional traps, jump-and-link, and system calls, as well as a branch predictor.
- 16K L1 instruction and data caches that are direct-mapped, write-through, physically indexed, and tagged with 32-byte lines
- 64K shared L2 cache that is direct-mapped, write-back, physically indexed, and tagged with 32-byte lines.

- 64-bit integer ALU, including support for multiply and divide.
- Coprocessor 0 (CP0), with system control features such as an MMU that is able to support OS virtual memory and paging features.
- An IEEE-754-compatible floating-point unit (FPU).
- Multiple CPU protection rings (kernel, supervisor, usermode).
- Mature exception handling, including cycle timer, various arithmetic and memory access exceptions, and interrupt delivery from external devices.
- Programmable interrupt controller (PIC), able to multiplex a larger number of interrupt sources to the smaller number of IRQ lines supported by the MIPS ISA. This also provides support for interprocessor interrupts (IPIs) required for multi-processor operation.

At this time, the BERI prototype omits a number of features found in the MIPS R4000, largely because they are not required for validation of the research hypotheses we are exploring. Some other modifications were made due to the specific implementation characteristics of FPGA soft cores. In particular, the decision to implement smaller caches was motivated by the performance trade-offs in the FPGA substrate, which provides comparatively high-speed main memory, as well as a desire for simplicity. The following features are omitted from the MIPS 4000 ISA, or significantly modified:

- Only 64-bit addressing mode; no 32-bit addressing support.
- Only big endian support; no variable-endian features.
- BERI is usually configured as a single-core, single-threaded processor; we have experimental support for multiprocessing (in BERI1) and multithreading (in BERI2).

The following sections provide more detailed information on the ISA implemented in the BERI prototype.

7.1.1 MIPS Instructions

BERI implements roughly the instruction set found in the MIPS R4000, subject to the high-level variations described in the previous section. The following tables document in greater detail the MIPS ISA instructions implemented in the BERI prototype, followed by notes on any limitations to specific instructions:

Table	Description
Table 7.1	MIPS load and store instructions
Table 7.2	MIPS arithmetic instructions
Table 7.3	MIPS logical and bitwise instructions
Table 7.4	MIPS jump and branch instructions
Table 7.5	MIPS coprocessor instructions
Table 7.6	MIPS special instructions
Table 7.7	Additional instructions from other MIPS ISA versions

Instruction	Description	Status
LB	Load byte	Implemented
LBU	Load byte unsigned	Implemented
LD	Load doubleword	Implemented
LDL	Load doubleword left	Implemented
LDR	Load doubleword right	Implemented
LH	Load halfword	Implemented
LHU	Load halfword unsigned	Implemented
LL	Load linked	Implemented
LLD	Load linked doubleword	Implemented
LUI	Load upper immediate	Implemented
LW	Load word	Implemented
LWL	Load word left	Implemented
LWR	Load word right	Implemented
LWU	Load word unsigned	Implemented
SB	Store byte	Implemented
SC	Store conditional	Implemented
SCD	Store conditional doubleword	Implemented
SD	Store doubleword	Implemented
SDL	Store doubleword left	Implemented
SDR	Store doubleword right	Implemented
SH	Store halfword	Implemented
SW	Store word	Implemented
SWL	Store word left	Implemented
SWR	Store word right	Implemented

Table 7.1: MIPS load and store instructions in the BERI prototype

Instruction	Description	Status
ADD	Add	Implemented
ADDI	Add immediate	Implemented
ADDIU	Add immediate unsigned	Implemented
ADDU	Add unsigned	Implemented
ADDI	Add immediate	Implemented
DADD	Doubleword add	Implemented
DADDI	Doubleword immediate	Implemented
DADDIU	Doubleword add immediate unsigned	Implemented
DADDU	Doubleword add unsigned	Implemented
DDIV	Doubleword divide	Implemented
DDIVU	Doubleword divide unsigned	Implemented
DIV	Divide	Implemented
DIVU	Divide unsigned	Implemented
DMULT	Doubleword multiple	Implemented
DMULTU	Doubleword multiple unsigned	Implemented
DSUB	Doubleword subtract	Implemented
DSUBU	Doubleword subtract unsigned	Implemented
MFHI	Move from HI	Implemented
MFLO	Move from LO	Implemented
MTHI	Move to HI	Implemented
MTLO	Move to LO	Implemented
MULT	Multiply	Implemented
MULTU	Multiply unsigned	Implemented
SLT	Set on less than	Implemented
SLTI	Set on less than immediate	Implemented
SLTIU	Set on less than immediate unsigned	Implemented
SLTU	Set on less than unsigned	Implemented
SUB	Subtract	Implemented
SUBU	Subtract unsigned	implemented

Table 7.2: MIPS arithmetic instructions in the BERI ISA

Instruction	Description	Status
AND	And	Implemented
DSLL	Doubleword shift left logical	Implemented
DSLLV	Doubleword shift left logical variable	Implemented
DSLL32	Doubleword shift left logical + 32	Implemented
DSRA	Doubleword shift right arithmetic	Implemented
DSRAV	Doubleword shift right arithmetic variable	Implemented
DSRA32	Doubleword shift right arithmetic + 32	Implemented
DSRL	Doubleword shift right logical	Implemented
DSRLV	Doubleword shift right logical variable	Implemented
DSRL32	Doubleword shift right logical + 32	Implemented
NOR	Nor	Implemented
OR	Or	Implemented
ORI	Or immediate	Implemented
SLL	Shift left logical	Implemented
SLLV	Shift left logical variable	Implemented
SRA	Shift right arithmetic	Implemented
SRAV	Shift right arithmetic variable	Implemented
SRL	Shift right logical	Implemented
SRLV	Shift right logical variable	Implemented
XOR	Exclusive or	Implemented
XORI	Exclusive or immediate	Implemented

Table 7.3: MIPS logical and bitwise instructions in the BERI ISA

Instruction	Description	Status
BEQ	Branch on equal	Implemented
BEQL	Branch on equal likely	Implemented
BGEZ	Branch on greater than or equal to zero	Implemented
BGEZAL	Branch on greater than or equal to zero and link	Implemented
BGEZALL	Branch on greater than or equal to zero and link likely	Implemented
BGEZL	Branch on greater than or equal to zero likely	Implemented
BGTZ	Branch on greater than zero	Implemented
BGTZL	Branch on greater than zero likely	Implemented
BLEZ	Branch on less than or equal to zero	Implemented
BLEZL	Branch on less than or equal to zero likely	Implemented
BLTZ	Branch on less than zero	Implemented
BLTZAL	Branch on less than zero and link	Implemented
BLTZALL	Branch on less than zero and link likely	Implemented
BLTZL	Branch on less than zero likely	Implemented
BNE	Branch on not equal	Implemented
BNEL	Branch on not equal likely	Implemented
J	Jump	Implemented
JAL	Jump and link	Implemented
JALR	Jump and link register	Implemented
JR	Jump register	Implemented

Table 7.4: MIPS jump and branch instructions in the BERI ISA

Instruction	Description	Status
BCzF	Branch on Coprocessor z false	Not implemented
BCzFL	Branch on Coprocessor z false likely	Not implemented
BCzT	Branch On Coprocessor z true	Not implemented
BCzTL	Branch On Coprocessor z true likely	Not implemented
CFCz	Move control from coprocessor	Not implemented
COPz	Coprocessor operation	See Section 7.1.5
CTCz	Move control to coprocessor	Not implemented
DMFC0	Doubleword move from system control coprocessor	See Section 7.1.2
DMTC0	Doubleword move to system control coprocessor	See Section 7.1.2
LDCz	Load doubleword to coprocessor	Not implemented
LWCz	Load word to coprocessor	Not implemented
MFC0	Move from system control coprocessor	See Section 7.1.2
MFCz	Move from coprocessor	See Section 7.1.5
MTC0	Move to system control coprocessor	See Section 7.1.2
MTCz	Move to coprocessor	See Section 7.1.5
SDCz	Store doubleword from coprocessor	Not implemented
SWCz	Store word from coprocessor	Not implemented
TLBP	Probe TLB for matching entry	Implemented
TLBR	Read indexed TLB entry	Implemented
TLBWI	Write indexed TLB entry	Implemented
TLBWR	Write random TLB entry	Implemented

Table 7.5: MIPS coprocessor instructions in the BERI ISA. See Section 7.1.2 for limitations on CPO instructions; see Section 7.1.5 for limitations on generic coprocessor instructions

Instruction	Description	Status
BREAK	Breakpoint	Implemented
CACHE	Cache	Implemented
ERET	Exception return	Implemented
SYNC	Synchronize	See Section 7.1.8
SYSCALL	System call	Implemented
TEQ	Trap if equal	Implemented
TEQI	Trap if equal immediate	Implemented
TGE	Trap if greater than or equal	Implemented
TGEI	Trap if greater than or equal immediate	Implemented
TGEIU	Trap if greater than or equal immediate unsigned	Implemented
TGEU	Trap if greater than or equal unsigned	Implemented
TLT	Trap if less than	Implemented
TLTI	Trap if less than immediate	Implemented
TLTIU	Trap if less than immediate unsigned	Implemented
TLTU	Trap if less than unsigned	Implemented
TNE	Trap if not equal	Implemented
TNEI	Trap if not equal immediate	Implemented

Table 7.6: MIPS special instructions in the BERI ISA

Instruction	Description	Version	Status
MADD	Multiply and add signed words to HI, LO	MIPS32	Implemented
MADDU	Multiply and add unsigned words to HI, LO	MIPS32	Implemented
MOVN	Move conditional on not zero	MIPS32	Implemented
MOVZ	Move conditional on zero	MIPS32	Implemented
MSUB	Multiply and subtract from HI, LO	MIPS32	Implemented
MSUBU	Multiply and subtract from HI, LO	MIPS32	Implemented
MUL	Multiply word to general-purpose register	MIPS32	Implemented
RDHWR	Read hardware register	MIPS32	Implemented
SSNOP	Superscalar no operation	MIPS32	See Section 7.1.8
WAIT	Enter standby mode	MIPS32	Not implemented

Table 7.7: Selected additional instructions in the BERI ISA, derived from other MIPS ISA versions; see Section 7.1.8

	Register	Status
0	Index	Implemented
1	Random	Not tested
2	EntryLo	Implemented
3	EntryLo1	Implemented
4 0	Context	Implemented
4 2	User Local	Implemented
5	Page Mask	Implemented
6	Wired	Implemented
7	HWREna	Implemented
8	BadVAddr	Implemented
9	Count	Implemented
10	EntryHi	Implemented
11	Compare	Implemented
12	Status	Implemented
13	Cause	Implemented
14	EPC	Implemented
15 0	PrId	Implemented
15 1		Non-standard
15 2		Non-standard
16 0	Config	Implemented
16 1	Config1	Implemented
16 2	Config2	Implemented
16 3	Config3	Implemented
16 6	Config6	Non-standard
17	LLAddr	Implemented
18	WatchLO	Implemented
19	WatchHi	Implemented
20	XContext	Implemented
23		Non-standard
25		Non-standard
26 0		Non-standard
26 1		Non-standard
27		Non-standard
30	ErrorEPC	Not tested

Table 7.8: BERI CP0 Registers

7.1.2 Coprocessor 0 Support

The CP0 registers supported by BERI are shown in table 7.8. BERI has some implementation-specific CP0 registers; formats for these are described in Section 7.3.

7.1.3 Modifications to the MIPS TLB Model

The MIPS R4000 MMU implements a 48-entry, fully associative Translation Look-aside Buffer (TLB). Software interacts with the MIPS R4000 TLB by performing Write Indexed or Write Random operations; the latter operations use the Random CP0 register contents as the index. The Random CP0 register decrements every cycle but resets to the highest TLB entry when it reaches the Wired CP0 register. Thus, a Write Random operation never overwrites TLB entries below the Wired register.

BERI's TLB is configurable but is currently composed of a lower-16 group of fully associative entries and an upper-128 group of direct-mapped entries. We use this configuration because, while we desire a large TLB, FPGA fabrics are unable to efficiently construct large associative searches. This associative plus mapped structure allows an arbitrarily large TLB with trivial additional logic, because most of the entries are stored in block RAM.

Our implementation behaves differently from a simple MIPS R4000 TLB in several ways:

1. Writes of arbitrary indexed values are supported for only the lower 16 entries. An indexed write to the upper 128 entries will result in a write to an index above 15 whose lower 7 bits are equal to the lower 7 bits of the virtual page number.
2. Write Random operations will not write to a random location but rather to an index above 15 whose lower 7 bits are equal to the lower 7 bits of the virtual page number of the written entry.
3. A valid entry that is displaced by a Write Random instruction will be placed in an unpredictable location above the wired entry and less than or equal to 15. Thus, the fully associative entries that are not wired act as a victim buffer for the direct-mapped entries.
4. BERI only supports variable sized pages in the lower associative entries.
5. BERI's TLB implementation also does not support 32-bit virtual addresses as MIPS R4000 does.
6. BERI's TLB supports 40-bit physical addresses instead of 36-bit physical addresses in MIPS R4000. This means the EntryLo registers have a 28-bit PFN field, and the size of the EntryLo registers is 34 bits in total.

BERI's TLB implementation works for FreeBSD without modification. FreeBSD wires only the bottom TLB entry for use in exception handlers, and then accesses the rest of the TLB entries chiefly using the Write Random operation – with Write Indexed operations being used only to modify entries in place or to invalidate TLB entries. When FreeBSD invalidates TLB entries, it uses a virtual page number whose lower bits are equal to the index number in the TLB. Thus, our design (which takes the lower bits of the virtual page number as the index) works as expected. Furthermore, FreeBSD always probes to find the index of an entry immediately before modifying it, and does not remember where it placed entries in the table. Thus, FreeBSD is not confused when our implementation relocates entries from the direct-mapped region to the victim buffer.

If any operating system or hypervisor desires to more closely manage the TLB, it should take into account the mapped nature of the upper entries of the TLB and the possibility that a Write Random operation may relocate a previously mapped entry.

In other respects, the BERI TLB is similar to the MIPS R4000, including the MIPS design choice in which each TLB entry maps two pages.

Code		Description
0x00	Index	Invalidate L1 ICache
0x01	Index	Writeback Invalidate L1 DCache
0x03	Index	Writeback Invalidate L2
0x10	Hit	Invalidate L1 ICache
0x11	Hit	Invalidate L1 DCache
0x13	Hit	Invalidate L2
0x15	Hit	Writeback Invalidate L1 DCache
0x19	Hit	Writeback L1 DCache

Table 7.9: Cache instructions supported by BERI1

7.1.4 Memory Caches

In BERI1, there are separate L1 caches for instructions and data, and they are not coherent. Explicit `CACHE` instructions are needed to synchronize the instruction and data caches. The supported `CACHE` instructions are shown in table 7.9. Each L1 cache is 16K, direct-mapped, write-through, and physically indexed.

The BERI1 L2 cache is shared between instructions and data. It is 64K, direct-mapped, write-back, and physically indexed.

In BERI2, the instruction and data caches are coherent.

7.1.5 Limitations to Generic Coprocessor Support

The BERI prototype does not currently support generic coprocessor instructions, but does implement an interface for the capability coprocessor using coprocessor 2.

7.1.6 Reset Exception

On reset, BERI starts executing code from address `0x9000000040000000`. This is a different address from the standard MIPS address for a reset exception. This address will normally point to the `miniboot` ROM, which also includes code to execute on soft reset.

7.1.7 The BERI Floating-Point Unit (FPU)

The BERI floating-point unit is a fairly complete implementation of the MIPS R4000 floating-point instruction set, with the following omissions:

- The only supported rounding mode is round to nearest, tie even; see table 7.10.
- Floating-point exceptions are not implemented. Where appropriate, instructions will return an IEEE “infinity” or “not a number” value, but exceptions cannot be enabled for these cases.
- Floating-point status flags are not implemented.

The FPU also implements some instructions from MIPS IV; see table 7.14. Many of these instructions are used by the Clang/LLVM compiler.

Rounding mode	Status
Round to nearest, tie to even	Implemented
Round towards zero	Not implemented
Round towards $+\infty$	Not implemented
Round towards $-\infty$	Not implemented

Table 7.10: IEEE floating-point rounding modes supported by the BERI ISA

Type	Status
Single precision	Implemented
Double precision	Implemented
Paired single	Implemented

Table 7.11: IEEE floating-point types supported by the BERI ISA

In conformance with the MIPS R4000 specification, the `abs.s`, `abs.d`, `neg.s` and `neg.d` instructions are what the IEEE 754-1985 standard calls *arithmetic* operations. Later revisions of the MIPS ISA specification introduced a control bit in FCSR, ABS2008, which causes `abs` and `neg` to be *non-arithmetic* instructions as required by IEEE 754-2008. We do not implement the ABS2008 control bit. Because they are “arithmetic”, computing the `abs` or `neg` of a signalling NaN would raise an invalid operation exception if floating-point exceptions were enabled. (We do not support enabling this exception, as described above.) For the same reason, `abs` or `neg` of a quiet NaN does not change the sign bit.

7.1.8 Selected Additions from Later MIPS ISA Versions

Table 7.7 documents selected instructions added to the BERI ISA from later MIPS ISA versions. In general, we have added instructions only where required by common compiler toolchains and operating systems.

Because the BERI prototype is pipelined, but currently neither superscalar nor multicore, the `SSNOP`

Instruction	Status
ADD	Implemented
SUB	Implemented
MUL	Implemented
DIV	Implemented
ABS	Implemented
MOV	Implemented
NEG	Implemented
SQRT	Implemented

Table 7.12: FPU computational instructions supported by the BERI ISA

Instruction	Status
CVT.S.D	Implemented
CVT.S.W	Implemented
CVT.S.L	Implemented
CVT.D.S	Implemented
CVT.D.W	Implemented
CVT.D.L	Implemented
CVT.W.S	Implemented
CVT.W.D	Implemented
CVT.L.S	Implemented
CVT.L.D	Implemented
ROUND.W.S	Implemented
ROUND.W.D	Implemented
ROUND.L.S	Implemented
ROUND.L.D	Implemented
TRUNC.W.S	Implemented
TRUNC.W.D	Implemented
TRUNC.L.S	Implemented
TRUNC.L.D	Implemented
CEIL.W.S	Implemented
CEIL.W.D	Implemented
CEIL.L.S	Implemented
CEIL.L.D	Implemented
FLOOR.W.S	Implemented
FLOOR.W.D	Implemented
FLOOR.L.S	Implemented
FLOOR.L.D	Implemented

Table 7.13: Floating-point conversion instructions supported by the BERI ISA

Instruction	Version	Status
LDXC1	MIPS IV	Implemented
LWXC1	MIPS IV	Implemented
MOVF	MIPS IV	Implemented
MOVF.D	MIPS IV	Implemented
MOVF.S	MIPS IV	Implemented
MOVN.D	MIPS IV	Implemented
MOVN.S	MIPS IV	Implemented
MOVT	MIPS IV	Implemented
MOVZ.D	MIPS IV	Implemented
MOVZ.S	MIPS IV	Implemented
RECIP.D	MIPS IV	Implemented
RECIP.S	MIPS IV	Implemented
RSQRT.D	MIPS IV	Implemented
RSQRT.S	MIPS IV	Implemented
SDXC1	MIPS IV	Implemented
SWXC1	MIPS IV	Implemented

Table 7.14: Floating-point instructions from later MIPS ISA versions supported by BERI

and SYNC instructions are interpreted as a NOPs. If and when superscalar support is added to future BERI versions, that support will need to be enhanced.

The BERI prototype implements the `config1`, `config2` and `config3` CP0 shadow registers, which were introduced in MIPS32. `config1` allows queries of cache layout properties, and is used by FreeBSD during CPU discovery to select cache management routines. `config3` is used by FreeBSD to detect that the processor supports the “user local” register, which is used by the C runtime to hold a pointer to thread-local storage.

The BERI prototype also implements the RDHWR (read hardware register) instruction. The registers that can be read using this instruction are the CPU number (in multicore configurations of BERI1), the CP0 count register, and the “user local” register. The user local register can be written as CP0 register 4, select 2.

7.1.9 Virtual Address Space

The 64-bit MIPS ISA divides its 64-bit address space into a number of segments with various properties. BERI implements roughly the same address-space layout as the MIPS R4000, except that CP0 status register bits **UX**, **SX**, and **KX** are always set to 1. This means that user, supervisor, and kernel modes must always execute in 64-bit addressing mode in BERI (i.e., no 32-bit addressing is supported).

Ring 2: User Mode

Table 7.15 illustrates the user-mode address space. The processor is in user mode whenever **KSU** is 10, **EXL** is 0, and **ERL** is 0. In this mode, only the lower quarter of the address space is available and all addresses are virtual and mapped by the TLB.

Start address	Stop address	Description	Size	
0x40000000	00000000	0xffffffff	address error	
0x00000000	00000000	0x3fffffff	xuseg (user)	2 ⁴⁰ Bytes

Table 7.15: BERI address-space layout in user mode

Start address	Stop address	Description	Size	
0xffffffff	e0000000	0xffffffff	address error	
0xffffffff	c0000000	0xffffffff	csseg	512M
0x40000000	00000000	0x400000ff	xsseg	2 ⁴⁰ Bytes
0x00000000	00000000	0x000000ff	xsuseg (user)	2 ⁴⁰ Bytes

Table 7.16: BERI address-space layout in supervisor mode

Ring 1: Supervisor Mode

Table 7.16 illustrates the supervisor address space. The processor is in supervisor mode whenever **KSU** is 01, **EXL** is 0, and **ERL** is 0. All available addresses are virtual and mapped by the TLB. Unavailable addresses give an address error exception when referenced.

Ring 0: Kernel Mode

Table 7.17 illustrates the kernel address space. Table 7.18 details the `xkphys` subset of the address space, in which the physical memory space is mapped (using various caching policies) directly into regions of virtual address space. The processor is in kernel mode if **KSU** is 0, **EXL** is 1, or **ERL** is 1.

Start address	Stop address	Description	Size	
0xffffffff	e0000000	0xffffffff	ckseg3 - mapped	512M
0xffffffff	c0000000	0xffffffff	cksseg - mapped	512M
0xffffffff	a0000000	0xffffffff	ckseg1 - unmapped, uncached	512M
0xffffffff	80000000	0xffffffff	ckseg0 - unmapped, cached	512M
0xc0000000	00000000	0xc00000ff	xkseg - mapped	
0x80000000	00000000	0x800000ff	xkphys - unmapped	
0x40000000	00000000	0x400000ff	xsseg	2 ⁶² Bytes
0x00000000	00000000	0x000000ff	xsuseg (user)	2 ⁶² Bytes

Table 7.17: BERI address-space layout in kernel mode

Start address	Stop address	Description
0xb8000000	00000000	0xb80000ff ffffffff reserved
0xb0000000	00000000	0xb00000ff ffffffff cached, coherent update on write
0xa8000000	00000000	0xa80000ff ffffffff cached, coherent exclusive on write
0xa0000000	00000000	0xa00000ff ffffffff cached, coherent exclusive
0x98000000	00000000	0x980000ff ffffffff cached, noncoherent
0x90000000	00000000	0x900000ff ffffffff uncached
0x88000000	00000000	0x880000ff ffffffff reserved
0x80000000	00000000	0x800000ff ffffffff reserved

Table 7.18: Layout of the xkphys region in BERI

Instruction	Description	Status
CGetBase	Move base to a general-purpose register	Implemented
CGetLen	Move length to a general-purpose register	Implemented
CGetPerm	Move permissions field to a general-purpose register	Implemented
CGetType	Move object type field to a general-purpose register	Implemented
CGetUnsealed	Move unsealed flag to a general-purpose register	Implemented
CGetPCC	Move the PCC and PC to a general-purpose registers	Implemented
CGetTag	Move the valid capability flag to a general-purpose register	Implemented
CSetType	Set the object type field of an executable capability	Implemented
CIncBase	Increase Base	Implemented
CSetLen	Decrease Length	Implemented
CAndPerm	Restrict Permissions	Implemented
CClearTag	Clear the capability valid flag	Implemented

Table 7.19: CHERI ISA instructions for getting and setting capability register fields

7.2 CHERI ISA Extensions

The BERI1 and BERI2 prototypes have undergone a number of revisions as the CHERI ISA matured, and now fully implement the feature set described in the *CHERI Architecture Document*, including capability coprocessor instructions, exception model, and tagged memory. CHERI Clang/LLVM and CheriBSD are compiled to use these features, and able to demonstrate the ISA’s support for both memory protection and sandboxing.

The following tables document in greater detail the CHERI ISA instructions implemented in the BERI prototype, followed by notes any limitations to specific instructions:

Table	Description
Table 7.19	Getting and setting capability fields
Table 7.20	Loading and storing [via] capabilities
Table 7.21	Instructions relating to object capabilities

7.3 BERI Implementation-defined Registers

7.3.1 EInstr (CP0 Register 8, Select 1)

After an exception, this CP0 register will contain the instruction that caused the exception.

EInstr will not be set if the exception was raised during instruction fetch (cause codes TLBL, AdEL, or IBE) because in these cases the instruction is not available. *EInstr* is also not set if the reason for the exception was an interrupt (cause code Int).

7.3.2 Configuration Register 6 (CP0 Register 16, Select 6)

The CP0 register Config6 is left as implementation-defined in the MIPS ISA specification. In BERI, it is defined as shown in Figure 7.1. If the *E* bit is set, the CPU supports a larger TLB size than in the MIPS R4000 ISA specification, and the *TLB_Size - 1* field defines its size.

Instruction	Description	Status
CSC	Store Capability	Implemented
CLC	Load Capability	Implemented
CLB	Load Byte Via Capability Register	Implemented
CLH	Load Half-Word Via Capability Register	Implemented
CLW	Load Word Via Capability Register	Implemented
CLD	Load Double Via Capability Register	Implemented
CLBU	Load Byte Unsigned via Capability Register	Implemented
CLHU	Load Half-Word Unsigned via Capability Register	Implemented
CLWU	Load Word Unsigned via Capability Register	Implemented
CSB	Store Byte Via Capability Register	Implemented
CSH	Store Half-Word Via Capability Register	Implemented
CSW	Store Word Via Capability Register	Implemented
CSD	Store Double Via Capability Register	Implemented
CLLD	Load Linked Double Via Capability Register	Implemented
CSCD	Store Conditional Double Via Capability Register	Implemented

Table 7.20: CHERI ISA instructions for loading and storing [via] capabilities

Instruction	Description	Status
CGetCause	Read capability exception cause register	Implemented
CSetCause	Set capability exception cause register	Implemented
CJR	Jump Capability Register	Implemented
CJALR	Jump and link Capability Register	Implemented
CBTS	Branch if tag bit is set	Implemented
CBTU	Branch if tag bit is not set	Implemented
CSealCode	Seal an executable capability	Implemented
CSealData	Seal a non-executable capability with the object type of an executable capability	Implemented
CUnseal	Unseal a sealed capability	Implemented
CCall	Protected procedure call into a new security domain	Implemented
CReturn	Return to the previous security domain	Implemented
CGetCause	Return the capability-cause register	Implemented
CSetCause	Set the capability-cause register	Implemented
CCheckPerm	Check capability permissions	Implemented
CCheckType	Check capability type	Implemented

Table 7.21: CHERI ISA instructions for creating and invoking object capabilities

Figure 7.1: Config6 Register

Figure 7.2: CoreId Register

7.3.3 Processor Identification (CP0 Register 15, Select 0)

In the MIPS ISA specification, bits 24 to 31 of *PRId* are reserved for manufacturer-specific options. In multi-threaded BERI2, they contain the thread ID.

7.3.4 Core Identification (CP0 Register 15, Select 6)

BERI uses CP0 register 15 select 6 to hold the core ID, as shown in Figure 7.2.

7.3.5 Thread Identification (CP0 Register 15, Select 7)

BERI uses CP0 register 15 select 7 to hold the thread ID, as shown in Figure 7.3.

7.3.6 Stop Simulation (CP0 Register 23)

When BERI is being simulated in Bluesim, a write to CP0 register 23 will terminate the simulation. Writes to CP0 register 23 have no effect on the FPGA version of BERI.

7.3.7 Debug (CP0 Register 26, Select 0)

When BERI is being simulated in Bluesim, a write to CP0 register 26, select 0 will write the values of the general purpose registers to the simulation log file. Writes to CP0 register 26 select 0 have no effect on the FPGA version of BERI.

7.3.8 Debug ICache (CP0 Register 26, Select 1)

When BERI is being simulated in Bluesim, a write to CP0 register 26, select 1 will write the state of the instruction cache to the simulation log file. Writes to CP0 register 26 select 1 have no effect on the FPGA version of BERI.

Figure 7.3: ThreadId Register

7.4 BERI2 Specific Features

In general BERI2 implements the same MIPS ISA subset and capability extensions as documented in the previous sections. However, it also implements some other experimental features, and there are some minor differences as described here. (Note that BERI2 is still a rapidly developing prototype. As a consequence, the reader should check with the developers before relying on any of this information.)

7.4.1 Multi-Threading

BERI2 implements a simple form of multi-threading. It supports a configurable, statically determined number of hardware threads that are rotated on a cycle-by-cycle basis (barrel scheduled). In the current implementation, all threads are runnable at all times, so there is no way to suspend a thread in hardware. To build with multiple threads set the `THREADSZ` variable when building as described in Table 9.1

Most supported CP0 registers are maintained independently for each thread, with the following notable exceptions:

PrID (15) Read-only, bits 31:24 contain current thread ID.

CAUSE:IP6.2 (13) The built-in timer interrupt (IP7) and software interrupt bits (IP0 and IP1) are maintained for each thread. The PIC controls delivery of external hardware interrupts to IP2-IP6 of each thread independently. Each thread can control the delivery of interrupts individually via the mask field in the status register.

ThreadID As shown in Figure 7.3, in addition to the bits in PrID.

Chapter 8

The BERI1 Processor Implementation

This chapter provides a high-level overview of the BERI1 prototype processor implementation, including programming language choice, directory layout, and a high-level description of the prototype's files and modules.

8.1 Bluespec

The BERI1 and BERI2 prototypes are implemented in the Bluespec Hardware Description Language (HDL), a Haskell-derived programming language that allows highly parameterized and structured logic designs. Bluespec source code may be compiled to an efficient C simulation, or into Verilog for simulation or synthesis. One of the key properties of Bluespec is that it makes design space exploration far more accessible than traditional low-level HDLs, which is critical for fast and easy evaluation of the impact of our design choices on a practical hardware implementation.

8.2 Directory Layout

The Bluespec source code for the BERI1 processor resides in the root of the BERI distribution. A series of sub-directories, listed in Table 8.1, contain a combination of supplementary software source code including an interactive self-test and unit test suite and tools used in building BERI. These subdirectories are also targets for generated files.

8.3 Key Files

Table 8.2 describes the key files in the BERI1 prototype implementation.

Directory	Description
<code>cheri/trunk/</code>	Root of the BERI1 source tree, home of Bluespec source code
<code>boards/</code>	Holds project directories for various FPGA boards
<code>sw/</code>	Home of integrated software component source code
<code>ip/</code>	Destination for generated Verilog files

Table 8.1: Directories in the BERI1 source code distribution

File	Description
Makefile	GNU makefile to build BERI
MIPS.bsv	Types and shared functions for the design
MIPSTop.bsv	Top-level module implementing instruction and register fetch, which instantiates all other modules
Scheduler.bsv	Pre-decode stage of the pipeline
Decode.bsv	Decode stage of the pipeline
Execute.bsv	Execute stage of the pipeline
MemAccess.bsv	Memory access and writeback stages of the pipeline
Memory.bsv	Memory subsystem, which instantiates the caches, merging logic, and memory interface
ICache.bsv	Instruction level 1 cache
DCache.bsv	Data level 1 cache
Merge.bsv	Module merging memory interfaces into a single interface in the memory heirarchy
L2Cache.bsv	L2 cache
TopAvalonPhy.bsv	Top-level module adapting BERI's memory interface to an Avalon bus interface
TopSimulation.bsv	Top-level module interfacing BERI's memory interface with the PISM bus for C peripheral models
MIPSRegFile.bsv	Forwarding register file
CP0.bsv	Coprocessor 0 containing all configuration registers
TLB.bsv	40-entry TLB with three cached interfaces
CapCop.bsv	Module implementing the capability coprocessor

Table 8.2: Key files in the BERI1 source code

Macro	Description
CAP	Include capability coprocessor
COP1	Include floating point unit
COP3	Include experimental CP3
MULTI	Enable multi-core
MULTICORE	Number of cores
MICRO	Do not include the TLB and L2 Cache
NOBRANCHPREDICTION	

Table 8.3: Macros controlling conditionally compiled features in BERI1

8.4 Conditionally Compiled Features

Table 8.3 is a list of conditionally compiled features in the BERI1 processor. Values for these macros are selected by various build targets described in Chapter 2, and passed to the Bluespec compiler via the `bsc` command line.

Chapter 9

The BERI2 Processor Implementation

Table 9.1 shows the conditionally-compiled features in BERI2. Several of these features are intended for use in formal verification efforts:

If `DETERMINISTIC_TIMER` is set, the cycle count register increments on each committed instruction, rather than once each clock cycle. This means that the value of the cycle count register, and the instruction on which a timer interrupt fires, can be predicted from an ISA-level description of BERI without knowledge of the number of clock cycles required by each instruction.

At some points in the BERI2 implementation, there is a choice between a version that can be converted into an input to formal methods tools, and an alternative version that gives higher performance. Setting `VERIFY` selects the former.

Macro	Description
<code>CAP</code>	Include capability coprocessor
<code>DEBUG</code>	Enable hardware-level tracing
<code>THREADSZ</code>	log2 of the number of threads
<code>VERIFY</code>	Build slower, but easier to verify, version
<code>DETERMINISTIC_TIMER</code>	Increment CC once per instruction
<code>NOWATCH</code>	Don't include watch register

Table 9.1: Macros controlling conditionally compiled features in BERI2

Chapter 10

The BERI Programmable Interrupt Controller

This chapter describes the Programmable Interrupt Controller (PIC) attached to each BERI core. The PIC provides a simple way to map a potentially large number of external interrupts onto the small set of hardware interrupts defined by the MIPS ISA (see Table 10.3). In BERI2, each interrupt must also be mapped to a particular hardware thread. The PIC exposes memory mapped registers which can be used by software to configure the mapping and also to set, clear and read pending interrupts. Thus, the PIC allows interrupts to be triggered by both hardware-wired peripherals (e.g., a UART) and by software, referred to respectively as hard and soft sources. This latter facility can be used for inter-processor interrupts (IPIs) on multi-threaded and multicore configurations.

10.1 Sources

The PIC consists of S sources, which may be either hard or soft.

Soft The value of a soft source comes from its interrupt-pending (IP) state bit, which can be set or cleared by software. In the future, some external event, such as a message received over the inter-core interconnect may potentially set these bits.

Hard The value of a hard source comes directly from a peripheral device, and is not latched. Hard sources also have an IP bit which may be manipulated in the same way as for soft sources, mainly for debugging purposes.

To calculate the current state for a particular MIPS interrupt, the PIC ORs the value of all sources which are enabled and mapped to that interrupt.

10.2 Source Numbers and Base Addresses on BERI

The source numbers and register base addresses are as shown in Tables 10.1 and 10.2.

10.3 Config Registers: PIC_CONFIG_X

Each source has an associated configuration register with the format shown in Figure 10.3. This register allows direction of the interrupt to a given interrupt number of a given thread; it also can enable or disable

Source No	Use
0–63	Up to 64, hard-wired external interrupts
64–127	64 implemented soft interrupts
128–1023	Reserved soft interrupts, unimplemented

Table 10.1: BERI PIC source number allocation

Register Name	Address	Used to
PIC_CONFIG_BASE	See Chapter 6	Configure interrupts source mappings
PIC_IP_READ_BASE	PIC_CONFIG_BASE + 8 * 1024	Read interrupt source state
PIC_IP_SET_BASE	PIC_IP_READ_BASE + 128	Set interrupt pending bits
PIC_IP_CLEAR_BASE	PIC_IP_READ_BASE + 256	Clear interrupts pendings bits

Table 10.2: BERI PIC control register addresses

delivery of the interrupt. The configuration register for source s has address `PIC_CONFIG_BASE + 8s`. The default value for all configuration fields is 0 (i.e. disabled). Word or double-word accesses may be used.

10.4 Interrupt-Pending Bits

Each interrupt source has one associated bit for an interrupt-pending (IP) state. For hardware sources, the IP bit is ORed with the incoming interrupt wire to provide the current value for the interrupt source. This bit may be used to artificially trigger an interrupt for debugging purposes. Note that the hardware interrupt is *not* latched by the IP bit; therefore, the source will stay high only as long as the hardware source asserts its interrupt, and will go low once software has dealt with the interrupt at the device. This behavior is consistent with the IP bits in the MIPS cause register.

The PIC also provides soft sources which may be used for inter-thread interrupts. We expect that software will configure at least one soft source per thread for this use. If non-maskable or debug inter-

IRQ Field Value	MIPS Interrupt
0-4	MIPS external interrupts 0-4 corresponding to IP2-IP6 in the CP0 Cause register.
5	MIPS external interrupt 5 corresponding to IP7 in the CP0 Cause register. The value of IP7 is the logical OR of the output of the PIC with the core's timer interrupt value.
6	MIPS non-maskable interrupt corresponding to NMI field of the CP0 Status register. CURRENTLY NOT SUPPORTED ON BERI OR BERI2.
7	MIPS EJTAG debug exception trigger. CURRENTLY NOT SUPPORTED ON BERI OR BERI2.

Table 10.3: Values of the IRQ field of config register.

- 0 R/W Zero reserved: zero on read, should be written with zero.
- E R/W Enable/disable this interrupt source. If set to one the interrupt will be enabled, otherwise it will be masked.
- TID R/W Thread ID of the hardware thread which will receive this interrupt. The width of this depends on the number of hardware threads implemented on the core.
- IRQ R/W MIPS interrupt number to which this interrupt source will be delivered. Values 0-7 are mapped to the MIPS interrupts as shown in Table 10.3.

Figure 10.1: PIC Configuration Register Format

thread interrupts are also required then two or more sources per thread may be configured.

On future multi-processor builds, a message on the inter-processor interconnect will be able to set an interrupt-pending bit, thus allowing for interprocessor interrupts or message-based interrupts similar to PCI's Message Signalled Interrupts.

The IP bits are packed into 64-bit registers for manipulation by software. The current value for a source, s , can be read from a read-only register at address $\text{PIC_IP_READ_BASE} + \lfloor s/8 \rfloor$, in bit $s \bmod 64$ (numbered from zero as the least significant bit). For hard sources, this value is the value of the external interrupt wire `ored` together with the IP bit. Thus, the state of the IP bit cannot be read in isolation. Software may set the IP bit for a source by writing a value of one to the corresponding offset from PIC_IP_SET_BASE and, similarly, clear it using an offset from PIC_IP_CLEAR_BASE . Bits written with zero will have no effect. The set/clear semantics allows for atomic manipulation of one or more bits in the packed registers without the potential for race conditions associated with a read/modify/write sequence.

10.5 Reset State

On reset, all PIC configuration and state is set to zero except for the first five hardware sources, 0-4, which are given a backwards-compatible initial state as follows:

- The E bit is set to one to enable the interrupt
- The TID field is set to zero to pass the interrupt to thread 0
- The IRQ field is set to the source number

Effectively, the PIC is completely transparent to PIC-unaware code, which may behave as if external interrupts were directly connected to the MIPS interrupt wires. PIC aware software should not rely on this behavior and should explicitly configure all interrupt sources on boot.

10.6 Safe Handling of Interrupts

A combination of soft interrupts and shared-memory communication is likely to be used to pass inter-thread or inter-processor messages. In order to do this safely while avoiding missed wakeups, the source

should be cleared first, before handling any incoming messages in a loop. Otherwise, a spurious interrupt could result in the case where a second interrupt arrives during the processing of the first interrupt, although that would not result in missed wakeups.

For hardware sources, the device must provide a safe way of handling and quiescing the interrupt.