SimpleScalar Tutorial

COMP4611 Tutorial 5 Oct 15th-19th

1

Outline

- Introduction to SimpleScalar
- SimpleScalar installation and practice
- PISA objdump installation and practice
- Instruction count and CPI calculation

2

What is SimpleScalar

- A tool set for users to build applications that simulate real programs running on a range of modern processors and systems
- SimpleScalar tool set includes a set of sample simulators to simulate different operations of processors (i.e. branch prediction)

3

Install Cygwin

- We will run SimpleScalar on Cygwin
- Go to http://cygwin.com/install.html to install Cygwin
 - ftp.iij.ad.jp(ftp) as a recommended mirror site
 - Select Category (the default) package installation option
 - Make sure gcc, make, wget, tar are installed

4

Where to get SimpleScalar

Open Cygwin to download SimpleScalar:
 \$ wget http://baijia.info/ta/simplesim-

Where to get SimpleScalar

• Extract the SimpleScalar package: \$ tar -xzvf simplesim-3v0e.tgz

C-chromoball-simplecentar

simplesin-3.0/rendian a
sim

How to install SimpleScalar

- Configure the installation target:
 - \$ cd simplesim-3.0/
 - \$ make config-pisa

```
-/complete-implemental/programs 10


-/complete-implemental/program
```

What is PISA and Alpha

- SimpleScalar can simulate programs in Alpha or PISA binary
- PISA (Portable ISA) instruction set is a simple MIPS-like instruction set
- Alpha ISA is a 64-bit RISC ISA

How to install SimpleScalar

Compile the source code of SimpleScalar:
 \$ make

How to verify SimpleScalar works

• Verify if the installation is successful:

\$ make sim-tests

Structure of SimpleScalar

performance core is optional

Where to get SimpleScalar program binary?

Exercise

- How to install SimpleScalar for Alpha binary?
 - Clean the previous installation for PISA binary
 - \$ cd simplesim-3.0
 - \$ make clean
 - Configure the installation target:
 - \$ make config-alpha
 - Compile the source code
 - Verify the installation

Benchmark on SimpleScalar

- Download some benchmark programs at http://www.eecs.umich.edu/~taustin/eecs573
 public/instruct-progs.tar.gz
 public/instruct-progs.tar.gz
 http://www.eecs.umich.edu/~taustin/eecs573
 http://www.eecs.umich.edu/~taustin/eecs573
 http://www.eecs.umich.edu/~taustin/eecs573
 http://www.eecs.umich.edu/~taustin/eecs573
 http://www.eecs.umich.edu/~taustin/eecs573
 http://www.eecs.umich.edu/~taustin/eecs573
 http://www.eecs.umich.edu/~taustin/eecs573
 h
- Extract the benchmark package:
 - \$ tar -xzvf instruct-progs.tar.gz
 - \$ mv benchmarks simplesim-3.0/
 - \$ cd simplesim-3.0
 - \$ ls benchmarks/

Benchmark on SimpleScalar

Run GCC Alpha binary on SimpleScalar
 \$ cd benchmarks

• Compare the simulation result:

\$ diff 1stmt.s 1stmt.s.ref

1.4

Simulation Summary

Benchmark on SimpleScalar

- Run GO Alpha binary on SimpleScalar
 \$ cd benchmarks
 - \$../sim-safe go.alpha 50 9 2stone9.in > OUT
- Compare the simulation result:
 \$ diff OUT go.out

16

Introduction to PISA objdump

- A tool for disassembling PISA binary code into PISA assembly code
- Manual of objdump available at http://sourceware.org/binutils/docs/binutils/objdump.html

Install PISA objdump and gcc

- Download objdump and gcc for PISA at http://www.eecg.toronto.edu/~moshovos/AC

 A06/files/ss-gcc.usrlocal.tar.bz
- Install objdump and gcc for PISA:
 - \$ tar -cvjf ss-gcc.usrlocal.tar.bz
 - \$ tar -xvjf ss-gcc.usrlocal.tar.bz
 - \$ mv usr/local/ss /usr/local
 - \$ cd usr/loca/bin
 - \$ ls ss-gcc ss-objdump

PISA objdump Demo

PISA objdump Demo

- Compile hello.c into PISA binary code hello
 \$./ss-gcc -o hello hello.c
- Disassemble hello into PISA assembly code hello.asm

 - \$ less hello.asm

20

PISA assembly of main()

```
004001f0 <main> addiu/00 $sp[29],$sp[29],-32
004001f8 <main+8> sw/00 $ra[31],28($sp[29])
00400200 <main+10> sw/00 $s8[30],24($sp[29])
00400208 <main+18> addu/00 $s8[30],$zero[0],$sp[29]
00400210 <main+20> jal/00 00400468 <__main>
00400218 <main+28> addiu/00 $v0[2],$zero[0],2
00400220 <main+30> sw/00 $v0[2],20($s8[30])
00400228 <main+30> sw/00 $v0[2],20($s8[30])
00400228 <main+38> sw/00 $zero[0],16($s8[30])
00400230 <main+40> lw/00 $v0[2],16($s8[30])
00400238 <main+40> lw/00 $v1[3],$v0[2],1000
00400240 <main+50> bne/00 $v1[3],$zero[0],00400250 <main+60> 00400248 <main+58> j/00 00400298 <main+a8>
00400250 <main+60> lw/00 $v1[3],20($s8[30])
```

PISA assembly of main()

00400258 cmain+68> addiu/00 \$v0[2],\$v1[3],1
00400260 cmain+70> addu/00 \$v1[3],\$zero[0],\$v0[2]
00400268 cmain+78> sw/00 \$v1[3],20(\$s8[30])
00400270 cmain+80> lw/00 \$v1[3],16(\$s8[30])
00400278 cmain+88> addiu/00 \$v0[2],\$v1[3],1
00400280 cmain+90> addu/00 \$v1[3],5zero[0],\$v0[2]
00400288 cmain+98> sw/00 \$v1[3],16(\$s8[30])
00400290 cmain+a0> j/00 00400230 cmain+40>
00400290 cmain+a8> addu/00 \$sp[29],\$zero[0],\$s8[30]
00400230 cmain+b0> lw/00 \$ra[31],28(\$sp[29])
00400230 cmain+b0> lw/00 \$sp[31],24(\$sp[29])
004002b0 cmain+c0> addiu/00 \$sp[29],\$sp[29],32
004002b8 cmain+c8> jr/00 \$ra[31]

22

hello on SimpleScalar

- Simulate *hello* binary on SimpleScalar
 - \$ cp hello ~/simplesim-3.0
 - $cd \sim /simplesim-3.0$
 - \$./sim-safe -v hello &> hello.ss
 - \$ less hello.ss
 - \$ cat hello.ss | grep 'bne' | wc
 - \$ cat hello.ss | grep 'j/' | wc

Instruction Statistics

- Static instruction statistics is the statistics about the program's binary code (i.e. how many instructions are there in the program)
- **Dynamic instruction statistics** is the statistics of the dynamic instruction flow fetched and executed by the processor

Instruction Statistics of hello

- What is the static instruction count in main() of hello?
- What is one instruction that is executed most frequently by processors in main() of *hello*?

25

Calculate CPI of hello

- For a given program, CPI = Total program execution cycles / Instruction count
- Is *Instruction count* equal to static or dynamic instruction count?
- How to get Total program execution cycles? (Hint: SimpleScalar summary)

26

References

- SimpleScalar LLC: <u>www.simplescalar.com</u>
- Setting up Cygwin: cygwin.com/cygwin-ug-net/setup-net.html
- Introduction to SimpleScalar: www.ecs.umass.edu/ece/koren/architecture/Simples calar/SimpleScalar introduction.htm
- GCC port for SimpleScalar: www.eecg.toronto.edu/~moshovos/ACA06
- GNU objdump: sourceware.org/binutils/docs/binutils/objdump.html