

Introduction to gem5

Mohammad Tahghighi

Outline

- Introduction
 - What is Gem5 useful for ? and what NOT!
- Overview of the system simulator
 - Simulation modes
 - Behind the scene of a simulation
 - What's under the hood ?

Introduction

- Gem5 is the fusion of two projects
 - GEMS
 - detailed and flexible **memory system model**
 - Includes support for multiple **cache coherence** protocols and **interconnect models**
 - developed @ The University of Wisconsin Madison
 - M5
 - Highly configurable simulation framework to support **multiple ISAs**, and diverse **CPU models**
 - developed @ The University of Michigan
- System simulator
 - Good support of **complex components** interactions (OS / CPU / Caches / Devices / ...)
 - Accuracy depends on the **model completeness**
 - Lot of components available out-of-the-box (CPUs, memories, I/Os, ...)

What **is** Gem5 useful for ?

- Architectural exploration
 - Gem5 provides a **fast and easy** framework to interconnect hardware components and evaluate them !
- Hardware/software performance evaluation ?
 - Gem5 has a good support of various ISA and allows for **realistic** HW/SW **performance evaluation**

What is Gem5 **NOT** useful for ?

- Hardware/software **verification** ?
 - RTL functional verification is much more accurate !
- Software **development** and verification ?
 - Faster technologies are available through binary-translation (e.g. QEMU, OVP)

Simulation modes

- Full-system (FS)
 - Models **bare-metal hardware**
 - Includes the various specified devices, caches, ...
 - Boots an **entire OS** from scratch
 - Gem5 can boot Linux (several variants) or Android out-of-the-box
- Syscall Emulation (SE)
 - Runs a **single static application**
 - System calls **are emulated or forwarded** to the host OS
 - Lot of **simplifications** (address translation, scheduling, no pthread ...)

Behind the scene of a simulation

Compilation of the simulator

Behind the scene of a simulation

Compilation of the simulator

What's under the hood ?

Simulation objects

- SimObjects follow a strict C++ class hierarchy for easier extension with code reuse

What's under the hood ?

Events

- Gem5 is event-driven
 - Discrete event timing model
- Simulation objects **schedule events** for the next cycle after a specific time elapsed

What's under the hood ?

CPU Models

- **Supports**: Alpha, ARM, MIPS, Power, SPARC, and x86
- Configurable CPU models : Supports 3 CPU models
 - Simple Atomic/Timing
 - **Fast** CPU model
 - InOrder
 - Detailed **pipelined in-order** CPU model
 - O3
 - Detailed **pipelined out-of-order** CPU model
- Supports a domain specific **language** to **represent ISA** details

What's under the hood ?

Memory System

- Models a system running heterogeneous applications
 - running on **heterogeneous processing tiles**
 - using **heterogeneous memories** and interconnect

What's under the hood ?

Memory System

- Two memory systems in Gem5
 - Classic
 - All components **instantiated** in a **hierarchy** along with CPUs, etc.
 - **Only MOESI** coherence protocol
 - Fast, but less detailed than Ruby
 - Ruby
 - Detailed simulation model of **various cache hierarchies**
 - **Various** cache coherence **protocols** (MESI, MOESI, ...)
 - Interconnection networks

What's under the hood ?

Memory ports

- Memory ports are present on every MemObject
 - They model **physical memory connections**
 - You interconnect them during the hierarchy instantiation
 - E.g. a CPU data bus to a L1 cache
 - **1 master** port always connects to **1 slave** port
- Data is exchanged atomicly as **packets**

What's under the hood ?

Memory ports

- 3 types of transport interfaces for packets
 - Functional
 - Instantaneous in a single function call
 - Caches and memories are updated at once
 - Atomic
 - Instantaneous
 - Approximate latency, but no contention nor delay
 - Timing
 - Transaction split into multiple phases
 - Models all timing in the memory system

Nice feature

- Checkpointing
 - Snapshot the relevant system state and restore it later
- Fast-forward
 - Idea is to start the simulation in atomic mode and switch over to detailed mode for important simulation period

Thanks!