

GHC(STG,Cmm,asm) illustrated for hardware persons

exploring some mental models and implementations

Takenobu T.

"Any sufficiently advanced technology is
indistinguishable from magic."

Arthur C. Clarke

NOTE

- This is not an official document by the ghc development team.
- Please don't forget "semantics". It's very important.
- This is written for ghc 7.8 (and ghc 7.10).

Contents

- Executable binary
- Compile steps
- Runtime System
- Development languages

- Machine layer/models
- STG-machine
- Heap objects in STG-machine
- STG-machine evaluation
- Pointer tagging
- Thunk and update
- Allocate and free heap objects
- STG - C land interface

- Thread
- Thread context switch
- Creating main and sub threads
- Thread migration
- Heap and Threads
- Threads and GC
- Bound thread

- Spark

- Mvar
- Software transactional memory

- FFI
- IO and FFI
- IO manager

- Bootstrap

- References

Executable binary

The GHC = Compiler + Runtime System (RTS)

Compile steps

GHC transitions between five representations

GHC
compile
steps

*each intermediate code can
be dumped by :*

% ghc -ddump-parsed
% ghc -ddump-rn

% ghc -ddump-ds
% ghc -ddump-simpl
% ghc -ddump-prep

% ghc -ddump-stg

% ghc -ddump-cmm
% ghc -ddump-opt-cmm

% ghc -ddump-llvm
% ghc -ddump-asm

Runtime System

Generated binary includes the RTS

Runtime System includes ...

Runtime System

Storage Manager

User space
Scheduler

Byte-code interpreter

Profiling

Software
Transactional Memory

...

Development languages

The GHC is developed by some languages

compiler

(\$(TOP)/**compiler**/*)

Haskell

+

Alex (lex)

Happy (yacc)

Cmm (C--)

Assembly

runtime system

(\$(TOP)/**rts**/*)

C

+

Cmm

Assembly

library

(\$(TOP)/**libraries**/*)

Haskell

+

C

Machine layer/models

Machine layer

STG-machine
(Abstract machine)

HEC - Haskell Execution Context
(Capability, Virtual processor)

Physical Processor
(x86, ARM, ...)

Each Haskell code is executed in STG semantics.

Machine layer

Runtime system and HEC

many HECs

Multi HECs can be generated by compile and runtime options :

```
$ ghc -rtsopts -threaded  
$ ./xxx +RTS -N4
```


HEC (Capability) data structure

[rts/Capability.h] (ghc 7.8)

```
struct Capability_ {
 StgFunTable f;
 StgRegTable r; register table
 nat no;
 Task *running_task;
 rtsBool in_haskell;
 nat idle;
 rtsBool disabled;
 StgTSO *run_queue_hd;
 StgTSO *run_queue_tl;
 InCall *suspended_ccalls;
 bdescr **mut_lists;
 bdescr **saved_mut_lists;
 bdescr *pinned_object_block;
 bdescr *pinned_object_blocks;
 int context_switch;
 int interrupt;
} ^
```

#if defined(THREADED_RTS)
Task *spare_workers;
nat n_spare_workers;
Mutex lock;
Task *returning_tasks_hd;
Task *returning_tasks_tl;
Message *inbox;
SparkPool *sparks;
SparkCounters spark_stats;
#endif

W_total_allocated;
StgTVarWatchQueue *free_tvar_watch_queues;
StgInvariantCheckQueue *free_invariant_check_queues;
StgTRecChunk *free_trec_chunks;
StgTRecHeader *free_trec_headers;
nat transaction_tokens;

Each HEC (Capability) has a register table and a run queue and ...

Each HEC (Capability) is initialized at initCapabilities [rts/Capability.c]

STG-machine

The STG-machine consists of three parts

STG Registers

Stack

Heap

STG-machine is mapped to physical processor

STG-machine is mapped to physical processor

A stack and a TSO object are in the heap.

The stack is stored separately from the TSO for size extension and GC.

TSO data structure

[includes/rts/storage/TSO.h] (ghc 7.8)


```
typedef struct StgTSO_ {
 StgHeader header;
 struct StgTSO_* _link;
 struct StgTSO_* global_link;
 struct StgStack_* *stackobj; ← link to stack object
 StgWord16 what_next;
 StgWord16 why_blocked;
 StgWord32 flags;
 StgTSOBLOCKINFO block_info;
 StgThreadID id;
 StgWord32 saved_errno;
 StgWord32 dirty;
 struct InCall_* bound;
 struct Capability_* cap;
 struct StgTRecHeader_* trec;
 struct MessageThrowTo_* blocked_exceptions;
 struct StgBlockingQueue_* bq;
 StgWord32 tot_stack_size;
} *StgTSOPtr;
```

A TSO object is **only ~17words + stack**. Lightweight!

References : [S5]

Heap objects in STG-machine

Every heap object is represented uniformly

Closure (header + payload) + Info Table + Entry Code

Heap object (closure)

Closure examples : Char, Int

'a' :: Char

7 :: Int

Closure example (code)

[Example.hs]

```
module Example where
value1 :: Int
value1 = 7
```

STG

Cmm

[ghc -O -ddump-opt-cmm Example.hs]

```
section "data" { __stginit_main:Example:
}

section "data" {
 Example.value1_closure:
 const GHC.Types.I#_static_info;
 const 7;
}

section "relreadonly" { SMC_srt:
}
```

asm

[ghc -O -ddump-stg Example.hs]

```
Example.value1 :: GHC.Types.Int
[GblId, Caf=NoCafRefs, Str=DmdType m, Unf=OtherCon []] =
 NO_CCS GHC.Types.I#! [8];
```

[ghc -O -ddump-asm Example.hs]


```
.data
 .align 4
 .align 1
 .globl __stginit_main:Example
__stginit_main:Example:
.data
 .align 4
 .align 1
 .globl Example.value1_closure
Example.value1_closure:
 .long GHC.Types.I#_static_info
 long 7
.section .data
 .align 4
 .align 1
 SMD_srt:
```

header payload

I#	#7
----	----

Closure examples : Maybe

Just 7 :: Maybe Int

Closure examples : List

Closure examples : Thunk

"thunk"

$x + 1 :: \text{Int}$

(free variable : $x = 7$)

header

payload

info
ptr

header

payload

info
ptr

STG-machine evaluation

STG evaluation flow

Enter to a closure

Pointer tagging

Pointer tagging

* 32bit machine case

fast judgment!

check only pointer's lower bits without evaluating the closure.

Thunk and update

Thunk and update

"thunk" $x + 1 :: \text{Int}$ (free variable : $x = 7$)

Allocate and free heap objects

Allocate heap objects

free and collect heap objects

STG - C land interface

STG (Haskell) land - C land interface

Thread

Thread layer (single core)

Thread layer (multi core)

*Threaded option case (ghc -threaded)

References : [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14]

Thread context switch

Threads and context switch

Threads and TSOs

Scheduling by run queue

Context switch flow

Context switch flow (code)

Creating main and sub threads

Create a main thread

Runtime
System

Runtime system bootstrap code [rts/RtsAPI.c]

```
rts_evalLazyIO
  createIOThread
 createThread ... (1), (2), (3)
 pushClosure ... (4)
  scheduleWaitThread
 appendToRunQueue ... (5)
```


scheduler

run queue

(5)

heap memory

static memory

Create a sub thread using forkIO

Haskell Threads

forkIO

stg_forkzh

ccall `createIOThread ... (1), (2), (3), (4)`

ccall `scheduleThread ... (5)`

User code

Runtime System

scheduler

run queue

(1)

TSO

(2)

stack

heap memory

*stackobj

(3)

closure

forked closure

header
payload

(4)

static memory

info table
entry code

Thread migration

Threads are migrated to idle HECs

Heap and Threads

Threads shared a heap

Haskell Threads

Local allocation area (nursery)

Threads and GC

GC, nursery, generation, aging, promotion

Threads and minor GC

sequential GC for young generation (minor GC)

"stop-the-world" GC

Threads and major GC

GC discover live objects from the root

Runtime System

Bound thread

A bound thread has a fixed associated OS Thread

Foreign calls from a bound thread are all made by the same OS thread.
A bound thread is created using forkOS.

The main thread is bound thread.

forkIO, forkOn, forkOS

create a haskell unbound
thread

create a haskell unbound
thread
on the specified HEC

create a haskell **bound** thread
and an OS thread

Spark

Spark layer

Spark Threads are generated on idle HECs.

Sparks and Spark pool

logical view

Spark pool and work stealing

Sparks and closures

MVar

MVar

Haskell Thread #0

putMVar

Haskell Thread #1

takeMVar

MVar

MVar and blocking

Haskell Thread

Haskell Thread

MVar example

Haskell Thread #0

Haskell Thread #1

time

* single core case

References : [16], [18], [19], [S31], [S12]

MVar object view

User view

MVar

logical MVar object

physical MVar object

newEmptyMVar

Haskell Threads

newEmptyMVar
newMVar#

(1) call the Runtime primitive

Runtime System

stg_newMVarzh
ALLOC_PRIM_
SET_HDR
StgMVar_head
StgMVar_tail
StgMVar_value

(2) create a MVar object in the heap

MVar object

stg_END_TSO_QUEUE_closure

heap

head
tail
value

(3) link each fields

References : [16], [18], [19], [S31], [S12]

takeMVar (empty case)

takeMVar (full case)

Haskell Threads

takeMVar
takeMVar#

Runtime System

stg_takeMVarzh

- (1) **get** value
- (2) **set** empty
- (3) **remove head**
- (4) **tryWakeupThread**

head

(3) remove head

tail

value

- (1) get value
- (2) set empty

scheduler

run queue

fairness round robin

append

(4) wakeup the blocked thread

MVar object

References : [16], [18], [19], [S31], [S12]

Software transactional memory

Create a atomic block using atomically

atomically :: STM a -> IO a

atomically

Create and evaluate a **composable “atomic block”**

Atomic block = All or Nothing

References : [17], [19], [20], [C18], [S12], [S28]

Rollback and blocking control using retry

Discard, blocking and try again

Compose OR case using orElse

STM, TVar example (normal case)

STM, TVar example (conflict case)

retry example

STM, TVar data structure

newTVar, writeTVar, readTVar

block by retry, wake up by commit

FFI

FFI (Foreign Function Interface)

FFI and OS Threads

(1) a safe foreign call (FFI)

(2) move the HEC to other OS thread

(3) spawn or draw an OS thread

(4) move Haskell threads

(5) call the foreign C code

A safe foreign call (code)

Haskell Threads

a safe and an unsafe foreign call

a **safe** foreign call

an **unsafe** foreign call

faster,
but blocking to the other Haskell threads

Safe/unsafe foreign call and bound/unbound thread

an **unbound**
thread

an **unsafe** foreign call

a **bound**
thread

IO and FFI

IO

Haskell Thread

IO example: getLine

IO example: getLine (code)

IO manager

IO manager (single core)

*Threaded option case (ghc -threaded)

References : [7], [5], [8]

IO manager (multi core)

*Threaded option case (ghc -threaded)

References : [7], [5], [8]

IO manager

*Threaded option case (ghc -threaded)

References : [7], [5], [8], [S29], [S30], [S32], [S37], [S35], [S3]

Bootstrap

Bootstrap sequence

Exit sequence

Initializing

Create each layers

References

References

- [1] The Glorious Glasgow Haskell Compilation System User's Guide
https://downloads.haskell.org/~ghc/latest/docs/html/users_guide/index.html
- [2] Implementing lazy functional languages on stock hardware: the Spineless Tagless G-machine Version 2.5
<http://research.microsoft.com/en-us/um/people/simonpj/Papers/spineless-tagless-gmachine.ps.gz>
- [3] Making a Fast Curry Push/Enter vs Eval/Apply for Higher-order Languages
<http://research.microsoft.com/en-us/um/people/simonpj/papers/eval-apply/>
- [4] Faster Laziness Using Dynamic Pointer Tagging
<http://research.microsoft.com/en-us/um/people/simonpj/papers/ptr-tag/ptr-tagging.pdf>
- [5] Runtime Support for Multicore Haskell
<http://research.microsoft.com/en-us/um/people/simonpj/papers/parallel/multicore-ghc.pdf>
- [6] Extending the Haskell Foreign Function Interface with Concurrency
<http://community.haskell.org/~simonmar/papers/conc-ffi.pdf>
- [7] Mio: A High-Performance Multicore IO Manager for GHC
<http://haskell.cs.yale.edu/wp-content/uploads/2013/08/hask035-voellmy.pdf>
- [8] The GHC Runtime System
web.mit.edu/~ezyang/Public/jfp-ghc-rts.pdf
- [9] The GHC Runtime System
<http://www.scs.stanford.edu/14sp-cs240h/slides/ghc-rts.pdf>
- [10] Evaluation on the Haskell Heap
<http://blog.ezyang.com/2011/04/evaluation-on-the-haskell-heap/>

References

- [11] IO evaluates the Haskell Heap
<http://blog.ezyang.com/2011/04/io-evaluates-the-haskell-heap/>
- [12] Understanding the Stack
<http://www.well-typed.com/blog/94/>
- [13] Understanding the RealWorld
<http://www.well-typed.com/blog/95/>
- [14] The GHC scheduler
<http://blog.ezyang.com/2013/01/the-ghc-scheduler/>
- [15] GHC's Garbage Collector
http://www.mm-net.org.uk/workshop190404/GHC's_Garbage_Collector.ppt
- [16] Concurrent Haskell
<http://www.haskell.org/ghc/docs/papers/concurrent-haskell.ps.gz>
- [17] Beautiful Concurrency
<https://www.fpcomplete.com/school/advanced-haskell/beautiful-concurrency>
- [18] Anatomy of an MVar operation
<http://blog.ezyang.com/2013/05/anatomy-of-an-mvar-operation/>
- [19] Parallel and Concurrent Programming in Haskell
<http://community.haskell.org/~simonmar/pcph/>
- [20] Real World Haskell
<http://book.realworldhaskell.org/>

References

The GHC Commentary

- [C1] <https://ghc.haskell.org/trac/ghc/wiki/Commentary>
- [C2] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/SourceTree>
- [C3] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler>
- [C4] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/HscMain>
- [C5] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/CoreSynType>
- [C6] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/StgSynType>
- [C7] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/CmmType>
- [C8] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/GeneratedCode>
- [C9] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/SymbolNames>
- [C10] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts>
- [C11] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Storage/HeapObjects>
- [C12] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Storage/Stack>
- [C13] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Storage/GC>
- [C14] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/HaskellExecution>
- [C15] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/HaskellExecution/Registers>
- [C16] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/HaskellExecution/PointerTagging>
- [C17] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Scheduler>
- [C18] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/STM>
- [C19] <https://ghc.haskell.org/trac/ghc/wiki/Commentary/Libraries>

References

Source code

- [S1] [includes/stg/Regs.h](#)
- [S2] [includes/stg/MachRegs.h](#)
- [S3] [includes/rts/storage/ClosureTypes.h](#)
- [S4] [includes/rts/storage/Closures.h](#)
- [S5] [includes/rts/storage/TSO.h](#)
- [S6] [includes/rts/storage/InfoTables.h](#)
- [S7] [compiler/main/DriverPipeline.hs](#)
- [S8] [compiler/main/HscMain.hs](#)
- [S9] [compiler/cmm/CmmParse.y.source](#)
- [S10] [compiler/codeGen/StgCmmForeign.hs](#)
- [S11] [compiler/codeGen/Stg*.hs](#)
- [S12] [rts/PrimOps.cmm](#)
- [S13] [rts/RtsMain.c](#)
- [S14] [rts/RtsAPI.c](#)
- [S15] [rts/Capability.h](#)
- [S16] [rts/Capability.c](#)
- [S17] [rts/Schedule.c](#)
- [S18] [rts/StgCRun.c](#)
- [S19] [rts/StgStartup.cmm](#)
- [S20] [rts/StgMiscClosures.cmm](#)
- [S21] [rts/HeapStackCheck.cmm](#)
- [S22] [rts/Threads.c](#)
- [S23] [rts/Task.c](#)
- [S24] [rts/Timer.c](#)
- [S25] [rts/sm/GC.c](#)
- [S26] [rts/Sparks.c](#)
- [S27] [rts/WSDeque.c](#)
- [S28] [rts/STM.h](#)
- [S29] [rts posix/Signals.c](#)
- [S30] [rts/win32/ThrIOManager.c](#)
- [S31] [libraries/base/GHC/MVar.hs](#)
- [S32] [libraries/base/GHC/Conc/IO.hs](#)
- [S33] [libraries/base/GHC/Conc/Sync.lhs](#)
- [S34] [libraries/base/GHC/Event/Manager.hs](#)
- [S35] [libraries/base/GHC/Event/Thread.hs](#)
- [S36] [libraries/base/GHC/IO/BufferedIO.hs](#)
- [S37] [libraries/base/GHC/IO/FD.hs](#)
- [S38] [libraries/base/GHC/IO/Handle/Text.hs](#)
- [S39] [libraries/base/System/IO.hs](#)
- [S40] [libraries/base/System/Posix/Internals.hs](#)
- [S41] [AutoApply.o \(utils/genapply/GenApply.hs\)](#)

Connect the algorithm and transistor