

Handling inline assembly in Clang and LLVM

Min-Yih “Min” Hsu @ LLVM Dev Meeting 2021

about:me

“Min” Hsu

- Computer Science PhD Candidate in University of California, Irvine
- Code owner of M68k LLVM backend
- Author of book “*LLVM Techniques, Tips and Best Practices*” (2021)

How Inline Assembly is Processed in Clang & LLVM

Inline Assembly

Introduction to inline assembly

```
void foo(...) {  
 int sum = 0;  
 bool flag = ...;  
 if (flag)  
  
 else  
 sum += 87;  
}
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

```
void foo(...) {
 int sum = 0;
 bool flag = ...;
 if (flag)
 asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" ::::);
 else
 sum += 87;
}
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

```
void foo(...) {
 int sum = 0;
 bool flag = ...;
 if (flag)
 asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" ::::);
 else
 sum += 87;
}
```

```
foo:
 pushq %rbp
 movq %rsp, %rbp
 ...
 testb $1, -9(%rbp)
 je LBB0_2

## InlineAsm Start
 movl %eax, %ebx
 addl %ebx, %esi
## InlineAsm End

 jmp LBB0_3
LBB0_2:
 movl -8(%rbp), %eax
 addl $87, %eax
 movl %eax, -8(%rbp)
LBB0_3:
 popq %rbp
 retq
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

```
void foo(...) {
 int sum = 0;
 bool flag = ...;
 if (flag)
 asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" ::::);
 else
 sum += 87;
}
```

```
foo:
 pushq %rbp
 movq %rsp, %rbp
 ...
 testb $1, -9(%rbp)
 je LBB0_2
```

```
## InlineAsm Start
 movl %eax, %ebx
 addl %ebx, %esi
## InlineAsm End
```

```
 jmp LBB0_3
LBB0_2:
 movl -8(%rbp), %eax
 addl $87, %eax
 movl %eax, -8(%rbp)
LBB0_3:
 popq %rbp
 retq
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Why use inline assembly?

```
void foo(...) {
 int sum = 0;
 bool flag = ...;
 if (flag)
 asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" ::::);
 else
 sum += 87;
}
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Why use inline assembly?

```
void foo(...) {  
 int sum = 0;  
 bool flag = ...;  
 if (flag)  
 asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %%esi" :::);  
 else  
 sum += 87;  
}
```

Performance critical code

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Why use inline assembly?

```
void foo(...) {  
 int sum = 0;  
 bool flag = ...;  
 if (flag)  
 asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %%esi" :::);  
 else  
 sum += 87;  
}
```

Performance critical code

Low-level code

e.g. Kernel, firmware

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Why use inline assembly?

```
void foo(...) {  
 int sum = 0;  
 bool flag = ...;  
 if (flag)  
 asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %%esi" :::);  
 else  
 sum += 87;  
}
```

Performance critical code

Low-level code

e.g. Kernel, firmware

Compiler optimizations “barrier”

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly


```
asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" :: :);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

```
asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" :: :);
```

Assembly code (template)

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

```
asm ("movl %%eax, %%ebx\n"
 "addl %%ebx, %%esi" :: : );
```

Assembly code (template)

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Output operands

```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var) ::);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Output operands

```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var) ::);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Output operands


```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"\n  
 : "=r"(out_var) ::);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Output operands

```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"\n  
 : "=r"(out_var) ::);
```


Operand constraints

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Operands constraints

```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"\n  
 : "=r"(out_var) ::);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Operands constraints

```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"\n  
 : "=r"(out_var) ::);
```

```
## InlineAsm Start  
 movl %eax, %ebx  
 addl %ebx, %esi  
## InlineAsm End
```


* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Operands constraints

```
int out_var;  
asm ("movl %%eax, %%ebx\n"  
 "addl %%ebx, %0"\n  
 : "=r"(out_var) ::);
```

```
## InlineAsm Start  
 movl %eax, %ebx  
 addl %ebx, %esi  
## InlineAsm End
```


```
## InlineAsm Start  
 movl %eax, %ebx  
 addl %ebx, -8(%ebp)  
## InlineAsm End
```


* x86_64 assembly w/ AT&T syntax

Operand constraints

Operand constraints

Target-independent Constraints

- ‘r’ : General-purpose register operand
- ‘i’ : Immediate integer operand
- ‘m’ : Memory operand w/ arbitrary addressing mode

Operand constraints

Target-independent Constraints

- ‘**r**’ : General-purpose register operand
- ‘**i**’ : Immediate integer operand
- ‘**m**’ : Memory operand w/ arbitrary addressing mode

X86 Constraints

- ‘**a**’ : AL / AH / EAX / RAX
- ‘**I**’ : Integer constant in the range of [0, 31]
- ‘**N**’ : Unsigned 8-bit integer constant

Operand constraints

Target-independent Constraints

- ‘**r**’ : General-purpose register operand
- ‘**i**’ : Immediate integer operand
- ‘**m**’ : Memory operand w/ arbitrary addressing mode

X86 Constraints

- ‘**a**’ : AL / AH / EAX / RAX
- ‘**I**’ : Integer constant in the range of [0, 31]
- ‘**N**’ : Unsigned 8-bit integer constant

M68k Constraints

- ‘**J**’ : 16-bit signed integer constant
- “**Ci**” : Constant integers
- “**Cj**” : Constant signed integers that do NOT fit in 16 bits

Operand constraints

Target-independent Constraints

- ‘**r**’ : General-purpose register operand
- ‘**i**’ : Immediate integer operand
- ‘**m**’ : Memory operand w/ arbitrary addressing mode

X86 Constraints

- ‘**a**’ : AL / AH / EAX / RAX
- ‘**I**’ : Integer constant in the range of [0, 31]
- ‘**N**’ : Unsigned 8-bit integer constant

M68k Constraints

- ‘**J**’ : 16-bit signed integer constant
- “**Ci**” : Constant integers
- “**Cj**” : Constant signed integers that do NOT fit in 16 bits

Constraint Modifiers

- ‘=’ : This is an output operand
- ‘+’ : This is an input / output operand

Introduction to inline assembly

Input operands

```
int out_var, in_var;  
asm ("movl %1, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var)  
 : "r"(in_var) :);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Input operands

```
int out_var, in_var;  
asm ("movl %1, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var)  
 : "r"(in_var) :);
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Input operands

```
int out_var, in_var;  
asm ("movl %1, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var)  
 : "r"(in_var) :);
```


Operand constraints

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Clobber operands

```
int out_var, in_var;  
asm ("movl %1, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var)  
 : "r"(in_var)  
 : "ebx");
```

* x86_64 assembly w/ AT&T syntax

Introduction to inline assembly

Clobber operands

```
int out_var, in_var;  
asm ("movl %1, %%ebx\n"  
 "addl %%ebx, %0"  
 : "=r"(out_var)  
 : "r"(in_var)  
 : ebx);
```

* x86_64 assembly w/ AT&T syntax

For more inline assembly syntax...

<https://gcc.gnu.org/onlinedocs/gcc/Extended-Asm.html>

Handling inline assembly in Clang & LLVM

Background

Handling inline assembly in Clang & LLVM

Background

- Most parts of an inline assembly string are simply copied into the final assembly file

Handling inline assembly in Clang & LLVM

Background

- Most parts of an inline assembly string are simply copied into the final assembly file
- LLVM needs to “glue” inline assembly operands with the surrounding code

Handling inline assembly in Clang & LLVM

Background

- Most parts of an inline assembly string are simply copied into the final assembly file
- LLVM needs to “glue” inline assembly operands with the surrounding code
- Lots of target-specific logics
 - In both Clang and the backend

Handling inline assembly in Clang & LLVM

Background

- Most parts of an inline assembly string are simply copied into the final assembly file
- LLVM needs to “glue” inline assembly operands with the surrounding code
- Lots of target-specific logics
 - In both Clang and the backend
- Target-specific callbacks are scattered in the codebase
 - Documentation for this part is a little...shy

Goals

Goals

Learning inline assembly workflow in Clang / LLVM

Goals

Learning inline assembly workflow in Clang / LLVM

A simple guide for backend developers to add inline assembly support

Outline of target-specific logics in each stage

Outline of target-specific logics in each stage

Outline of target-specific logics in each stage

Outline of target-specific logics in each stage

Outline of target-specific logics in each stage

Operand constraint validations in Clang

```
bool TargetInfo::validateAsmConstraint(const char *&, ConstraintInfo &) const;
```

Operand constraint validations in Clang

```
bool TargetInfo::validateAsmConstraint(const char *&, ConstraintInfo &) const;

bool M68kTargetInfo::validateAsmConstraint(const char *&Name, ConstraintInfo &info) const {
 switch (*Name) {
 case 'a': // address register
 info.setAllowsRegister();
 return true;
 }
 ...
}
```

Operand constraint validations in Clang

```
bool TargetInfo::validateAsmConstraint(const char *&, ConstraintInfo &) const;

bool M68kTargetInfo::validateAsmConstraint(const char *&Name, ConstraintInfo &info) const {
 switch (*Name) {
 case 'a': // address register
 info.setAllowsRegister();
 return true;
 case 'J': // constant signed 16-bit integer
 info.setRequiresImmediate(std::numeric_limits<int16_t>::min(),
 std::numeric_limits<int16_t>::max());
 return true;
 }
 ...
}
```

Operand constraint validations in Clang

Limitation on immediate value validations

* M68k assembly w/ Motorola syntax

```
void foo() {  
 int32_t x;  
 asm ("move.l %0, %%d1" : : "J" (x));  
}
```

Operand constraint validations in Clang

Limitation on immediate value validations

* M68k assembly w/ Motorola syntax

```
void foo() {  
 int32_t x;  
 asm ("move.l %0, %%d1" : : "J" (x));  
}
```

Constant signed 16-bit integer

Operand constraint validations in Clang

Limitation on immediate value validations

* M68k assembly w/ Motorola syntax

```
void foo() {  
 int32_t x;  
 asm ("move.l %0, %%d1" : : "J" (x));  
}
```

Constant signed 16-bit integer

```
$ clang -target m68k -fsyntax-only foo.c  
# No error  
$ clang -target m68k -emit-llvm foo.c  
# No error
```

Operand constraint validations in Clang

Limitation on immediate value validations

* M68k assembly w/ Motorola syntax

```
void foo() {  
 int32_t x;  
 asm ("move.l %0, %%d1" : : "J" (x));  
}
```

Constant signed 16-bit integer

```
$ clang -target m68k -fsyntax-only foo.c  
# No error  
$ clang -target m68k -emit-llvm foo.c  
# No error  
  
$ clang -target m68k -S foo.c  
error: constraint 'J' expects an integer constant expression
```

Inline assembly in LLVM IR

C/C++

```
void foo() {  
 const int x = 87;  
 asm ("move.l %0, %%d1" : : "Ci" (x) : "d1");  
}
```

* M68k assembly w/ Motorola syntax

Inline assembly in LLVM IR

C/C++

```
void foo() {  
 const int x = 87;  
 asm ("move.l %0, %%d1" : : "Ci" (x) : "d1");  
}
```

* M68k assembly w/ Motorola syntax

LLVM IR

```
call void asm sideeffect  
 (. . .)
```

Inline assembly in LLVM IR

C/C++

```
void foo() {  
 const int x = 87;  
 asm ("move.l %0, %%d1" : : "Ci" (x) : "d1");  
}
```

* M68k assembly w/ Motorola syntax

LLVM IR

```
call void asm sideeffect "move.l $0, %d1" (. .)
```

Inline assembly in LLVM IR

C/C++

```
void foo() {  
 const int x = 87;  
 asm ("move.l %0, %%d1" : : "Ci" (x) : "d1");  
}
```

* M68k assembly w/ Motorola syntax

LLVM IR

```
call void asm sideeffect "move.l $0, %d1" (i32 87)
```

Inline assembly in LLVM IR

C/C++

```
void foo() {  
 const int x = 87;  
 asm ("move.l %0, %%d1" : : "Ci" (x) : "d1");  
}
```

* M68k assembly w/ Motorola syntax

LLVM IR

```
call void asm sideeffect "move.l $0, %d1" (i32 87)
```


Inline assembly in LLVM IR

C/C++

```
void foo() {  
 const int x = 87;  
 asm ("move.l %0, %%d1" : : "Ci" (x) : "d1");  
}
```

* M68k assembly w/ Motorola syntax

LLVM IR

```
call void asm sideeffect "move.l $0, %d1", "^(Ci,{d1})"(i32 87)
```


Outline of target-specific logics in each stage

LLVM IR

```
call void asm sideeffect "move.l $0, %d1", "^Ci,{d1}"(i32 87)
```

LLVM IR

```
call void asm sideeffect "move.l $0, %d1", "^.Ci,{d1}"(i32 87)
```


SelectionDAG

```
t2: ch,glue = inlineasm ... "move.l $0, %d1", ...,  
TargetConstant:i32<87>, Register:i16 $d1
```

LLVM IR

```
call void asm sideeffect "move.l $0, %d1", "^.Ci,{d1}"(i32 87)
```


SelectionDAG

```
t2: ch,glue = inlineasm ... "move.l $0, %d1", ...,  
TargetConstant:i32<87>, Register:i16 $d1
```


Machine IR

```
INLINEASM &"move.l $0, %d1", ..., /* imm */ 87, /* clobber */ $d1
```

LLVM IR

```
call void asm sideeffect "move.l $0, %d1", "^.Ci,{d1}"(i32 87)
```


SelectionDAG

```
t2: ch,glue = inlineasm ... "move.l $0, %d1", ...,  
TargetConstant:i32<87>, Register:i16 $d1
```


Machine IR

```
INLINEASM &"move.l $0, %d1", ..., /* imm */ 87, /* clobber */ $d1
```

Constraint classification

```
TargetLowering::ConstraintType  
M68kTargetLowering::getConstraintType(StringRef Constraint) const;
```

Constraint classification

```
TargetLowering::ConstraintType  
M68kTargetLowering::getConstraintType(StringRef Constraint) const;
```

Return:

Constraint classification

```
TargetLowering::ConstraintType  
M68kTargetLowering::getConstraintType(StringRef Constraint) const;
```

Return:

- C_RegisterClass Ex: 'r'

Constraint classification

```
TargetLowering::ConstraintType  
M68kTargetLowering::getConstraintType(StringRef Constraint) const;
```

Return:

- C_RegisterClass Ex: 'r'
- C_Immediate Ex: 'i'

Constraint classification

```
TargetLowering::ConstraintType  
M68kTargetLowering::getConstraintType(StringRef Constraint) const;
```

Return:

- | | |
|-------------------|------------------------|
| • C_RegisterClass | Ex: 'r' |
| • C_Immediate | Ex: 'i' |
| • C_Memory | Ex: 'm', 'Q' (AArch64) |

Constraint classification

```
TargetLowering::ConstraintType  
M68kTargetLowering::getConstraintType(StringRef Constraint) const;
```

Return:

- C_RegisterClass Ex: 'r'
- C_Immediate Ex: 'i'
- C_Memory Ex: 'm', 'Q' (AArch64)
- C_Other

Lowering operands

- Method in XXXTargetLowering
- Method in XXXISelDAGToDAG
- Will be invoked

getConstraintType

Lowering operands

- Method in XXXTargetLowering
- Method in XXXISelDAGToDAG
- Will be invoked

Lowering operands

- Method in XXXTargetLowering
- Method in XXXISelDAGToDAG
- Will be invoked

Lowering operands

- Method in XXXTargetLowering
- Method in XXXISelDAGToDAG
- Will be invoked

Lowering operands

- Method in XXXTargetLowering
- Method in XXXISelDAGToDAG
- Will be invoked

Lowering register operands

```
std::pair<unsigned, const TargetRegisterClass *>
TargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *TRI,
 StringRef Constraint,
 MVT VT) const;
```

Lowering register operands

A specific register or 0 if not applicable


```
std::pair<unsigned, const TargetRegisterClass *>
TargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *TRI,
 StringRef Constraint,
 MVT VT) const;
```


Lowering register operands

A specific register or 0 if not applicable


```
std::pair<unsigned, const TargetRegisterClass *>
TargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *TRI,
 StringRef Constraint,
 MVT VT) const;
```

Valid register class to select from

Lowering register operands

M68k Example

```
std::pair<unsigned, const TargetRegisterClass *>
M68kTargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *,
 StringRef Constraint,
 MVT VT) const {

 switch (Constraint[0]) {
 case 'a':
 switch (VT.SimpleTy) {
 case MVT::i16:
 return std::make_pair(0U, &M68k::AR16RegClass);
 }
 }
}
```

Lowering register operands

M68k Example

```
std::pair<unsigned, const TargetRegisterClass *>
M68kTargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *,
 StringRef Constraint,
 MVT VT) const {

 switch (Constraint[0]) {
 case 'a':
 switch (VT.SimpleTy) {
 case MVT::i16:
 return std::make_pair(0U, &M68k::AR16RegClass);
 }
 }
 }
}
```

Lowering register operands

X86 Example

```
std::pair<unsigned, const TargetRegisterClass *>
X86TargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *,
 StringRef Constraint,
 MVT VT) const {
 ...
 if (Constraint == "Yz") {
 // First SSE register (%xmm0).
 switch (VT.SimpleTy) {
 case MVT::f32:
 case MVT::i32:
 return std::make_pair(X86::XMM0, &X86::FR32RegClass);
 }
 }
}
```

Lowering register operands

X86 Example

```
std::pair<unsigned, const TargetRegisterClass *>
X86TargetLowering::getRegForInlineAsmConstraint(const TargetRegisterInfo *,
 StringRef Constraint,
 MVT VT) const {
 ...
 if (Constraint == "Yz") {
 // First SSE register (%xmm0).
 switch (VT.SimpleTy) {
 case MVT::f32:
 case MVT::i32:
 return std::make_pair(X86::XMM0, &X86::FR32RegClass);
 }
 }
}
```

Lowering immediate / other operands

```
void TargetLowering::  
LowerAsmOperandForConstraint(SDValue Op,  
 std::string &Constraint,  
 std::vector<SDValue> &Ops,  
 SelectionDAG &DAG) const;
```

Lowering immediate / other operands

M68k Example

```
void M68kTargetLowering::LowerAsmOperandForConstraint(SDValue Op,
 std::string &Constraint,
 std::vector<SDValue> &Ops,
 SelectionDAG &DAG) const {
 switch (Constraint[0]) {
 case 'J': { // constant signed 16-bit integer
 }
 }
 }
}
```

Lowering immediate / other operands

M68k Example

```
void M68kTargetLowering::LowerAsmOperandForConstraint(SDValue Op,
 std::string &Constraint,
 std::vector<SDValue> &Ops,
 SelectionDAG &DAG) const {
 switch (Constraint[0]) {
 case 'J': { // constant signed 16-bit integer
 if (auto *C = dyn_cast<ConstantSDNode>(Op)) {
 int64_t Val = C->getSExtValue();
 ...
 }
 }
 }
}
```

Lowering immediate / other operands

M68k Example

```
void M68kTargetLowering::LowerAsmOperandForConstraint(SDValue Op,
 std::string &Constraint,
 std::vector<SDValue> &Ops,
 SelectionDAG &DAG) const {
 switch (Constraint[0]) {
 case 'J': { // constant signed 16-bit integer
 if (auto *C = dyn_cast<ConstantSDNode>(Op)) {
 int64_t Val = C->getSExtValue();
 if (isInt<16>(Val)) {
 Ops.push_back(Op);
 return;
 }
 }
 }
 }
}
```

Lowering memory operands

Memory constraint classification

```
unsigned TargetLowering::getInlineAsmMemConstraint(StringRef ConstraintCode) const;
```

Lowering memory operands

Memory constraint classification

```
unsigned TargetLowering::getInlineAsmMemConstraint(StringRef ConstraintCode) const;
```

Return:

Lowering memory operands

Memory constraint classification

```
unsigned TargetLowering::getInlineAsmMemConstraint(StringRef ConstraintCode) const;
```

Return:

- `InlineAsm::Constraint_m`
- `InlineAsm::Constraint_o` Generic memory constraints
- `InlineAsm::Constraint_v`

Lowering memory operands

Memory constraint classification

```
unsigned TargetLowering::getInlineAsmMemConstraint(StringRef ConstraintCode) const;
```

Return:

- `InlineAsm::Constraint_m`
- `InlineAsm::Constraint_o` Generic memory constraints
- `InlineAsm::Constraint_v`
- `InlineAsm::Constraint_A`
- `InlineAsm::Constraint_Q` Target-specific constraints!

Lowering memory operands

Memory constraint classification – RISCV Example

```
unsigned RISCVTargetLowering::  
getInlineAsmMemConstraint(StringRef ConstraintCode) const {  
 switch (ConstraintCode[0]) {  
 case 'A':  
 return InlineAsm::Constraint_A;  
 ...  
 }  
 ...  
}
```

Lowering memory operands

```
bool  
SelectionDAGISel::SelectInlineAsmMemoryOperand(const SDValue &Op,  
 unsigned ConstraintID,  
 std::vector<SDValue> &OutOps);
```

Lowering memory operands

RISCV Example

```
bool RISCVDAGToDAGISel::SelectInlineAsmMemoryOperand(
 const SDValue &Op, unsigned ConstraintID,
 std::vector<SDValue> &OutOps) {

 switch (ConstraintID) {
 case InlineAsm::Constraint_A:
 OutOps.push_back(Op);
 return false;
 default:
 break;
 }

 return true;
}
```

Lowering memory operands

Complex addressing mode – X86 Example


```
bool X86DAGToDAGISel::  
SelectInlineAsmMemoryOperand(const SDValue &Op, unsigned ConstraintID,  
 std::vector<SDValue> &OutOps) {  
 SDValue Op0, Op1, Op2, Op3, Op4;  
  
 switch (ConstraintID) {  
 case InlineAsm::Constraint_m: // memory  
 if (!selectAddr(nullptr, Op, Op0, Op1, Op2, Op3, Op4))  
 return true;  
 break;  
 }  
  
 OutOps.insert(OutOps.end(), {Op0, Op1, Op2, Op3, Op4});  
 return false;  
}
```

Lowering memory operands

Complex addressing mode – X86 Example

```
bool X86DAGToDAGISel::  
SelectInlineAsmMemoryOperand(const SDValue &Op, unsigned ConstraintID,  
 std::vector<SDValue> &OutOps) {  
 SDValue Op0, Op1, Op2, Op3, Op4;  
  
 switch (ConstraintID) {  
 case InlineAsm::Constraint_m: // memory  
 if (!selectAddr(nullptr, Op, Op0, Op1, Op2, Op3, Op4))  
 return true;  
 break;  
 }  
  
 OutOps.insert(OutOps.end(), {Op0, Op1, Op2, Op3, Op4});  
 return false;  
}
```

Outline of target-specific logics in each stage

Machine IR

```
INLINEASM &"move.l $0, %d1", ..., /* imm */ 87, /* clobber */ $d1
```

Machine IR

```
INLINEASM &"move.l $0, %d1", ..., /* imm */ 87, /* clobber */ $d1
```


move.l #87, %d1

Machine IR

INLINEASM &"move.l \$0, %d1", ..., /* imm */ 87, /* clobber */ \$d1

Machine IR

move.l #87, %d1 ✓
move.l 87, %d1 ✗

INLINEASM &"move.l \$0, %d1", ... , /* imm */ 87, /* clobber */ \$d1

Printing asm operands

```
bool AsmPrinter::PrintAsmOperand(const MachineInstr *MI, unsigned OpNo,  
 const char *, raw_ostream &O);
```

```
bool AsmPrinter::PrintAsmMemoryOperand(const MachineInstr *MI, unsigned OpNo,  
 const char *, raw_ostream &O);
```

Printing non-memory asm operands

M68k Example

```
void M68kAsmPrinter::printOperand(const MachineInstr *MI, int OpNum,
 raw_ostream &OS) {
 const MachineOperand &MO = MI->getOperand(OpNum);
 switch (MO.getType()) {
 ...
 }
}
```

Printing non-memory asm operands

M68k Example

```
void M68kAsmPrinter::printOperand(const MachineInstr *MI, int OpNum,
 raw_ostream &OS) {
 const MachineOperand &MO = MI->getOperand(OpNum);
 switch (MO.getType()) {
 case MachineOperand::M0_Register:
 OS << "%" << M68kInstPrinter::getRegisterName(MO.getReg());
 break;
 ...
 }
}
```

Printing non-memory asm operands

M68k Example

```
void M68kAsmPrinter::printOperand(const MachineInstr *MI, int OpNum,
 raw_ostream &OS) {
 const MachineOperand &MO = MI->getOperand(OpNum);
 switch (MO.getType()) {
 case MachineOperand::M0_Register:
 OS << "%" << M68kInstPrinter::getRegisterName(MO.getReg());
 break;

 case MachineOperand::M0_Immediate:
 OS << '#' << MO.getImm();
 break;

 ...
 }
}
```

Epilogue

Advanced topics

Converting constraints in Clang

Asm dialects

Operand modifiers

Multi-alternative constraints

Constraint weights

Turn (simple) inline asm into LLVM code

Q&A

GitHub: mshockwave

Email: minyihh@uci.edu

Book URL: <https://tinyurl.com/3xnc5r3t>

Appendix

Converting constraints in Clang

An operand constraint is assumed to have only *a single character* by default

Converting constraints in Clang

An operand constraint is assumed to have only *a single character* by default

Example: “**Ci**”

Converting constraints in Clang

An operand constraint is assumed to have only *a single character* by default

Example: “**Ci**” -> “**^Ci**”

Converting constraints in Clang

An operand constraint is assumed to have only *a single character* by default

Example: “**Ci**” -> “**^Ci**”

```
std::string
M68kTargetInfo::convertConstraint(const char *&Constraint) const override {
 if (*Constraint == 'C')
 // Two-character constraint; add "^" hint for later parsing
 return std::string("^") + std::string(Constraint++, 2);

 return std::string(1, *Constraint);
}
```

Operand constraint validations in Clang

Limitation on immediate value validations (cont'd)

```
bool M68kTargetInfo::validateAsmConstraint(const char *&Name, ConstraintInfo &info) const {
 switch (*Name) {
 ...
 case 'C':
 ++Name;
 switch (*Name) {
 case 'i': // constant integer
 case 'j': // integer constant that doesn't fit in 16 bits
 info.setRequiresImmediate();
 return true;
 }
 break;
 }
 ...
 }
```