Copyright © 2006 Intel Corporation. All Rights Reserved.

Using the Pin Instrumentation Tool for Computer Architecture Research

Aamer Jaleel, Chi-Keung Luk, Bobbie Manne, Harish Patil

Intel® Corporation

June 17, 2006

Introduction to Pin

- 1 -

Copyright © 2006 Intel Corporation. All Rights Reserved

What is Instrumentation?

- A technique that inserts extra code into a program to collect runtime information
- Instrumentation approaches:
 - Source instrumentation:
 - Instrument source programs

our approach

- Binary instrumentation:
 - Instrument executables directly

- 2

```
counter++;
sub $0xff, %edx
counter++;
cmp %esi, %edx
counter++;
jle <L1>
counter++;
mov $0x1, %edi
counter++;
add $0x10, %eax
```

```
Print(ip);
sub $0xff, %edx
Print(ip);
cmp %esi, %edx
Print(ip);
jle <L1>
Print(ip);
mov $0x1, %edi

Print(ip);
add $0x10, %eax
```

Copyright © 2006 Intel Corporation. All Rights Reserved

Instrumentation vs. Simulation

- Advantages of Simulation:
 - Detailed modeling of processors
 - Can model non-existing hardware
- Advantages of Instrumentation:
 - Easy to prototype
 - Fast to run (allowing complete runs)

- 5 -

Copyright © 2006 Intel Corporation. All Rights Reserved

How is Instrumentation used in Computer Architecture?

- Trace Generation
- Branch Predictor and Cache Modeling
- Fault Tolerance Study
- Emulating Speculation
- Emulating New Instructions

- 6 -

Copyright © 2006 Intel Corporation. All Rights Reserved.

What is Pin?

- Easy-to-use Instrumentation:
 - Uses dynamic instrumentation
 - Do not need source code, recompilation, post-linking
- Programmable Instrumentation:
 - Provides rich APIs to write in C/C++ your own instrumentation tools (called Pintools)
- Multiplatform:
 - Supports IA-32, EM64T, Itanium, Xscale
 - Supports Linux, Windows, MacOS
- Robust:
 - Instruments real-life applications
 - Database, search engines, web browsers, ...
 - Instruments multithreaded applications
- Efficient:
 - Applies compiler optimizations on instrumentation code

-7-

Copyright © 2006 Intel Corporation. All Rights Reserved

How to use Pin?

Launch and instrument an application

\$ pin -t pintool -- application

Instrumentation engine (provided in our kit)

Instrumentation tool

(write your own, or use one provided in our kit)

Attach to and instrument an application

\$ pin -t pintool -pid 1234

- 8 -

Writing Pintools

-9-

Copyright © 2006 Intel Corporation. All Rights Reserved

Pin Instrumentation APIs

- Basic APIs are architecture independent:
 - Provide common functionalities like determining:
 - Control-flow changes
 - Memory accesses
- Architecture-specific APIs
 - E.g., Info about segmentation registers on IA32
- Call-based APIs:
 - Instrumentation routines
 - Analysis routines

- 10 -

Copyright © 2006 Intel Corporation. All Rights Reserved

Instrumentation vs. Analysis

Concepts borrowed from the ATOM tool:

- Instrumentation routines define where instrumentation is inserted
 - e.g. before instruction
- Analysis routines define what to do when instrumentation is activated
 - e.g. increment counter
 - ⋄ Occurs every time an instruction is executed

- 11

Copyright © 2006 Intel Corporation. All Rights Reserved.

Pintool 1: Instruction Count

```
counter++;
sub $0xff, %edx
counter++;
cmp %esi, %edx
counter++;
jle <L1>
counter++;
mov $0x1, %edi
counter++;
add $0x10, %eax
```

- 12 -

Copyright © 2006 Intel Corporation. All Rights Reserved.

Pintool 1: Instruction Count Output

- \$ /bin/ls
 - Makefile atrace.o imageload.out itrace proccount Makefile.example imageload inscount0 itrace.o proccount.o atrace imageload.o inscount0.o itrace.out
- \$ pin -t inscount0 -- /bin/ls
 Makefile atrace.o imageload.out itrace
 proccount Makefile.example imageload
 inscount0 itrace.o proccount.o atrace
 imageload.o inscount0.o itrace.out

Count 422838

- 13

Copyright © 2006 Intel Corporation. All Rights Reserved

ManualExamples/inscount0.C

#include <iostream>
#include "pin.h"

- Same source code works on the 4 architectures
- Pin automatically and efficiently saves/restores application state

```
{ std::cerr << "Count " << icount << endl; }
int main(int argc, char * argv[])
{
 PIN_Init(argc, argv);
 INS_AddInstrumentFunction(Instruction, 0);
 PIN_AddFiniFunction(Fini, 0);
 PIN_StartProgram();
 return 0;
}</pre>
```

- 14 -

Pintool 2: Instruction Trace

• Need to pass an argument (ip) to the analysis routine (printip())

Print(ip):
mov \$0x1, %edi

mov \$0x1, %edi

Print(ip):
add \$0x10, %eax

- 15 -

Pintool 2: Instruction Trace Output

\$ pin -t itrace -- /bin/ls
Makefile atrace.o imageload.out itrace
proccount Makefile.example imageload
inscount0 itrace.o proccount.o atrace
imageload.o inscount0.o itrace.out

\$ head -4 itrace.out

0x40001e90

0x40001e91

0x40001ee4

0x40001ee5

- 16 -


```
Copyright © 2006 Intel Corporation. All Rights Reserved
 ManualExamples/itrace.C
#include <stdio.h>
#include "pin.H"
 argument to analysis routine
FILE * trace;
void printip(void *ip) { fprintf(trace, "%p\n", ip); }
void Instruction(INS ins, void *v) {
 instrumentation routine
  void Fini(INT32 code, void *v) { fclose(trace); }
int main(int argc, char * argv[]) {
 trace = fopen("itrace.out", "w");
 PIN_Init(argc, argv);
 INS_AddInstrumentFunction(Instruction, 0);
 PIN_AddFiniFunction(Fini, 0);
 PIN_StartProgram();
 return 0;
```

Examples of Arguments to Analysis Routine IARG_INST_PTR Instruction pointer (program counter) value IARG_UINT32 <value> An integer value IARG_REG_VALUE <register name> Value of the register specified IARG_BRANCH_TARGET_ADDR Target address of the branch instrumented IARG_MEMORY_READ_EA Effective address of a memory read And many more ... (refer to the Pin manual for details)

```
Instrumentation Points
 Instrument points relative to an
 instruction:
 - Before (IPOINT_BEFORE)
 - After:

 Fall-through edge (IPOINT_AFTER)

 Taken edge (IPOINT_TAKEN)
 %esi, %edx count()
 count() ·
 ile
 <L1> -
 ₹L1>:
 count()
 $0x1, %edi
 mov $0x8, %edi
 mov
```


```
Recap of Pintool 1: Instruction
Count

Counter++:

• Straightforward, but the counting can be more efficient

counter++:
 jle <L1>
 counter++:
 mov $0x1, %edi
 counter++:
 add $0x10, %eax
```


```
#include <stdio.h>
 ManualExamples/inscount1
#include "pin.H"
UINT64 icount = 0;
void Trace(TRACE trace, void *v) {
 instrumentation routine
  for (BBL bbl = TRACE_BblHead(trace);
 BBL_Valid(bbl); bbl = BBL_Next(bbl)) {
 BBL_InsertCall(bbl, IPOINT_BEFORE, (AFUNPTR)docount,
 IARG_UINT32, BBL_NumIns(bbl), IARG_END);
void Fini(INT32 code, void *v) {
  fprintf(stderr, "Count %lld\n", icount);
int main(int argc, char * argv[]) {
  PIN_Init(argc, argv);
  TRACE_AddInstrumentFunction(Trace, 0);
  PIN_AddFiniFunction(Fini, 0);
  PIN_StartProgram();
  return 0;
```

Modifying Program Behavior

- Pin allows you not only observing but also changing program behavior
- Ways to change program behavior:
 - Add/delete instructions
 - Change register values
 - Change memory values
 - Change control flow

- 24 -

```
Example: Emulation of Loads

sub $0x11c,%esp

mov 0xc(%ebp),%eax

add $0x128, %eax

mov 0x8(%ebp),%edi

xor %eax, %edi
```

```
#include <stdio.h>
 Copyright © 2006 Intel Corporation. All Rights Reserved
#include "pin.H"
#include "pin_isa.H"
#include <iostream>
 SimpleExamples/emuload.C
ADDRINT DoLoad(ADDRINT * addr) {
 cout << "Emulate loading from addr " << addr << endl;</pre>
 return *addr;
VOID EmulateLoad(INS ins. VOID* v) {
 if (INS_Opcode(ins) == XEDICLASS_MOV && INS_IsMemoryRead(ins) && INS_OperandIsReg(ins, 0) && INS_OperandIsMemory(ins, 1)) {
 check if ins is a load
 // op0 <- *op1
 INS_InsertCall(ins, IPOINT_BEFORE, AFUNDTR(DOLOR)
 IARG_MEMORYREAD_EA. pass the load data
 address to Dal aad()
 use DoLoad()'s return value to
 remove ins (the original load) register which is the
 first operand of ins
int main(int argc, char * argv[]) {
 PIN_Init(argc, argv);
 INS_AddInstrumentFunction(EmulateLoad, 0);
 PIN_StartProgram();
 - 28 -
 return 0;
```

Copyright © 2006 Intel Corporation. All Rights Reserved

Multithreading Support

- Notify the pintool when a thread is created or exited
- Provide a "thread id" for pintools to identify a thread
- Provide locks for pintools to access shared data structures

- 29 -

Example of InstrumentingMultithreaded Programs

```
$ pin -mt -t mtest -- thread
Creating thread
Creating thread
Joined 0
Joined 1
$ cat mtest.out
0x400109a8: 0
thread begin 1 sp 0x80acc00 flags f00
0x40001d38: 1
thread begin 3 sp 0x43305bd8 flags f21
0x40011220: 3
thread begin 2 sp 0x42302bd8 flags f21
0x40010e15: 2
0x40005cdc: 2
thread end 3 code 0
0x40005e90: 0
0x40005e90: 0
thread end 2 code 0
 - 30 -
thread end 1 code 0
```

Debugging Pintools 1. Invoke gdb with your pintool (but don't use "run") 8. gdb inecount() (gdb) 2. On another window, start your pintool with "-pause_tool" 9. pin -pause tool 5 -t inecount() -- //bin/le Pausing to attach to pid 32017 3. Go back to gdb: a) Attach to the process b) Use "cont" to continue execution; can set breakpoints as usual (gdb) attach 32017 (gdb) break main (gdb) cont -32-

Conclusions Pin

- Build your own architectural tools with ease
- Run on multiple platforms:
 - IA-32, EM64T, Itanium, and XScale
 - Linux, Windows, MacOS
- Work on real-life applications
- Efficient instrumentation

Call For Action Try it out!

Free download from:

http://roque.colorado.edu/pin

- * User manual, many example tools, tutorials
- * ~7000 downloads since 2004 July

Group: http://groups.yahoo.com/group/pinheads/

Email: pin.project@intel.com