Introduction to SimpleScalar

CMPEN 431

Overview

- Computer Architecture Simulator
- SimpleScalar
- Environment Setup
- Remote Access

Simulator

- What is an architectural simulator?
 - is a piece of software to model computer devices (or components) to predict outputs and performance metrics on a given input(From Wikipedia)

- Why we use a simulator?
 - Leverage a faster, more flexible software development cycle
 - Permit more design space exploration
 - Facilitate validation before HW becomes available
 - Level of abstraction is tailored by design task
 - Possible to increase/improve system instrumentation
 - Usually less expensive than building a real system

A Taxonomy of Simulation Tools

Shaded tools are included in SimpleScalar Tool Set

Functional vs. Performance

Functional simulators

- Model the function of each component
- Does not have timing accuracy
- Faster

Performance simulators

- Model system at finer detail
- Timing in addition to functionality

• For example:

Branch prediction accuracy vs. memory latency

Overview

- Computer Architecture Simulator
- SimpleScalar
- Environment Setup
- Remote Access

SimpleScalar Tool Set

- Computer system design and analysis infrastructure
 - Processor/device (behavioral) models
 build modeling applications that simulate real programs running
 on a range of modern processors and systems
 - Support many ISAs and I/O interfaces
 Alpha, PISA, ARM, and x86 instr. sets
 - Hosted on most any Unix-like machine
 - Freely available for academic non-commercial use with source from www.simplescalar.com

Advantages of SimpleScalar

- Highly flexible
 - functional simulator + performance simulator
- Portable
 - Host: virtual target runs on most Unix-like systems
 - Target: simulators can support multiple ISAs
- Extensible
 - Source is included for compiler, libraries, simulators
 - Easy to write simulators
- Performance
 - Sim-Fast: 10+ MIPS
 - Sim-OutOrder: 350+ KIPS

Simulator Suite

Sim-Fast

- Functional simulation
- Optimized for speed
- Assumes no cache
- Assumes no instruction checking
- Does not allow command line arguments
- <300 lines of code

Sim-Cache

- Cache simulation
- Ideal for fast simulation of caches (if the effect of cache performance on execution time is not necessary)
- Accepts command line arguments for:
 - level 1 & 2 instruction and data caches
 - TLB configuration (data and instruction)
 - Flush and compress
 - and more
- Ideal for performing high-level cache studies that don't take access time of the caches into account

Sim-Bpred

- Simulate different branch prediction mechanisms
- Generate prediction hit and miss rate reports
- Does not simulate the effect of branch prediction on total execution time

```
nottaken
```

taken

perfect

bimod bimodal predictor

2lev 2-level adaptive predictor

comb combined predictor (bimodal and 2-level)

Sim-Outorder

- Most complicated and detailed simulator
- Supports out-of-order issue and execution
- Provides reports
 - branch prediction
 - cache
 - external memory
 - various configuration

Specifying Sim-outorder

Running a program

sim-outorder [sim opts] program [program opts]

• e.g.

\$SIMPLESIM/simplesim-3.0/sim-outorder

-config cfg_file bzip2_base.i386-m32-gcc42-nn dryer.jpg

Overview

- Computer Architecture Simulator
- SimpleScalar
- Environment Setup
- Remote Access

Benchmark

• SPEC 2006

```
– Six benchmarks (4 integer, 2 floating point)
 bzip2(INT)
 equake(FP)
 hmmer(INT)
 mcf(INT)
 milc(FP)
 sjeng(INT)
```

Installation of simplescalar

- Simplescalar 3.0 is already installed in CSE lab 218
- Path setup
 - 1) log on into one of the linux machines
 - 2) Go to your home directory: cd
 - 3) > vim .cshrc (or gedit .cshrc) setenv SIMPLESIM /home/software/simplesim
 - > source .cshrc
 - 4) to verify, run
 - > echo \$SIMPLESIM

the return should be /home/software/simplesim

Installation of simplescalar

- create a local directory
 - >mkdir simplescalar
 - >cd simplescalar
 - >cp -r \$SIMPLESIM/ss-benchmark.
 - >cd ss-benchmark
- Download tmp.cfg from ANGEL
 - Save it in /ss-benchmark

Running Benchmarks

• Run benchmark (bzip2)

```
>cd bzip2
>$SIMPLESIM/simplesim-3.0/sim-outorder
-config ../tmp.cfg bzip2_base.i386-m32-gcc42-nn
dryer.jpg
```

Check results

- Check simulation results
 - vim sim1.out (or gedit sim1.out)

```
sim: ** fast forwarding 300000 insts **
sim: ** starting performance simulation **
sim: ** simulation statistics **
 2000000 # total number of instructions committed
sim num insn
sim num refs
 711143 # total number of loads and stores committed
sim num loads
 306852 # total number of loads committed
sim num stores
 404291.0000 # total number of stores committed
sim num branches
 212047 # total number of branches committed
sim elapsed time
 4 # total simulation time in seconds
sim inst rate
 500000.0000 # simulation speed (in insts/sec)
sim total insn
 2000000 # total number of instructions executed
sim total refs
 711143 # total number of loads and stores executed
sim total loads
 306852 # total number of loads executed
sim total stores
 404291.0000 # total number of stores executed
 212047 # total number of branches executed
sim total branches
sim cycle
 7787523 # total simulation time in cycles
sim IPC
 0.2568 # instructions per cycle
sim CPI
 3.8938 # cycles per instruction
 0.2568 # total instructions (mis-spec + committed) per cycle
sim exec BW
 9.4319 # instruction per branch
```

Modify config

- Modify a parameter in the config file
 - > cd ..
 - > vim tmp.cfg (or gedit tmp.cfg)
 - -Increase L2 Data Cache Latency from 4 to 10
 - -cache:dl2lat 10
 - Change output file name (-redir:sim sim2.out)
 - Save and close tmp.cfg

Re-run Benchmark

• Run benchmark (bzip2)

```
>cd bzip2
>$SIMPLESIM/simplesim-3.0/sim-outorder
-config ../tmp.cfg
bzip2_base.i386-m32-gcc42-nn dryer.jpg
```

Check result

- Check simulation results
 - vim sim2.out (or gedit sim2.out)

```
sim: ** fast forwarding 300000 insts **
sim: ** starting performance simulation **
sim: ** simulation statistics **
 2000000 # total number of instructions committed
sim num insn
 711143 # total number of loads and stores committed
sim num refs
sim num loads
 306852 # total number of loads committed
sim num stores
 404291.0000 # total number of stores committed
sim num branches
 212047 # total number of branches committed
sim elapsed time
 5 # total simulation time in seconds
sim inst rate
 400000.0000 # simulation speed (in insts/sec)
sim total insn
 2000000 # total number of instructions executed
sim total refs
 711143 # total number of loads and stores executed
sim total loads
 306852 # total number of loads executed
sim total stores
 404291.0000 # total number of stores executed
sim total branches
 212047 # total number of branches executed
sim cycle
 8683285 # total simulation time in cycles
sim IPC
 0.2303 # instructions per cycle
sim CPI
 4.3416 # cycles per instruction
sim exec BW
 0.2303 # total instructions (mis-spec + committed) per cycle
sim IPB
 9.4319 # instruction per branch
```

Global Simulator Options

• Supported on all simulators

-h -print simulator help message

-d -enable debug message

-q -quit immediately

-config <file> -read config parameters from <file>

-dumpconfig <file> -save config parameters into <file>

Configuration files

- To generate a configuration file: -dumpconfig <file>
- Change parameters in <file>
- comments allowed in configuration file, "#"
- Reload configuration file using: -config <file>

Get tmp.cfg

• How to generate the input file?

>\$SIMPLESIM/simplesim-3.0/sim-outorder

-dumpconfig tmp1.cfg

vim tmp1.cfg

i

//start editing

Esc

:wq

```
-issue:inorder
 false
# issue instructions down wrong execution paths
-issue:wrongpath
 true
# instruction commit B/W (insts/cycle)
-commit: width
# register update unit (RUU) size
-ruu:size
 16
# load/store queue (LSQ) size
-lsg:size
 8
# 11 data cache config, i.e., {<config>|none}
-cache:dll
 d11:128:32:4:1
# 11 data cache hit latency (in cycles)
-cache:dlllat
# 12 data cache config, i.e., {<config>|none}
-cache:dl2
 u12:1024:64:4:1
 103,1
 58%
```

Overview

- Computer Architecture Simulator
- SimpleScalar
- Environment Setup
- Remote Access

Log into Lab 218 using SSH

- Visit 2FA.psu.edu and configure a device to receive your second factor codes, or alternatively enable "push" verification.
- Visit https://vpn.cse.psu.edu to install VPN client. This step requires 2 factor authentication.
 - This website requires a CSE login and password, you will need to be on the CSE network
 - Machine names are in the following format:
 p218instXX.cse.psu.edu, where XX is a number for the machine ID

Running rest of benchmarks

- mcf
 - > cd mcf
 - > \$SIMPLESIM/simplesim-3.0/sim-outorder

-config ../tmp.cfg mcf_base.i386-m32-gcc42-nn inp.in

• hmmer

- > cd hmmer
- > \$SIMPLESIM/simplesim-3.0/sim-outorder
 - -config ../tmp.cfg hmmer_base.i386-m32-gcc42-nn bombesin.hmm

• sjeng

- > cd sjeng
- > \$SIMPLESIM/simplesim-3.0/sim-outorder

-config ../tmp.cfg sjeng_base.i386-m32-gcc42-nn test.txt

• milc

- > cd milc
- > \$SIMPLESIM/simplesim-3.0/sim-outorder

-config ../tmp.cfg milc_base.i386-m32-gcc42-nn < su3imp.in

equake

- > cd equake
- > \$SIMPLESIM/simplesim-3.0/sim-outorder

-config ../tmp.cfg equake_base.pisa_little < inp.in > inp.out

Files on ANGEL

- This tutorial
- tmp.cfg
- SimpleScalar v2.0 user guide
- Lab environment setup