

What is Instrumentation?

A technique that inserts extra code into a program to collect runtime information

Instrumentation approaches:

- Source instrumentation:
 - Instrument source programs
- Binary instrumentation:
 - Instrument executables directly

Why use Dynamic Instrumentation?

- √ No need to recompile or relink
- ✓ Discover code at runtime
- √ Handle dynamically-generated code
- ✓ Attach to running processes

Advantages of Pin Instrumentation

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 x86, x86-64, Itanium, Xscale
- Supports Linux, Windows, MacOS

Robust:

- Instruments real-life applications: Database, web browsers, ...
- Instruments multithreaded applications
- Supports signals

Efficient:

Applies compiler optimizations on instrumentation code

Using Pin

Launch and instrument an application

\$ pin -t pintool -- application

Instrumentation engine (provided in the kit)

Instrumentation tool

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

Attach to and instrument an application

\$ pin -t pintool -pid 1234

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

Instrumentation vs. Analysis

Concepts borrowed from the ATOM tool:

Instrumentation routines define where instrumentation is **inserted**

- e.g., before instruction
- Occurs first time an instruction is executed

Analysis routines define what to do when instrumentation is **activated**

- e.g., increment counter
- Occurs every time an instruction is executed

Pintool 1: Instruction Count


```
sub $0xff, %edx
 counter++;

cmp %esi, %edx
 counter++;

jle <L1>
 counter++;

mov $0x1, %edi
 counter++;

add $0x10, %eax
 counter++;
```

Pintool 1: Instruction Count Output

\$ /bin/ls

Makefile imageload.out itrace proccount imageload inscount0 atrace itrace.out

\$ pin -t inscount0 -- /bin/ls

Makefile imageload.out itrace proccount imageload inscount0 atrace itrace.out

Count 422838


```
<u>p</u>
```

```
#include <iostream>
#include "pin.h"
UINT64 icount = 0;
void docount() { icount++; }
 analysis routine
void Instruction(INS ins, void *v)
 Same source code works on the 4 architectures
 ND);
 Pin automatically saves/restores application state
void
" < ICOUNT < enal; }
int main(int argc, char * argv[])
 PIN Init(argc, argv);
 INS AddInstrumentFunction(Instruction, 0);
 PIN AddFiniFunction(Fini, 0);
 PIN StartProgram();
 return 0;
```

Pintool 2: Instruction Trace


```
Print(ip);
sub $0xff, %edx
Print(ip);
cmp %esi, %edx
Print(ip);
jle <L1>
Print(ip);
mov $0x1, %edi
Print(ip);
add $0x10, %eax
```

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

Pintool 2: Instruction Trace Output

\$ pin -t itrace -- /bin/ls

Makefile imageload.out itrace proccount imageload inscount0 atrace itrace.out

\$ head -4 itrace.out

0x40001e90

0x40001e91

0x40001ee4

0x40001ee5

ManualExamples/itrace.cpp


```
#include <stdio.h>
 argument to analysis routine
#include "pin.H"
FILE * trace;
void printip(void *ip) { fprintf(trace, "%p\n", ip); }
 analysis routine
 instrumentation routine
void Instruction(INS ins, void *v) {
 INS InsertCall(ins, I#OINT BEFORE, (AFUNPTR)printip,
 IARG INST PTR, IARG END);
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;
```


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_BRANCH)

```
count()
count()
jle <L1>
count()
mov $0x1, %edi mov $0x8,%edi
```

Instrumentation Granularity

Instrumentation can be done at three different granularities:

- Instruction
- Basic block
 - A sequence of instructions terminated at a control-flow changing instruction
 - Single entry, single exit
- Trace
 - A sequence of basic blocks terminated at an unconditional control-flow changing instruction
 - Single entry, multiple exits

```
sub $0xff, %edx
cmp %esi, %edx
jle <L1>
```

```
mov $0x1, %edi
add $0x10, %eax
jmp <L2>
```

1 Trace, 2 BBs, 6 insts

Recap of Pintool 1: Instruction Count


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

Straightforward, but the counting can be more efficient

Pintool 3: Faster Instruction Count


```
counter += 3
sub $0xff, %edx

cmp %esi, %edx

jle <L1>

counter += 2
mov $0x1, %edi

add $0x10, %eax
```

ManualExamples/inscount1.cpp


```
#include <stdio.h>
#include "pin.H"
UINT64 icount = 0;
void docount(INT32 c) { icount += c; } analysis routine
void Trace(TRACE trace, void *v) {
 instrumentation routine
  for (BBL bbl = TRACE BblHead(trace);
 BBL Valid(bbl); bb\overline{l} = 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 to observe but also change program behavior

Ways to change program behavior:

- Add/delete instructions
- Change register values
- Change memory values
- Change control flow

Instrumentation Library


```
#include <iostream>
#include "pin.H"
UINT64 icount = 0;
VOID Fini(INT32 code, VOID *v) {
  std::cerr << "Count " << icount
VOID docount() {
  icount++;
VOID Instruction(INS ins, VOID *v)
  INS InsertCall(ins, IPOINT BEFORE
int main(int argc, char * argv[]) {
  PIN Init(argc, argv);
  INS AddInstrumentFunction(Instruc
  PIN AddFiniFunction(Fini, 0);
  PIN StartProgram();
  return 0:
```

Instruction counting Pin Tool

```
#include <iostream>
#include "pin.H"
#include "instlib.H"
INSTLIB::ICOUNT icount;
VOID Fini(INT32 code, VOID *v) {
 cout << "Count" << icount.Count() << endl;</pre>
int main(int argc, char * argv[]) {
 PIN Init(argc, argv);
 PIN AddFiniFunction(Fini, 0);
 icount.Activate();
 PIN StartProgram();
 return 0;
```

Useful InstLib abstractions

ICOUNT

of instructions executed

• FILTER

Instrument specific routines or libraries only

ALARM

Execution count timer for address, routines, etc.

FOLLOW_CHILD

Inject Pin into <u>new</u> process created by parent process

TIME_WARP

Preserves RDTSC behavior across executions

CONTROL

Limit instrumentation address ranges

Useful InstLib ALARM Example

Debugging Pintools

1. Invoke gdb with your pintool (don't "run")

```
$ gdb inscount0
(gdb)
```

2. In another window, start your pintool with the "-pause_tool" flag

```
$ pin -pause_tool 5 -t inscount0 -- /bin/ls
Pausing to attach to pid 32017
```


- 3. Go back to gdb window:
 - a) Attach to the process
 - b) "cont" to continue execution; can set breakpoints as usual

```
(gdb) attach 32017
(gdb) break main
(gdb) cont
```

Pin Overhead

Adding User Instrumentation

Instrumentation Driven Simulation

Fast exploratory studies

- Instrumentation ~= native execution
- Simulation speeds at MIPS

Characterize complex applications

E.g. Oracle, Java, parallel data-mining apps

Simple to build instrumentation tools

- Tools can feed simulation models in real time
- Tools can gather instruction traces for later use

Performance Models

Branch Predictor Models:

- PC of conditional instructions
- Direction Predictor: Taken/not-taken information
- Target Predictor: PC of target instruction if taken

Cache Models:

- Thread ID (if multi-threaded workload)
- Memory address
- Size of memory operation
- Type of memory operation (Read/Write)

Simple Timing Models:

Latency information

Branch Predictor Model

BPSim Pin Tool

- Instruments all branches
- Uses API to set up call backs to analysis routines

Branch Predictor Model:

Detailed branch predictor simulator

BP Implementation

P

```
BranchPredictor myBPU;
 VOID ProcessBranch (ADDRINT PC, ADDRINT targetPC, bool BrTaken) {
 BP Info pred = myBPU.GetPrediction( PC );
 if( pred.Taken != BrTaken ) {
 // Direction Mispredicted
 if( pred.predTarget != targetPC ) {
 // Target Mispredicted
 myBPU.Update( PC, BrTaken, targetPC);
 VOID Instruction(INS ins, VOID *v)
INSTRUMENT
 if( INS IsDirectBranchOrCall(ins) || INS HasFallThrough(ins) )
 INS InsertCall(ins, IPOINT BEFORE, (AFUNPTR) ProcessBranch,
 ADDRINT, INS Address(ins),
 IARG UINT32, INS DirectBranchOrCallTargetAddress(ins),
 IARG BRANCH TAKEN, IARG END);
 int main() {
 PIN Init();
 INS AddInstrumentationFunction(Instruction, 0);
 PIN StartProgram();
```

Branch Predictor Performance - GCC

Branch prediction accuracies range from 0-100% Branches are hard to predict in some phases

 Can simulate these regions alone by fast forwarding to them in real time

Performance Model Inputs

Branch Predictor Models:

- PC of conditional instructions
- Direction Predictor: Taken/not-taken information
- Target Predictor: PC of target instruction if taken

Cache Models:

- Thread ID (if multi-threaded workload)
- Memory address
- Size of memory operation
- Type of memory operation (Read/Write)

Simple Timing Models:

Latency information

Cache Simulators

Cache Pin Tool

- Instruments all instructions that reference memory
- Use API to set up call backs to analysis routines

Cache Model:

Detailed cache simulator

Cache Implementation

```
CACHE t CacheHierarchy[MAX NUM THREADS][MAX NUM LEVELS];
 VOID MemRef(int tid, ADDRINT addrStart, int size, int type) {
 for(addr=addrStart; addr<(addrStart+size); addr+=LINE SIZE)</pre>
 LookupHierarchy (tid, FIRST LEVEL CACHE, addr, type);
 VOID LookupHierarchy(int tid, int level, ADDRINT addr, int accessType){
 result = cacheHier[tid][cacheLevel]->Lookup(addr, accessType );
 if( result == CACHE MISS ) {
 if( level == LAST LEVEL CACHE ) return;
 LookupHierarchy(tid, level+1, addr, accessType);
 VOID Instruction(INS ins, VOID *v)
INSTRUMENT
 if( INS IsMemoryRead(ins) )
 INS InsertCall(ins, IPOINT BEFORE, (AFUNPTR) MemRef,
 IARG THREAD ID, IARG MEMORYREAD EA, IARG MEMORYREAD SIZE,
 IARG UINT32, ACCESS TYPE LOAD, IARG END);
 if( INS IsMemoryWrite(ins) )
 INS InsertCall(ins, IPOINT BEFORE, (AFUNPTR) MemRef,
 IARG THREAD ID, IARG MEMORYWRITE EA, IARG MEMORYWRITE SIZE,
 IARG UINT32, ACCESS TYPE STORE, IARG END);
 int main() {
 PIN Init();
 INS AddInstrumentationFunction(Instruction, 0);
 PIN StartProgram();
```

Performance Models

Branch Predictor Models:

- PC of conditional instructions
- Direction Predictor: Taken/not-taken information
- Target Predictor: PC of target instruction if taken

Cache Models:

- Thread ID (if multi-threaded workload)
- Memory address
- Size of memory operation
- Type of memory operation (Read/Write)

Simple Timing Models:

Latency information

Simple Timing Model

Assume 1-stage pipeline

• T_i cycles for instruction execution

Assume branch misprediction penalty

T_b cycles penalty for branch misprediction

Assume cache access & miss penalty

- T₁ cycles for demand reference to cache level l
- T_m cycles for demand reference to memory

Total cycles =
$$\alpha T_i + \beta T_b + \sum_{l=1}^{LLC} A_l T_l + \eta T_m$$

```
\alpha = instruction count; \beta = # branch mispredicts; A_l = # accesses to cache level l; \eta = # last level cache (LLC) misses
```

Performance - GCC

Several phases of execution Instructions (Billions)

Important to pick the correct phase of execution

Performance - AMMP

One loop (3 billion instructions) is representative

High miss rate at beginning; exploits locality at end

Knobs- Getting command arguments to your PIN tool

Example declarations:

```
KNOB<string> KnobOutputFile(KNOB_MODE_WRITEONCE,
 "pintool", "o", "dcache.out", "specify dcache file name");
KNOB<BOOL> KnobTrackLoads(KNOB_MODE_WRITEONCE,
 "pintool", "I", "0", "track individual loads -- increases
 profiling time");
KNOB<UINT32> KnobThresholdMiss
 (KNOB_MODE_WRITEONCE, "pintool", "m","100", "only
 report memops with miss count above threshold");
-m # is the command flag to the pin tool
100 is the default value
"only report..." usage of that parm
```

Knobs- Getting command arguments to your PIN tool


```
Example knob use:
```