

Rust and LLVM in 2021

Progress and Challenges in Code Generation

Patrick Walton • LLVM Performance Workshop at CGO • 2/28/2021

Personal Background

- Have been working on Rust and with Rust since before its release in 2010
- Am a Rust core team alumnus
- Wrote the initial LLVM-based code generator for Rust, as well as the first self-hosting version of the typechecker and name resolver
- Have done lots of work with Rust (graphics, concurrency, etc.) as well as on the compiler itself
- Was formerly at Mozilla, now at Facebook
- Have been working on and off with LLVM for over a decade now

Agenda

- New Features
- Improvements and Fixes
- Future Challenges
- Wrap-up

New Features

Bringing LLVM Enhancements to Rust

Stack Clash Protection

Background

- *Stack Clash* was a 2017 attack that defeated guard pages with allocations so large that they jumped the guard page
- GCC had implemented a defense; Clang/LLVM didn't have such a feature at the time
- Rust already had a partial countermeasure on x86 that used LLVM's segmented stack feature to implement stack probes, but this was inelegant

Stack Clash Protection

Better Stack Probes

- Rust worked with upstream to implement the feature properly in LLVM and Clang
- Led to the discovery that stack alignment requirements could jump guard pages as well
- Firefox's test suite was used to verify
- Clang and Rust are now using the new *inline stack probes* feature, replacing the old `__rust_probestack`

ThinLTO

Problems With Monolithic LTO

- Link-time optimization brings significant runtime performance benefits
- But traditional monolithic LTO has operated by combining all compilation units into a single LLVM module and optimizing that
 - This presents serious scalability problems
 - Not all passes are linear-time
 - Memory usage explodes
 - Few packages used LTO in practice, despite Cargo (build system) support

ThinLTO

Codegen Units

- As a separate but related problem, Rust compilation units tend to be very large
 - The compilation model has traditionally been entire-package-at-a-time
 - All .rs files that make up a crate (package) are concatenated into one LLVM module
- To work around the resulting compile time problems, Rust has a *codegen units* feature in which the Rust compiler automatically divides up a crate into smaller LLVM modules and compiles them in parallel
- Sacrifices interprocedural optimization opportunities

ThinLTO

LLVM's Solution

- The solution to both problems: ThinLTO, introduced in 2016
 - LLVM emits compact summaries of each module on the side to perform global interprocedural optimizations, without needing to parse bitcode
 - Only functions likely to be inlined are imported into other modules
- Rust adopted ThinLTO to make codegen units feature more viable for production builds, not just debug builds as it was previously
- Shipped alongside Rust *incremental compilation*, which caches compilation artifacts on a fine-grained level

Profile-Guided Optimization

Basic Use

- The Rust compiler has full support for LLVM's profile-guided optimization
- The compile flags are modeled after those of Clang
- Rust packages LLVM tools so that they can be installed just like the compiler
- Example of use:

```
$ rustc -Cprofile=generate=/tmp/pgo-data -O ./main.rs
$ ./main mydata1.csv
$ llvm-profdata merge -o ./merged.profdata /tmp/pgo-data
$ rustc -Cprofile=use=./merged.profdata -O ./main.rs
```

Profile-Guided Optimization

Application to the Rust Compiler

- Idea: Why not use PGO on the Rust compiler itself?
 - Compile time is very important to Rust
 - Clang saw improvements of up to 20% using PGO
- `rustc` is written in Rust, so enabling PGO for LLVM and enabling PGO for the Rust compiler are two separate problems
 - Fortunately, the same version of LLVM need not be used for the C++ compiler and Rust compiler, as long as we're careful

Profile-Guided Optimization Rust Compiler Results

- 10%-16% reduction of build times
 - Probably dominated by improved cache effects
 - Unfortunately, PGO on rustc may be difficult to deploy
 - Rust development moves too quickly to build with PGO in continuous integration

▶ cargo-opt	avg: -16.7%	min: -16.7%	max: -16.7%
▶ futures-opt	avg: -16.7%	min: -16.7%	max: -16.7%
▶ regex-opt	avg: -16.6%	min: -16.6%	max: -16.6%
▶ serde-opt	avg: -16.5%	min: -16.5%	max: -16.5%
▶ packed-simd-check	avg: -16.4%	min: -16.4%	max: -16.4%
▶ serde-debug	avg: -16.4%	min: -16.4%	max: -16.4%
▶ regex-debug	avg: -16.4%	min: -16.4%	max: -16.4%
▶ serde-check	avg: -16.3%	min: -16.3%	max: -16.3%
▶ piston-image-opt	avg: -16.3%	min: -16.3%	max: -16.3%
▶ regression-31157-debug	avg: -16.3%	min: -16.3%	max: -16.3%
▶ ripgrep-check	avg: -16.2%	min: -16.2%	max: -16.2%
▶ regex-check	avg: -16.0%	min: -16.0%	max: -16.0%
▶ futures-check	avg: -16.0%	min: -16.0%	max: -16.0%
▶ syn-debug	avg: -15.9%	min: -15.9%	max: -15.9%
▶ futures-debug	avg: -15.9%	min: -15.9%	max: -15.9%
▶ clap-rs-opt	avg: -15.8%	min: -15.8%	max: -15.8%
▶ syn-check	avg: -15.8%	min: -15.8%	max: -15.8%
▶ encoding-check	avg: -15.7%	min: -15.7%	max: -15.7%
⋮	⋮	⋮	⋮
<<CLICK FOR FULL DATA>>			
▶ helloworld-check	avg: -3.3%	min: -3.3%	max: -3.3%
▶ unify-linearly-debug	avg: -3.3%	min: -3.3%	max: -3.3%
▶ helloworld-opt	avg: -2.9%	min: -2.9%	max: -2.9%
▶ helloworld-debug	avg: -2.6%	min: -2.6%	max: -2.6%
▶ token-stream-stress-debug	avg: -2.2%	min: -2.2%	max: -2.2%

Source-Based Code Coverage

Overview

- Clang has long since had a source-based code coverage feature
 - Implemented via the *InstrProf* feature in LLVM
 - `llvm-profdata` and `llvm-cov` tools
- Instrumentation data generated in the front-end, on the MIR intermediate representation
- Allows for precise code coverage measurement at a granularity smaller than a single source line

```
gcov 1: 27: b < c
 -: 28: ;
 1: 29: let somebool = a < b && b < c;
 1: 30: let somebool = b < a && b < c;
 -: 31:
 1: 32: if
 1: 33: !
 -: 34: is_true
 -: 35: {
##### 36: a = 2
 -: 37: ;
 -: 38: }
 -: 39:
 1: 40: if
 -: 41: is_true
 -: 42: {
 1: 43: b = 30
 -: 44: ;
 -: 45: }
```

Marks missed lines

```
else
 -: 47: {
##### 48: c = 400
 -: 49: ;
 -: 50: }
 -: 51:
 1: 52: if !is_true {
##### 53: a = 2;
 -: 54: }
 -: 55:
```

```
Source-Based
 29| 1| ;
 30| 1| let somebool = a < b && b < c;
 31| | let somebool = b < a && b < c;
 32| | ^0
 33| 1| if
 34| 1| !
 35| 0| is_true
 36| 0| { a = 2
 37| 0| ;
 38| 1| }
 39|
 40| | if
 41| 1| is_true
 42| 1| {
 43| 1| b = 30
 44| 1| ;
 45| 1| }
 46| | else
 47| 0| {
 48| 0| c = 400
 49| 0| ;
 50| 0| }
 51|
 52| 1| if !is_true {
 53| 0| a = 2;
 54| 1| }
 55|
```

Marks missed conditionals

Marks missed regions

Improvements and Fixes

Improving LLVM for Everyone

Infinite Loops

The Problem

- Very roughly, infinite loops (`loop {}` and similar in Rust) are undefined behavior in versions of LLVM prior to LLVM 12
 - Rust must have no undefined behavior absent unsafe, so this is a problem
 - Rust landed a workaround for trivial cases in 2020 (PR #77972), but it failed to catch anything but trivial cases out of compile time concerns
 - A short test case: `(0..).sum()` raised SIGILL
 - This has been the subject of several LLVM mailing list threads over the years, with no clear consensus on what to do until 2020

Infinite Loops

Old LLVM Forward Progress Semantics

- Prior to LLVM 12, LLVM was allowed to assume that any thread will eventually do one of the following:
 1. Terminate.
 2. Make a call to a library I/O function.
 3. Access or modify a volatile object.
 4. Perform a synchronization operation or an atomic operation.
- Models C++'s *forward progress* assumption

Infinite Loops

New LLVM Semantics

- In 2019, LLVM introduced a new function attribute, `willreturn`
 - Indicates that a function must return eventually
- And in 2021, LLVM introduced a related attribute, `mustprogress`
 - Indicates that the function follows C++ forward progress requirements
- Unlike C++, Rust imposes no obligations on functions to return or make forward progress, so Rust never uses either of these two tags
- Thus LLVM 12 should fix the problem automatically

Aliasing Guarantees

Rust Pointer Types

- Rust has a very different set of pointer semantics than C, C++, or even managed languages do
- To a first approximation, there are three kinds of pointers:
 1. *Immutable reference* (`&T`)—value can be freely aliased but is immutable
 - Different from C `const T*`—referent is immutable for the lifetime of the pointer
 2. *Mutable reference* (`&mut T`)—pointer has exclusive access, like C `restrict`
 3. *Unsafe reference* (`*T`)—no restrictions, not even “strict-aliasing” TBA

Aliasing Guarantees

Mapping to LLVM Attributes

- Rust references on function arguments would seem to map fairly cleanly to LLVM function argument attributes
 - Immutable references map to readonly
 - Mutable references would seem to map to noalias, but in practice this has exposed miscompilations in LLVM
 - Use of noalias was disabled in rustc in 2018
 - LLVM fixes landed in 2021; plan is to reenable in rustc soon
 - Rust developers helped to isolate and prepare patches for the primary issue here, related to loop unrolling

Managing Regressions

Finding and Fixing LLVM Bugs

- Rust has surfaced some correctness and compile-time regressions that have been fixed
 - Enabled use of MemorySSA by default in `memcpy` optimization
 - Correctness fixes to loop strength reduction, alias analysis, scalar evolution, `memcpy` optimization
 - Compile time improvements to scalar evolution and instruction combining
- Nikita Popov has been driving much of this work

Missed Optimizations

Improvements to Upstream LLVM

- Rust has also helped find and fix missed optimizations in LLVM
- Examples with Rust issue numbers:
 - #48627—missed constant folding opportunity (fixed by Nikita)
 - #73827—missed bounds check optimization (also fixed by Nikita)
 - #74938—another missed bounds check optimization (fixed by Xavier Denis)

Future Challenges

Opportunities Going Forward

Richer Aliasing Guarantees

Background

- As mentioned before, Rust potentially has strong guarantees around aliasing
- However, the details are tricky
 - How, and in which scope, do unsafe pointers interact with references?
 - Is type-based alias analysis applicable to Rust?
 - What do Rust programmers intuitively expect? Will their code break if we implement aggressive optimizations?

Richer Aliasing Guarantees

Potential Future Opportunities

- The Rust compiler doesn't currently use the full set of LLVM alias metadata available to it, e.g. on load and store instructions
 - Miscompilations may happen if this infrastructure is relied on more
 - Are these optimizations best done in `rustc` or in LLVM?
 - Few languages have as strong guarantees around memory as Rust has
 - May be difficult to implement in LLVM's type system
 - Even if implementable, compile time concerns may make some optimizations not worthwhile in LLVM

Compile Time

An Ongoing Challenge

- Compile times remain a challenge, especially at -O0.
 - GlobalISel may help here
 - Historically we haven't been able to use FastISel much due to exceptions
- Alternate backends are being explored for debug mode
- However, LLVM is not that easy to outperform

Minor Platforms

Three Issues

Three simultaneous facts create an interesting situation:

1. As Rust gets more uptake, other open source projects are starting to take it on as a dependency
 - Examples: Firefox, librsvg, Python cryptography package
2. Rust currently has only one major complete implementation, which depends on LLVM
 - Though `mrustc` is close
3. LLVM is fairly conservative about adding support for new architectures

Minor Platforms

Linux Distro Impact

- Rust has brought out some difficult decisions for distros that support less popular architectures unsupported by LLVM
 - Alpine Linux, Gentoo
 - DEC Alpha, HP PA-RISC, Intel Itanium, IBM System/390

Python cryptography, Rust, and Gentoo

By Jake Edge
February 10, 2021

There is always a certain amount of tension between the goals of those using older, less-popular architectures and the goals of projects targeting more mainstream users and systems. In many ways, our community has been spoiled by the number of architectures supported by GCC, but a lot of new software is not being written in C—and existing software is migrating away from it. The Rust language is often the choice these days for both new and existing code bases, but it is built with LLVM, which supports fewer architectures than GCC supports—and Linux runs on. So the question that arises is how much these older, non-Rusty architectures should be able to hold back future development; the answer, in several places now, has been "not much".

The latest issue came up on the Gentoo development mailing list; Michał Górný [noted](#) that the Python [cryptography](#) library has started replacing some of its C code with Rust, which is now required to build the library. Since the Gentoo [Portage package manager](#) indirectly depends on [cryptography](#), "[we will probably have to entirely drop support for architectures that are not supported by Rust](#)". He listed five architectures that are not supported by upstream Rust (alpha, hppa, ia64, m68k, and s390) and an additional five that are supported but do not have Gentoo Rust packages (mips, 32-bit ppc, sparc, s390x, and riscv).

Górný filed a [bug](#) in the [cryptography](#) GitHub repository, "[but apparently upstream considers Rust's 'memory safety' more important than ability to actually use the package](#)". As might be guessed, the developers of the library have a bit of a different way of looking at things. But the enormous comment stream on the bug made it clear that many were taken by surprise by the change that was made in [version 3.4](#) of [cryptography](#), which was released on February 7.

Christian Heimes, one of the [contributors](#) to the library, [made it clear](#) that they would not be removing the dependence on Rust. He pointed to an [FAQ entry](#) on how to disable the Rust dependency for building the library, but noted that it will not work when [cryptography 3.5](#) is released. He also [pointed out](#) that Rust is solely a build-time dependency; there are no run-time dependencies added.

Postmark icon and "Postmark is the logo of the Linux Postmaster mailing list" link

Minor Platforms Upstreaming New Architectures

- Interesting outcome: Rust specifically was the motivation to get the out-of-tree Motorola 68000 backend upstream
 - John Paul Adrian Glaubitz has been doing the work
 - Looks promising so far

The screenshot shows a web browser window displaying a BountySource issue page. The URL in the address bar is <https://www.bountysource.com/issues/90829856-llvm-complete-the-m6800>. The page title is "Developers - [LLVM] Complete". The main content is an issue titled "[LLVM] Complete the M68000 backend so it can be merged upstream" by "M680x0". The issue was posted on 31 March 2020 by John Paul Adrian Glaubitz. The description states: "This is a tracker bug for completing the M68000 backend so it can be merged upstream. This bug will be used to create a campaign on Bountysource.com. Since the LLVM project may still reject the completed backend to be merged upstream, this bug will be used to create a campaign on Bountysource.com." There are "View in GitHub" and "SOLVE ISSUE" buttons. To the right, there's a sidebar with "TOTAL BOUNTY VALUE \$2,241.00USD" and payment options (\$15, \$50, \$500) with a minimum of \$5 USD, never expiring. It also includes a "CHECKOUT" button and developer information.

Wrapping Up

Rust ❤ LLVM

- LLVM has served Rust's needs well over the years
 - In fact, it's been key to Rust's success
- Working with upstream LLVM has been part of the Rust development culture from the beginning
- We're looking forward to continued collaboration in the future!

Thank you!

Patrick Walton

[@pcwalton](https://twitter.com/@pcwalton)

Fifth LLVM Performance Workshop at CGO

February 28, 2021

Artist credits:

“Ferris and the LLVM Wyvern”—Anonymous, used with permission