

THE SNIPER MULTI-CORE SIMULATOR

- 09:00 INTRODUCTION, SNIPER OVERVIEW & RATIONALE
- 09:45 SNIPER INTERNALS
- 10:00 – COFFEE BREAK –
- 10:30 VALIDATION RESULTS
- 10:45 RUNNING SIMULATIONS AND PROCESSING RESULTS
- 11:30 HANDS-ON DEMO
- 12:00 – END –

INTEL EXASCIENCE LAB

- Software and hardware for ExaFLOPS scale machines
- Collaboration between Intel, imec and 5 Flemish universities
- Study Space Weather as an HPC workload

THE SNIPER MULTI-CORE SIMULATOR INTRODUCTION

WIM HEIRMAN, TREVOR E. CARLSON, IBRAHIM HUR
KENZO VAN CRAEYNEST AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22ND, 2013
IISWC 2013, PORTLAND

TRENDS IN PROCESSOR DESIGN: CACHE

Cache sizes are increasing

TRENDS IN PROCESSOR DESIGN: CORES

Number of cores per node is increasing

- 2001: Dual-core POWER4
- 2005: Dual-core AMD Opteron
- 2011: 10-core Intel Xeon Westmere-EX
- 2012: Intel MIC Knights Corner (60+ cores)

SIMULATION

- Design tomorrow's processor using today's hardware
- Simulation
 - Obtain performance characteristics for new architectures
 - Architectural exploration
 - Early software optimization

DEMANDS ON SIMULATION ARE INCREASING

Increasing core counts

- Linear increase in simulator workload
- Single-threaded simulator sees a rising gap
 - workload: increasing target cores
 - available processing power: near-constant single-thread performance of host machine
- Need to use all cores of the host machine

→ Parallel simulation

DEMANDS ON SIMULATION ARE INCREASING

Increasing cache size

- Need a large working set to exercise large caches
 - Scaled-down applications won't exhibit the same behavior
 - Application designers want to see full-program behavior
- Long-running simulations are required

UPCOMING CHALLENGES

- Future systems will be diverse
 - Varying processor speeds
 - Varying failure rates for different components
 - Homogeneous applications become heterogeneous
- Software and hardware solutions are needed to solve these challenges
 - Handle heterogeneity (reactive load balancing)
 - Be fault tolerant
 - Improve power efficiency at the algorithmic level (extreme data locality)
- Hard to model accurately with analytical models

FAST AND ACCURATE SIMULATION IS NEEDED

- Simulation use cases
 - Architecture exploration
 - Pre-silicon software optimization
 - [Validation]
- Cycle-accurate simulation is too slow for exploring multi/many-core design space and software
- Key questions
 - Can we raise the level of abstraction?
 - What is the right level of abstraction?
 - When to use these abstraction models?

EXPERIMENT DESIGN IN ARCHITECTURE

EXPLORATION/EVALUATION

- Optimizing the probability of success (i.e., finding the best architecture/parameters):
 - Coverage: how many architecture configurations can I run
 - Confidence: # benchmarks, re-runs for variable applications
 - Accuracy: simulation model detail vs. runtime
- How many scenarios can I run?
 - N = total number of simulation scenarios
 - d = days until paper deadline
 - t = average time per simulation
 - B = number of benchmarks
 - A = number of architectures

$$N = \frac{d}{t \times B \times A}$$

minimize t to maximize N

FAST OR ACCURATE SIMULATION?

Cycle-accurate simulator

Higher-abstraction level simulator

THE ARCHITECTURE DESIGN WATERFALL

NEEDED DETAIL DEPENDS ON FOCUS

Component	Single-event time scale	Required sim time
RTL	single clock cycle	millions of cycles
OOO execution		
Core memory ops		
L1 cache access		
LLC access		
Off-socket	microseconds	seconds

The diagram illustrates the trade-off between simulation accuracy and performance. As the required simulation time increases, the appropriate modeling approach changes. For RTL, cycle-accurate models are too slow. For Off-socket components, simple core models are not accurate enough; instead, an interval core model is used.

Too slow

cycle-accurate models

simple core models

Not accurate enough

interval core model

ONE-IPC MODELING – TOO SIMPLE?

- Simple high-abstraction model, often used in uncore studies
- Alternative for memory access traces
 - Aims to provide more-realistic access patterns
 - Allows for timing feedback
- But: One-IPC core models do not exhibit ILP/MLP
 - Memory request rates are not as accurate as more detailed simulators
 - # outstanding requests incorrect: underestimate required queue sizes
 - No latency is hidden: overestimate runtime improvements

DETAILED MODEL VS. INTERVAL SIM

Balanced architecture

Main factors in core performance:

- Parallelism exposed by ROB
- Miss events

INTERVAL SIMULATION

Out-of-order core performance model
with in-order simulation speed

INTERVAL SIMULATION FROM 30,000 FEET

Interval simulation considers instructions (in-order) at *dispatch*

- dispatch not possible
 - Instruction cache / TLB miss
 - Branch misprediction (not dispatching *useful* instructions)
 - Front-end refill after misprediction
 - ROB full: long-latency miss at head of ROB

INTERVAL SIMULATION FROM 30,000 FEET

Interval simulation considers instructions (in-order) at *dispatch*

- dispatch not possible
- dispatch possible: at rate governed by ROB
 - Little's law: progress rate = #elements / time spent in queue
 - Computed using ROB fill and critical path through ROB
 - Computed using dynamic instruction dependencies and latencies

KEY BENEFITS OF THE INTERVAL MODEL

- Models superscalar OOO execution
 - Models impact of ILP
 - Models second-order effects: MLP
-
- Allows for constructing CPI stacks

CYCLE STACKS

- Where did my cycles go?
- CPI stack
 - Cycles per instruction
 - Broken up in components
- Normalize by either
 - Number of instructions (CPI stack)
 - Execution time (time stack)
- Different from miss rates:
cycle stacks directly quantify
the effect on performance

CONSTRUCTING CPI STACKS

- Interval simulation:
track why time is advanced
 - No miss events
 - Dispatch instructions at base CPI
 - Increment base component
 - Miss event
 - Fast-forward time by X cycles
 - Increment component by X

CYCLE STACKS FOR PARALLEL APPLICATIONS

By thread: heterogeneous behavior
in a homogeneous application?

CYCLE STACKS AND SCALING BEHAVIOR

- Scaling to more cores, larger input set size
- How does execution time scale, and why?

CYCLE STACKS AND SCALING BEHAVIOR

- Scale input: application becomes DRAM bound

CYCLE STACKS AND SCALING BEHAVIOR

- Scale input: application becomes DRAM bound
- Scale core count: sync losses increase to 20%

SNIPER: A FAST AND ACCURATE SIMULATOR

- Hybrid simulation approach
 - Analytical interval core model
 - Micro-architecture structure simulation
 - branch predictors, caches (incl. coherency), NoC, etc.
- Hardware-validated, Pin-based
- Models multi/many-cores running multi-threaded and multi-program workloads
- Parallel simulator scales with the number of simulated cores
- Available at <http://snipersim.org>

SIMULATION IN SNIPER

Execution-driven simulation

Trace-driven simulation

SIMULATION IN SNIPER WITH SIFT

Functional-directed simulation + timing-feedback

MANY ARCHITECTURE OPTIONS

THREAD SCHEDULING AND MIGRATION

ADVANCED VISUALIZATION

- Cycle stacks through time

TOP SNIPER FEATURES

- Interval Model
- CPI Stacks and Interactive Visualization
- Parallel Multithreaded Simulator
- x86-64 and SSE2 support
- Validated against Core2, Nehalem
- Thread scheduling and migration
- Full DVFS support
- Shared and private caches
- Modern branch predictor
- Supports pthreads and OpenMP, TBB, OpenCL, MPI, ...
- SimAPI and Python interfaces to the simulator
- Many flavors of Linux supported (Redhat, Ubuntu, etc.)

SIMULATOR COMPARISON

	Sniper	Graphite	Gem5	COTSon	MARSSx86
Integrated			X		
Func-directed	X	X		X	X
User-level	X	X	X		
Full-system			X	X	X
Archs Supported	x64	x64	x64 Alpha SPARC	x64	x64
Parallel (in-node)	X	X			
Flexible cache hierarchy	X		X	X	X

SNIPER LIMITATIONS

- User-level
 - Perfect for HPC (hybrid MPI/OpenMP applications)
 - Not the best match for workloads with significant OS involvement
- Functional-directed
 - No simulation / cache accesses along false paths
- High-abstraction core model
 - Not suited to model all effects of core-level changes
 - Perfect for memory subsystem or NoC work
- x86 only

SNIPER HISTORY

- November, 2011: SC'11 paper, first public release
- March 2012, version 2.0: Multi-program workloads
- May 2012, version 3.0: Heterogeneous architectures
- November 2012, version 4.0: Thread scheduling and migration
- April 2013, version 5.0: Multi-threaded application sampling
- June 2013, version 5.1: Suggestions for optimization visualization
- September 2013, version 5.2: MESI/F, 2-level TLBs, Python scheduling
- Today: 700+ downloads from 60 countries

NEW IN RELEASE 5.2: MESI/F COHERENCY

- Added MESI and MESIF coherency protocol
 - EXCLUSIVE state: allows for silent upgrades
 - FORWARDING state: special case of SHARED, allows for cache-to-cache transfers of shared data

USE CASE #1: ARCHITECTURE EXPLORATION

- Many architectural options for next-generation architecture (45nm to 22nm)
 - Compare performance, energy efficiency

USE CASE #1: ARCHITECTURE EXPLORATION

Performance:

- 3D (no LLC) is good when streaming, bad when sharing
- Dual-issue good when compute bound, bad when memory bound (smaller ROB exposes less MLP!)

USE CASE #1: ARCHITECTURE EXPLORATION

Power:

- 3D reduces DRAM energy, lack of LLC may increase total energy
- Low-frequency can be significantly more energy-efficient

USE CASE #2: HW/SW Co-OPTIMIZATION

- Heat transfer: stencil on regular grid
 - Important kernel, part of Berkeley Dwarfs (structured grid)
- Improve memory locality: tiling over multiple time steps
 - Trade off locality with redundant computation
 - Optimum depends on relative cost (performance & energy) of computation, data transfer → *requires integrated simulator*

USE CASE #2: HW/SW Co-OPTIMIZATION

- Traditionally:
 - Architects design hardware based on fixed benchmarks
 - Programmers optimize software for today's architecture
- Co-optimization yields 66% more performance, or 25% more energy efficiency, than isolated optimization

USE CASE #3: SCHEDULING HETERO. CMPs

- Heterogeneous CMPs provide flexible power/ performance trade-off (e.g. ARM big.LITTLE)
- Throughput-optimized schedulers place thread with highest benefit on big cores
- Does not help parallel applications: fast threads need to wait for slow threads

USE CASE #3: SCHEDULING HETERO. CMPS

- Equal-progress scheduler estimates speedup/slowdown of thread if it were to run on the other core type

USE CASE #3: SCHEDULING HETERO. CMPS

- Equal-progress scheduler estimates speedup/slowdown of thread if it were to run on the other core type
- Matches *progress* (=hypothetical speed thread always ran on big core)
- Results in performance improvement, even for heterogeneous applications

1B3S

THE SNIPER MULTI-CORE SIMULATOR SIMULATOR INTERNALS

WIM HEIRMAN, TREVOR E. CARLSON, IBRAHIM HUR,
KENZO VAN CRAEYNEST AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22ND, 2013
IISWC 2013, PORTLAND

RELAXED SYNCHRONIZATION

- Graphite introduced relaxed synchronization with a number of different synchronization schemes
 - none: only synchronizes when the application does; for pthread calls, etc.
 - random-pairs: synchronizes random pairs of threads
 - barrier: synchronizes all threads at a given simulated time interval
- Sniper defaults to barrier synchronization with 100ns intervals
 - Multi-machine mode not supported, so tight synchronization is easier

BARRIER SYNCHRONIZATION IN ACTION

PARALLELISM INSIDE SNIPER

- Each simulated thread corresponds to a thread on the host
 - Functional simulation (Pin mode) / reading trace (SIFT mode)
 - Executes timing model for the core (and associated caches) on which the thread currently runs (when scheduled)
 - Each core model maintains its own local time
- Extra threads for network and DRAM models
 - Can process invalidation requests without interrupting the core model
- Each thread can independently make progress
 - Causality errors can occur, no rollback
 - Skew is limited to 100ns

THREADS IN SNIPER

TIME IN SNIPER

- Each memory access instantly returns latency
- Application threads maintain time
- Network threads reset time for each request

MODELING CONTENTION

- Events may happen out of order
- How to model bandwidth / contention?
 - History list
 - Resource in use at times 0...10, 12...17, 25...30
 - Access at 15: delay = 2
 - Access at 8, length 5: ?
- Causality errors are possible
 - Effect is limited, as long as average bandwidth is OK
 - Allows for faster simulation, easier implementation
 - Speed versus accuracy trade-off

SIMULATOR ARCHITECTURE: PIN FRONT-END

run-sniper -- ...
benchmarks/run-sniper -p

*Functional simulation:
instrumentation
pin/*

Timing model common/

*Thread scheduling
common/scheduler*

*Core performance models
common/performance_model*

*Cache performance models
common/core/memory_subsystem*

*NoC performance models
common/network*

SIMULATOR ARCHITECTURE: SIFT MODE

PIN FRONT-END: EXAMPLE

THE SNIPER MULTI-CORE SIMULATOR SIMULATOR ACCURACY AND HARDWARE VALIDATION

TREVOR E. CARLSON, WIM HEIRMAN, IBRAHIM HUR,
KENZO VAN CRAEYNEST AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22ND, 2013
IISWC 2013, PORTLAND

HARDWARE VALIDATION

- Why validation?
 - Debugging
 - Verifying modeling assumptions
 - Balance between accuracy and generality
 - e.g.: loop buffer in Nehalem/Westmere;
uop-cache in Sandy Bridge
- Current status:
 - Validated against Core2 (internal, results @ SC'11)
 - Nehalem ongoing (public version)

EXPERIMENTAL SETUP

- Benchmarks
 - Complete SPLASH-2 suite
 - 1 to 16 threads
 - Linux pthreads API
 - Extensive use of microbenchmarks to tune parameters and track down problems
- Hardware
 - Four-socket Intel Xeon X7460 machine
 - Core2 (45nm, Penryn) with 6 cores/socket

EXPERIMENTAL SETUP: ARCHITECTURE

HINTS FOR COMPARING TO HARDWARE

- Threads are pinned to their own core
`pthread_setaffinity_np()`
- Steepstep is disabled
`echo performance > /sys/devices/system/cpu/*/cpufreq/scaling_governor`
- Turbo mode, Hyperthreading disabled
 - BIOS setting
- Use hardware performance counters
 - But can be difficult to interpret
 - Overlapping cache misses (HW) vs. hits (Sniper)

INTERVAL PROVIDES NEEDED ACCURACY

INTERVAL: GOOD OVERALL ACCURACY

INTERVAL: BETTER RELATIVE ACCURACY

- Application scalability is affected by memory bandwidth
- Interval model provides more realistic memory request streams, which results in a more accurate scaling prediction

APPLICATION OPTIMIZATION

- Splash2-Raytrace shows very bad scaling behavior
- CPI stack shows why: heavy lock contention
- Conversion to use locked increment instruction helps

SIMULATOR PERFORMANCE

SYNCHRONIZATION VARIABILITY

Variability due to relaxed
synchronization is application specific

SYNCHRONIZATION: SPEED VS. ACCURACY

Speed vs. simulation accuracy for barrier quanta of 10 ns, 100 ns, 1 μ s, 10 μ s, 100 μ s and 1 ms

FLEXIBILITY To CHOOSE NEEDED FIDELITY

MANY-CORE SIMULATIONS

High simulation speed up to 1024 simulated cores

- Efficient simulation: L1-based benchmarks execute faster
- Host system: dual-socket Xeon X5660 (6-core Westmere), 96 GB RAM

VALIDATING FOR NEHALEM

NEHALEM VALIDATION

- Currently working to validate additional modern systems
 - The end goal is to improve both the interval model accuracy as well as the overall Sniper accuracy for both the core and uncore
 - Ongoing work which unfortunately takes quite a bit of time
- Recent example: radix
 - CVT* instructions were not properly modeled
 - Defaults to 1 cycle, but they are actually 3 to 6 cycles
 - Adding CVT* instructions improved error: 33% to 4%

POWER/ENERGY VALIDATION

- Goal:
 - Validate correctness of McPAT's input
 - Gain confidence in relative accuracy
 - Most important for HW/SW design space exploration
 - *Not necessarily*: obtain high absolute accuracy
 - Illusory at this level of abstraction!
- Validation setup:
 - Dual-socket Intel Xeon (X5570 Nehalem) server
 - Measure wall power using Racktivity RC0816 PDU

POWER/ENERGY VALIDATION: METHODOLOGY

- One HW power measurement per second
 - Select benchmarks with long parallel region
 - Subtract server idle power
 - Apply temperature correction (static power)
 - Compute average dynamic power when thermal equilibrium is reached
- McPAT + DRAM power model
 - Compute CPU + DRAM dynamic power of workload's parallel region
 - Validate against HW measurements

POWER/ENERGY VALIDATION: RESULTS

Good absolute and relative accuracy

- 8.3% average absolute error
- 16% max over SPEComp

THE SNIPER MULTI-CORE SIMULATOR RUNNING SIMULATIONS AND PROCESSING RESULTS

WIM HEIRMAN, TREVOR E. CARLSON,
KENZO VAN CRAEYNEST, IBRAHIM HUR AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22nd, 2013
IISWC 2013, PORTLAND

OVERVIEW

- Obtain and compile Sniper
- Running
- Configuration
- Simulation results
- Interacting with the simulation
 - SimAPI: application
 - Python scripting

RUNNING SNIPER

- Download Sniper

- <http://snipersim.org/w/Download>

- Download tar.gz
 - Git clone

```
~/sniper$ export SNIPER_ROOT=$(pwd) #optional
```

```
~/sniper$ make
```

- Running an application

```
~/sniper$ ./run-sniper -- /bin/true
```

```
~/sniper/test/fft$ make run
```

RUNNING SNIPER

- Integrated benchmarks distribution
 - [http://snipersim.org/w/Download Benchmarks](http://snipersim.org/w/Download_Benchmarks)
- ~/benchmarks\$ export BENCHMARKS_ROOT=\$(pwd)
- ~/benchmarks\$ make
- ~/benchmarks\$./run-sniper -p splash2-fft \
 -i small -n 4
- Standardizes input sets and command lines
- Includes SPLASH-2, PARSEC, NAS Parallel Benchmarks, integration for SPEC CPU 2006

INTEGRATION WITH BENCHMARKS

- To add a new benchmark
 - Add source code
 - Add `__init__.py` file
 - Provides application invocation details
 - Define input sets (e.g.: test, small, large)
 - Mark the ROI region
 - Simple example: see `local/pi`

MULTI-PROGRAMMED WORKLOADS

- Recording traces (SIFT format)

```
$ ./record-trace -o fft -- test/fft/fft -p1
```

- Limited trace, by instruction count:

Fast-forward (-f), detailed length (-d), block size (-b)

```
$ ./record-trace -o fft -f 1e9 -d 1e9 -b 1e8 \
-- test/fft/fft -p1 -m20
```

- Running traces

```
$ ./run-sniper -c gainestown -n 4 \
--traces=gcc.sift,swim.sift, \
swim.sift,quake.sift
```

PINPLAY TRACES

- PinPlay is a record/replay framework
 - PinBall consists of checkpoint + external input
 - Replay starts from checkpoint, then functionally executes application
 - Smaller than SIFT trace (checkpoint+I/O vs. full dynamic instruction stream)
- Running PinBalls

```
$ ./run-sniper -n 2 --pinballs=gcc.sift,swim.sift
```

PINPOINTS

- SimPoint methodology selects representative samples from a long application
 - See Perelman, SIGMETRICS '03
 - PinPoints = PinPlay + SimPoint
- Released the full-program and PinPoints versions of CPU2006 on the Sniper website
 - <http://www.snipersim.org/w/Pinballs>

MPI WORKLOADS

- Run single-node (shared-memory) MPI apps
 - Supports MPICH2 and derivatives (Intel MPI, etc.)
- Running an MPI app with one rank per core:
`$./run-sniper --mpi -n 4 -- ./pi`
- See `test/mpi` and `test/mpi-omp` for pure MPI and hybrid MPI+OpenMP examples

REGION OF INTEREST

- Skip benchmark initialization and cleanup
- Mark code with ROI begin / end markers
 - SimRoiStart() / SimRoiEnd() in your own application
 - \$./run-sniper --roi -- test/fft/fft
- Already done in benchmarks distribution
 - benchmarks/run-sniper implies --roi
 - Use --no-roi to override
- Cache warming during pre-ROI period
 - Use --no-cache-warming to override

CONFIGURATION

- Stackable configuration files (`run-sniper -c`) and explicit command-line options (`-g`)
 - Template configurations in `sniper/config/*.cfg` (`-c name`)
 - Your own local configuration files (`-c filename.cfg`)
 - Explicit option: `-g --section/key=value`
- Multiple configuration files, and `-g` options, can be combined
 - Config files specified later on the command line take precedence
 - `config/base.cfg` is always included
 - If no `-c` option is provided, `config/gaintown.cfg` is the default (quad-core Nehalem-based Xeon)
- Complete configuration is stored in `sim.cfg` after each run

CONFIGURATION

- Example configuration: largecache.cfg

```
[perf_model/l3_cache]  
cache_size = 16384 # KB
```

```
$ run-sniper -c gainestown -c largecache.cfg
```

- Equivalent to:

```
$ run-sniper -c gainestown \  
-g --perfmodel/l3_cache/cache_size=16384
```

SIMULATION RESULTS

- Files created after each simulation:
 - **sim.cfg**: all configuration options used for this run (includes defaults, all -c and -g options)
 - **sim.out**: basic statistics (number of cycles, instructions per core, cache access and miss rates, ...)
 - **sim.stats[.sqlite3]**: complete set of all recorded statistics at key points in the simulation (start, roi-begin, roi-end, stop)
- Processing and visualization scripts in tools/
- Use the `sniper_lib` Python package for parsing

SIMULATION RESULTS

- `sim.out`: Quick overview of basic performance results

	Core 0	Core 1
Instructions	506505	505562
Cycles	469101	468620
Time (ns)	176354	176173
Branch predictor stats		
num correct	15338	15205
num incorrect	1280	1218
misprediction rate	7.70%	7.42%
mpki	2.53	2.41
Cache Summary		
Cache L1-I		
num cache accesses	46642	46555
num cache misses	217	178
miss rate	0.47%	0.38%
mpki	0.43	0.35
Cache L1-D		
num cache accesses	332771	332412
num cache misses	517	720
miss rate	0.16%	0.22%
mpki	1.02	1.42
Cache L2		
num cache accesses	984	1090
num cache misses	459	853
miss rate	46.65%	78.26%
mpki	0.91	1.69

SIMULATION RESULTS – TOOLS

- CPI stacks

```
$ ./tools/cpistack.py [--time|--cpi|--abstime] [--aggregate]
```

	CPI	CPI %	Time %
Core 0			
depend-int	0.20	23.42%	23.42%
depend-fp	0.16	18.94%	18.94%
branch	0.12	14.04%	14.04%
ifetch	0.04	4.16%	4.16%
mem-l1d	0.21	24.41%	24.41%
mem-l3	0.02	2.72%	2.72%
mem-dram	0.05	5.73%	5.73%
sync-mutex	0.02	2.59%	2.59%
sync-cond	0.03	3.01%	3.01%
other	0.01	0.97%	0.97%
total	0.84	100.00%	0.00s
Core 1			
depend-int	0.20	23.92%	23.92%
depend-fp	0.16	18.79%	18.79%
branch	0.12	13.72%	13.72%
mem-l1d	0.20	24.06%	24.06%
mem-l3	0.06	6.79%	6.79%
sync-mutex	0.04	5.22%	5.22%
sync-cond	0.05	5.60%	5.60%
other	0.02	1.89%	1.89%
total	0.85	100.00%	0.00s

SIMULATION RESULTS – TOOLS

- McPAT: power, energy and area

```
$ ./tools/mcpat.py [-t static|dynamic|total|area]
```


	Power	Energy	Energy %
core-core	13.77 W	0.00 J	30.14%
core-ifetch	4.44 W	0.00 J	9.71%
core-int	1.22 W	0.00 J	2.67%
core-fp	1.47 W	0.00 J	3.21%
core-mem	6.30 W	0.00 J	13.78%
icache	5.55 W	0.00 J	12.16%
dcache	4.74 W	0.00 J	10.37%
l3	3.38 W	0.00 J	7.39%
dram	4.51 W	0.00 J	9.87%
other	0.32 W	0.00 J	0.70%
core	27.19 W	0.00 J	59.52%
total	45.68 W	0.01 J	100.00%

SIMULATION RESULTS – TOOLS

- Topology

```
$ ./tools/gen_topology.py
```


SIMULATION RESULTS – TOOLS

- LLC miss latency breakdown

```
$ ./tools/llcstack.py
```

Requests: 97485627

Total time: 85.16

dram-bus: 0.48

dram-device: 19.45

dram-queue: 0.07

inv-imbalance: 3.95

noc-base: 31.94

noc-queue: 2.11

remote-cache-inv: 0.80

remote-cache-wb: 10.15

td-access: 16.22

SIMULATION RESULTS – TOOLS

- Per-function statistics (gprof2dot, KCacheGrind output)
\$ run-sniper --profile

calls	time	t.self	icount	ipc
1	50.06%	0.00%	50.05%	1.00
1	50.06%	0.00%	50.05%	1.00
1	50.06%	0.00%	50.05%	1.00
1	50.06%	0.00%	50.05%	1.00
1	49.11%	0.20%	49.95%	1.08
1	44.16%	0.18%	46.65%	1.12
32	32.87%	17.91%	36.83%	1.19
32	14.96%	1.85%	10.62%	0.75
1024	13.12%	13.12%	8.57%	0.69
3	5.92%	5.92%	6.24%	1.12
16	2.17%	2.17%	3.25%	1.58
1	49.94%	0.00%	49.95%	1.00
1	49.94%	0.02%	49.95%	1.00
1	49.91%	0.17%	49.94%	1.00
1	43.89%	0.15%	46.60%	1.12
32	32.60%	17.79%	36.83%	1.20
32	14.81%	1.79%	10.62%	0.76
1024	13.03%	13.03%	8.57%	0.70
3	7.02%	7.02%	6.24%	0.94
16	2.04%	2.04%	3.25%	1.68

VIZ: CYCLES STACKS IN TIME

```
$ run-sniper --viz
```


Options

- Simple Detailed
- Normalized Absolute CPI

Smoothing

- Show IPC graph

Cycles (%)

Time

Markers

IPC Visualization

Smoothing

✓ imbalance-end
✓ imbalance-start
✓ sync-unscheduled
✓ sync-sleep
✓ sync-futex
✓ mem-dram
✓ mem-remote
✓ mem-i3
✓ mem-i2
✓ mem-i1d
✓ ifetch
✓ branch
✓ serial
✓ issue-port015
✓ issue-port5
✓ issue-port34
✓ issue-port2
✓ issue-port1
✓ issue-port0
✓ depend-branch
✓ depend-fp
✓ depend-int
✓ dispatch_width
✓ base

Legend

VIZ: McPAT OUTPUT OVER TIME

3D VISUALIZATION: IPC vs. TIME vs. CORE

AUTOMATIC RESULTS PROCESSING

- Avoid manually copy/pasting simulation results for reliability, scalability (how else will you auto-generate graphs based on 100s of runs?)
- `sniper_lib.get_results()` parses `sim.cfg`, `sim.stats`, returns configuration and statistics (roi-end – roi-begin) for all cores


```
~/sniper/tools$ python
> import sniper_lib
> results = sniper_lib.get_results(resultsdir = '..')
> print results
{'config': {'general/total_cores': '64',
 'perf_model/core/frequency': '2.66', ...},
 'results': {'performance_model.instruction_count':[123],
 'performance_model.elapsed_time': [23000000], ...}}
```

SIMULATION RESULTS

- Let's compute the IPC for core 0
- Core frequency is variable (DVFS)
so cycle count has to be computed
 - Time is in femtoseconds, frequency in GHz

```
> instrs = results['results']
 ['performance_model.instruction_count'][0]
> cycles = results['results']
 ['performance_model.elapsed_time'][0]
 * float(results['config']['perf_model/core/frequency'])
 * 1e-6 # femtoseconds -> nanoseconds
> ipc = instrs / cycles
2.0
```

INTERACTING WITH SNIPER

SIMAPI IMPLEMENTATION

- Magic instructions allow the application to talk to the simulator directly

```
__asm__ __volatile__ (
 "xchg %%bx, %%bx\n"
 : "=a" (_res) /* output */
 : "a" (_cmd),
 "b" (_arg0),
 "c" (_arg1) /* input */
 ); /* clobbered */
```

- Pin intercepts this instruction and passes control to the simulator
- Command and arguments passed through `rax/rbx/rcx` registers, result in `rax`

APPLICATION SIMAPI

- Calling simulator API functions from your C program

```
#include <sim_api.h>
```

- SimInSimulator()

- Return 1 when running inside Sniper, 0 when running natively

- SimGetProcId()

- Return processor number of caller

- SimRoiStart() / SimRoiEnd()

- Start/end detailed mode (when using ./run-sniper --roi)

- SimSetFreqMHz(proc, mhz) / SimGetFreqMHz(proc)

- Set / get processor frequency (integer, in MHz)

- SimUser(cmd, arg)

- User-defined function

PYTHON SCRIPTING

- Scripts are run on simulator startup
 - Register hooks: callbacks when certain events happen during the simulation
 - See common/system/hooks_manager.h for all available hooks
- Use an existing script from sniper/scripts/*.py:
`./run-sniper -s scriptname`
- Or your own script:
`./run-sniper -s myscriptname.py`
- Use sim package for convenience wrappers

PYTHON SCRIPTING

- Low-level script
- Execute “foo” at each barrier synchronization

```
import sim_hooks
def foo(t):
 print 'The time is now', t
sim_hooks.register(sim_hooks.HOOK_PERIODIC, foo)
```

PYTHON SCRIPTING

- Higher-level script
- Execute “foo” at each barrier synchronization

```
import sim
class Class:
 def hook_periodic(self, t):
 print 'The time is now', t
sim.util.register(Class())
```

PYTHON SCRIPTING

- High-level script: execute “foo” every X ms
- Pass in parameter using

```
./run-sniper -s myscript.py:X
```

```
import sim
class Class:
 def setup(self, args):
 sim.util.Every(long(args)*sim.util.Time.MS,
 self.periodic)
 def periodic(self, t, t_delta):
 print 'The time is now', t
 print 'Elapsed time since last call', t_delta
sim.util.register(Class())
```

PYTHON SCRIPTING

- Access configuration, statistics, DVFS
- Live periodic IPC trace:
 - See scripts/ipctrace.py for a more complete example

```
class IPCTracer:  
 def setup(self, args):  
 sim.util.Every(1*sim.util.Time.US, self.periodic)  
 self.instrs_prev = 0  
 def periodic(self, t, t_delta):  
 freq = sim.dvfs.get_frequency(0)  
 cycles = t_delta * freq * 1e-9 # fs * MHz -> cycles  
 instrs = long(sim.stats.get('performance_model', 0,  
 'instruction_count'))  
 print 'IPC =', (instrs - self.instrs_prev) / cycles  
 self.instrs_prev = instrs
```

PYTHON & MAGIC INSTRUCTIONS

- Communicate information between application and Python script
 - E.g.: simulated hardware performance counters
- Application:

```
uint64_t ninstrs = SimUtil(0xdeadbeef, SimGetProcId())
```

- Python script:

```
class PerfCtr:  
 def setup(self):  
 sim.util.register_command(0xdeadbeef, self.compute)  
 def compute(self, arg):  
 return sim.stats.get('performance_model', arg,  
 'instruction_count')
```

EXAMPLE: REGION-BASED STATISTICS

We want to know the L2 miss rate for a snippet of code

- Application: mark code snippet with Sim[Named]Marker

```
void myfunc(int a) {  
 SimNamedMarker(1, "myfunc");  
 // function body  
 SimNamedMarker(2, "myfunc");  
}
```

- Script: intercept markers and write uniquely named statistics snapshots

```
import sim  
class Marker:  
 def __init__(self): self.i = 0  
 def hook_magic_marker(self, thread, core, a, b, s):  
 sim.stats.write('marker-%s-%d-%d' % (s, a, self.i))  
 if a == 2: self.i += 1  
sim.util.register(Marker())
```


EXAMPLE: REGION-BASED STATISTICS

- Run simulation

```
# ./run-sniper -cgainestown -smyscript.py -- ./myapp
# ./tools/dumpstats.py --list
```

- Process results

```
import sniper_stats, sniper_lib
stats = sniper_stats.SniperStats(resultdir = '.')
niters = max([ int(name.split('-')[-1]) for name in stats.get_snapshots() if name.startswith('marker-myfunc-1-') ])
for i in range(0, niters+1):
 snapshot = sniper_lib.get_results(resultdir = '.', partial =
 ('marker-myfunc-1-%d' % i, 'marker-myfunc-2-%d' % i))['results']
 accesses = sum(snapshot['L2.loads']) + sum(snapshot['L2.stores'])
 misses = sum(snapshot['L2.load-misses']) \
 + sum(snapshot['L2.store-misses'])
 print 'Iteration #%(i)d: %.2f%%' % (i, 100. * misses / float(accesses))
```


THE SNIPER MULTI-CORE SIMULATOR

THREAD SCHEDULING

KENZO VAN CRAEYNEST, TREVOR E. CARLSON,
WIM HEIRMAN AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22ND, 2013
IISWC 2013, PORTLAND

SCHEDULING THREADS ON HETEROGENEOUS MULTI-CORE PROCESSORS

- Multiple core types
 - Different power/performance trade-offs

CONFIGURING HETEROGENEOUS CONFIGURATIONS

- Traditional heterogeneous configuration options
 - Comma separated configuration parameters supported for most settings
 - (Re)defining core parameters
 - perf_model/core/interval_timer/window_size=16,128,16,128
 - perf_model/core/interval_timer/dispatch_width=2,4,2,4
 - ...
- Get's complicated fast
- Error prone

A BETTER WAY: DEFINING HETEROGENEOUS CONFIGURATIONS


```
./run_sniper -c big,small,big,small,medium -- /bin/ls
```

USING HETEROGENEITY INSIDE SNIPER

- Example: hardware scheduling
 - Need to know what core types there are
 - and which are which
 - Option 1: hardcoded
 - core_id 1 is a big core, core_id is a small core, ...
 - hard to maintain, difficult to port for different experiments
 - Option 2: Identify core type by examining core parameters
 - Sim()->getCfg()->getBoolArray
("perf_model/core/interval_timer/window_size", coreId)
 - Not flexible

TAGS: A CONVENIENT WAY TO USING HETEROGENEITY INSIDE SNIPER

- Defining tags
 - Option 1: manually assign tags to core (or any other object)
 - `--tags/core/big=0,1,0,1`
 - `--tags/core/small=1,0,1,0`
 - Option 2: use heterogeneous .cfg files
 - Add “`-c big.cfg,small,big,small`” to run-sniper
 - Automatically creates tags and heterogeneous configuration
- Using tags
 - `Sim()->getTagsManager()->hasTag("core", coreId, "small");`
 - `Sim()->getTagsManager()->hasTag("core", coreId, "big");`

THREAD SCHEDULING

- Thread scheduling support added in Sniper 4.0
 - Fully implemented inside the simulator, no application modification or re-linking needed
- Base scheduling infrastructure supports:
 - Affinity mask for each thread (allowed cores)
 - Initialized at thread start based on scheduling policy
 - Updated by `sched_affinity` system calls
 - Updated by scheduling policy, user code
 - Pre-emptive round-robin scheduling
 - Cores pick a new thread when time quantum expires, or when running thread goes to sleep

AVAILABLE SCHEDULERS

- Pinned (scheduler/type=pinned) [default]
 - Threads are assigned to a single core, round-robin
 - No migration
 - Optional core mask for disabled cores:
--scheduler/pinned/core_mask=1,0,1,1,0,0,0,1
- Roaming (scheduler/type=roaming)
 - Initial affinity: all cores (with optional mask)
 - Threads freely migrate to idle cores
- Static [deprecated]
 - Fixed assignment, no migration
 - No oversubscription (#threads <= #cores)

CUSTOM THREAD SCHEDULING

- When: periodically, in response to hooks (thread create, stall, resume, exit)
- How – hard way: `moveThread()`
 - Immediately moves a thread (but watch out for safe pre-emption points, deadlocks, manual oversubscription, ...)
- How – easy way: manipulating affinity masks
 - Threads will be moved as soon as it is safe, automatic oversubscription (round-robin, quantum-based)

BIGSMALL SCHEDULER

- Provided as a demo/starting point
 - Uses TagsManager to identify core types
 - Recommended because of flexibility
- Randomly reschedule threads between (multiple) big and (multiple) small cores
 - By sorting cores based on random values
 - Sets affinity mask of threads to either “all small cores” or “all big cores”
 - Round-robin scheduling within each core pool

MEMORY INTENSITY BASED SCHEDULER

- Threads that spend most of their time waiting for memory get scheduled on small core types [Kumar at al., 2010]
 - Common practice to achieve energy-efficiency
- Starting from BigSmall scheduler
 - Use memory cycles in the core timing models
 - Register as a per-thread statistic
 - Use instead of random value
- Other straight-forward options:
 - IPC [Becchi and Crowley, 2008],
predicted slowdown [Van Craeynest et al., 2012]

SCHEDULING: PER-THREAD STATISTICS

- Most statistics are collected per core (instruction count, cache misses, etc.)
- Support for per-thread statistics
 - Linked to per-core statistic
 - Updated automatically when thread moves
 - Access per-thread statistic

```
Sim()->getThreadStatsManager()->getThreadStatistic  
(thread_id, ThreadStatsManager::INSTRUCTIONS)
```
 - Or register your own statistic

```
SchedulerDynamic::ThreadStats::ThreadStats
```


THE SNIPER MULTI-CORE SIMULATOR HANDS-ON DEMO

TREVOR E. CARLSON, WIM HEIRMAN,
KENZO VAN CRAEYNEST AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22ND, 2013
IISWC 2013, PORTLAND

SNIPER DEMO

- Downloading
- Compiling
- Running a demo application
- Evaluating Performance
 - CPI Stacks
- Configuration and Run-time Modifications
 - Configuration files
 - Python scripting
 - ROI markers and Magic instructions

REFERENCES

- Sniper website
 - <http://snipersim.org/>
- Download
 - <http://snipersim.org/w/Download>
 - [http://snipersim.org/w/Download Benchmarks](http://snipersim.org/w/Download_Benchmarks)
- Getting started
 - [http://snipersim.org/w/Getting Started](http://snipersim.org/w/Getting_Started)
- Questions?
 - <http://groups.google.com/group/snipersim>
 - [http://snipersim.org/w/Frequently Asked Questions](http://snipersim.org/w/Frequently_Asked_Questions)

THE SNIPER MULTI-CORE SIMULATOR

WIM HEIRMAN, TREVOR E. CARLSON, IBRAHIM HUR
KENZO VAN CRAEYNEST AND LIEVEN EECKHOUT

[HTTP://WWW.SNIPERSIM.ORG](http://www.snipersim.org)
SUNDAY, SEPTEMBER 22ND, 2013
IISWC 2013, PORTLAND