

Introduction to the LLVM Compiler System

Chris Lattner
llvm.org Architect

November 4, 2008
ACAT'08 - Erice, Sicily

What is the LLVM Project?

- Collection of industrial strength compiler technology
 - Optimizer and Code Generator
 - llvm-gcc and Clang Front-ends
 - MSIL and .NET Virtual Machines

What is the LLVM Project?

- Collection of industrial strength compiler technology
 - Optimizer and Code Generator
 - llvm-gcc and Clang Front-ends
 - MSIL and .NET Virtual Machines
- Open Source Project with many contributors
 - Industry, Research Groups, Individuals

<http://llvm.org/>

Why New Compilers?

Why New Compilers?

- Existing Open Source C Compilers have Stagnated!

Why New Compilers?

- Existing Open Source C Compilers have Stagnated!
- How?
 - Based on decades old code generation technology
 - No modern techniques like cross-file optimization and JIT codegen
 - Aging code bases: difficult to learn, hard to change substantially
 - Can't be reused in other applications
 - Keep getting slower with every release

What I want!

What I want!

- A set of production-quality reusable libraries:
 - ... which implement the best known techniques drawing from modern literature
 - ... which focus on compile time
 - ... and performance of the generated code
- Ideally support many different languages and applications!

LLVM Vision and Approach

- Primary mission: **build a set of modular compiler components:**
 - Reduces the time & cost to construct a particular compiler
 - Components are *shared* across different compilers
 - Allows choice of the *right component for the job*

LLVM Vision and Approach

- Primary mission: **build a set of modular compiler components:**
 - Reduces the time & cost to construct a particular compiler
 - Components are *shared* across different compilers
 - Allows choice of the *right component for the job*
- Secondary mission: **Build compilers** out of these components
 - ... for example, a truly great C compiler
 - ... for example, a runtime specialization engine

Talk Overview

- Intro and Motivation
- LLVM as a C and C++ Compiler
- Other LLVM Capabilities
- Going Forward

LLVM-GCC 4.2

- C, C++, Objective C, Ada and Fortran
- Standard GCC command line options
- Supports almost all GCC language features and extensions
- Supports many targets, including X86, X86-64, PowerPC, etc.
- Extremely compatible with GCC 4.2

LLVM-GCC 4.2

- C, C++, Objective C, Ada and Fortran
- Standard GCC command line options
- Supports almost all GCC language features and extensions
- Supports many targets, including X86, X86-64, PowerPC, etc.
- Extremely compatible with GCC 4.2

What does it mean to be both LLVM and GCC?

LLVM GCC 4.2 Design

- Replace GCC optimizer and code generator with LLVM
 - Reuses GCC parser and runtime libraries

LLVM GCC 4.2 Design

- Replace GCC optimizer and code generator with LLVM
 - Reuses GCC parser and runtime libraries

Linking LLVM and GCC compiled code

- Safe to mix and match .o files between compilers
- Safe to call into libraries built with other compilers

Linking LLVM and GCC compiled code

- Safe to mix and match .o files between compilers
- Safe to call into libraries built with other compilers

Linking LLVM and GCC compiled code

- Safe to mix and match .o files between compilers
- Safe to call into libraries built with other compilers

Potential Impact of LLVM Optimizer

- Generated Code
 - How fast does the code run?

Potential Impact of LLVM Optimizer

- Generated Code
 - How fast does the code run?
- Compile Times
 - How fast can we get code from the compiler?

Potential Impact of LLVM Optimizer

- Generated Code
 - How fast does the code run?
- Compile Times
 - How fast can we get code from the compiler?
- New Features

Potential Impact of LLVM Optimizer

- Generated Code
 - How fast does the code run?
- Compile Times
 - How fast can we get code from the compiler?
- New Features

Link Time Optimization

New Feature: Link Time Optimization

- Optimize (e.g. inline, constant fold, etc) across files with -O4
- Optimize across language boundaries too!

New Feature: Link Time Optimization

- Optimize (e.g. inline, constant fold, etc) across files with -O4
- Optimize across language boundaries too!

New Feature: Link Time Optimization

- Optimize (e.g. inline, constant fold, etc) across files with -O4
- Optimize across language boundaries too!

New Feature: Link Time Optimization

- Optimize (e.g. inline, constant fold, etc) across files with -O4
- Optimize across language boundaries too!

SPEC INT 2000 Compile Time

In seconds: Lower is Better

SPEC INT 2000 Compile Time

In seconds: Lower is Better

SPEC INT 2000 Compile Time

In seconds: Lower is Better

SPEC INT 2000 Compile Time

In seconds: Lower is Better

SPEC 2000 Execution Time

Relative to GCC -O2: Lower is Faster

A legend located in the bottom right corner of the slide. It contains two entries: 'GCC 4.2' next to a blue square icon, and 'LLVM GCC 4.2' next to a green square icon.

Compiler	Relative Execution Time (approx.)
GCC 4.2	1.00
LLVM GCC 4.2	0.95

SPEC 2000 Execution Time

Relative to GCC -O2: Lower is Faster

SPEC 2000 Execution Time

Relative to GCC -O2: Lower is Faster

SPEC 2000 Execution Time

Relative to GCC -O2: Lower is Faster

llvm-gcc 4.2 Summary

- Drop in replacement for GCC 4.2
 - Compatible with GCC command line options and languages
 - Works with existing makefiles (e.g. “make CC=llvm-gcc”)
- Benefits of LLVM Optimizer and Code Generator
 - Much faster optimizer: ~30-40% at -O3 in most cases
 - Slightly better codegen at a given level: ~5-10% on x86/x86-64
 - Link-Time Optimization at -O4: optimize across source files

Talk Overview

- Intro and Motivation
- LLVM as a C and C++ Compiler
- Other LLVM Capabilities
- LLVM Going Forward

LLVM For Compiler Hackers

- LLVM is a great target for new languages
 - Well defined, simple to program for
 - Easy to retarget existing compiler to use LLVM backend
- LLVM supports Just-In-Time optimization and compilation
 - Optimize code at runtime based on dynamic information
 - Easy to retarget existing bytecode interpreter to LLVM JIT
 - Great for performance, not just for traditional “compilers”

Colorspace Conversion JIT Optimization

- Code to convert from one color format to another:
 - e.g. BGRA 444R -> RGBA 8888
 - Hundreds of combinations, importance depends on input

```
for each pixel {
 switch (infmt) {
 case RGBA_5551:
 R = (*in >> 11) & C
 G = (*in >> 6) & C
 B = (*in >> 1) & C
 ...
 switch (outfmt) {
 case RGB888:
 *outptr = R << 16 |
 G << 8 ...
 }
 }
}
```

Colorspace Conversion JIT Optimization

- Code to convert from one color format to another:
 - e.g. BGRA 444R -> RGBA 8888
 - Hundreds of combinations, importance depends on input

```
for each pixel {  
 switch (infmt) {  
 case RGBA 5551:  
 R = (*in >> 11) & C;  
 G = (*in >> 6) & C;  
 B = (*in >> 1) & C;  
 ... }  
 switch (outfmt) {  
 case RGB888:  
 *outptr = R << 16 |  
 G << 8 ...  
 }  
 }
```


Run-time
specialize

```
for each pixel {  
 R = (*in >> 11) & C;  
 G = (*in >> 6) & C;  
 B = (*in >> 1) & C;  
 *outptr = R << 16 |  
 G << 8 ...  
}
```

Compiler optimizes
shifts and masking

Colorspace Conversion JIT Optimization

- Code to convert from one color format to another:
 - e.g. BGRA 444R -> RGBA 8888
 - Hundreds of combinations, importance depends on input

```
for each pixel {  
 switch (infmt) {  
 case RGBA_5551:  
 R = (*in >> 11) & C;  
 G = (*in >> 6) & C;  
 B = (*in >> 1) & C;  
 ... }  
 switch (outfmt) {  
 case RGB888:  
 *outptr = R << 16 |  
 G << 8 ...  
 }  
 }
```


Run-time
specialize

```
for each pixel {  
 R = (*in >> 11) & C;  
 G = (*in >> 6) & C;  
 B = (*in >> 1) & C;  
 *outptr = R << 16 |  
 G << 8 ...  
}
```

Compiler optimizes
shifts and masking

Speedup depends on src/dest format:

5.4x speedup on average, 19.3x max speedup: (13.3MB/s to 257.7MB/s)

<http://llvm.org>

Another example: RegEx Compilation

- Many regex's are matched millions of times:
 - Match time is critical
- Common regex engines 'compile' to 'bytecode' and interpret:
 - regcomp/regexec
- Why not compile to native code? Partial Evaluation!
 - regcomp compiles regex to a native function
 - Much faster matching, could even vectorize common idioms
- Excellent way to handle multiple different Unicode encodings

Talk Overview

- Intro and Motivation
- LLVM as a C and C++ Compiler
- Other LLVM Capabilities
- LLVM Going Forward

LLVM Going Forward

- More of the same...

LLVM Going Forward

- More of the same...
 - Even faster optimizer
 - Even better optimizations
 - More features for non-C languages
 - Debug Info Improvements
 - Many others...

LLVM Going Forward

- More of the same...
 - Even faster optimizer
 - Even better optimizations
 - More features for non-C languages
 - Debug Info Improvements
 - Many others...

**Better tools for source level analysis
of C/C++ programs!**

Clang Frontend: What is it?

- C, Objective-C, and C++ front-end
- Aggressive project with many goals...
 - Compatibility with GCC
 - Fast compilation
 - Expressive error messages
- Host for a broad range of source-level tools

Clang Frontend: What is it?

- C, Objective-C, and C++ front-end
- Aggressive project with many goals...
 - Compatibility with GCC
 - Fast compilation
 - Expressive error messages

```
t.c:6:49: error: invalid operands to binary expression ('int' and 'struct A')
return intArg + func(intArg ? ((someA.X+40) + someA) / 42 : someA.X));
 ~~~~~~ ^ ~~~~
```

- Host for a broad range of source-level tools

Clang Frontend: What is it?

- C, Objective-C, and C++ front-end
- Aggressive project with many goals...
 - Compatibility with GCC
 - Fast compilation
 - Expressive error messages

```
t.c:6:49: error: invalid operands to binary expression ('int' and 'struct A')
return intArg + func(intArg ? ((someA.X+40) + someA) / 42 : someA.X));
 ~~~~~^ ~~~~
```


- Host for a broad range of source-level tools

Clang Compile Time

PostgreSQL -fsyntax-only Time: 665K lines of C code in 619 files

Clang Compile Time

PostgreSQL -fsyntax-only Time: 665K lines of C code in 619 files

GCC 4.2

clang

Clang Compile Time

PostgreSQL -fsyntax-only Time: 665K lines of C code in 619 files

LLVM Overview

- New **compiler architecture** built with reusable components
 - Retarget existing languages to JIT or static compilation
 - Many optimizations and supported targets

LLVM Overview

- New **compiler architecture** built with reusable components
 - Retarget existing languages to JIT or static compilation
 - Many optimizations and supported targets
- **llvm-gcc**: drop in GCC-compatible compiler
 - Better & faster optimizer
 - Production quality

LLVM Overview

- New **compiler architecture** built with reusable components
 - Retarget existing languages to JIT or static compilation
 - Many optimizations and supported targets
- **llvm-gcc**: drop in GCC-compatible compiler
 - Better & faster optimizer
 - Production quality
- **Clang front-end**: C/ObjC/C++ front-end
 - Several times faster than GCC
 - Much better end-user features (warnings/errors)

LLVM Overview

- New **compiler architecture** built with reusable components
 - Retarget existing languages to JIT or static compilation
 - Many optimizations and supported targets
- **llvm-gcc**: drop in GCC-compatible compiler
 - Better & faster optimizer
 - Production quality
- **Clang front-end**: C/ObjC/C++ front-end
 - Several times faster than GCC
 - Much better end-user features (warnings/errors)
- **LLVM 2.4 release this week!**

Come join us at:

<http://llvm.org>

<http://clang.llvm.org>