

/dev/world
2018

SIL for First Time Learners

Yusuke Kita

Mecari

@kitasuke

In Partnership With

Hi, I'm Yusuke
@kitasuke

Why SIL?

Why SIL?

Why SIL?

→ Better idea of Swift type system

Why SIL?

- Better idea of Swift type system
- Optimizations magic

Why SIL?

- Better idea of Swift type system
- Optimizations magic
- For fun and profit

SIL

SIL for First Time Learners, Yusuke Kita (@kitasuke), /dev/world/2018

Swift intermediate language

SIL for First Time Learners, Yusuke Kita (@kitasuke), /dev/world/2018

**SIL is a language specific
Intermediate
Representation**

Swift

SIL for First Time Learners, Yusuke Kita (@kitasuke), /dev/world/2018

Swift Compiler

SIL for First Time Learners, Yusuke Kita (@kitasuke), /dev/world/2018

Swift Compiler

Swift Compiler

raw SIL

canonical SIL

objective-C

clang

Clang

SIL

How SIL works?

sample.swift

```
func number() -> Int {  
 let x: Int  
 x = 1  
 return x  
}
```

Emit SIL

```
$swiftc -emit-sil sample.swift > sample.sil
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate_stack %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate_stack %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.sil

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate_stack %0 : $*Int  
 return %2 : $Int  
}
```

Emit SIL with optimizations

```
$swiftc -emit-sil -O sample.swift > sample.sil
```

sample.sil **with optimizations**

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = integer_literal $BuiltIn.Int64, 1  
 %1 = struct $Int (%0 : $BuiltIn.Int64)  
 return %1 : $Int  
}
```

sample.sil **with optimizations**

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = integer_literal $BuiltIn.Int64, 1  
 %1 = struct $Int (%0 : $BuiltIn.Int64)  
 return %1 : $Int  
}
```

sample.sil with optimizations

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = integer_literal $BuiltIn.Int64, 1  
 %1 = struct $Int (%0 : $BuiltIn.Int64)  
 return %1 : $Int  
}
```

sample.sil **with optimizations**

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = integer_literal $BuiltIn.Int64, 1  
 %1 = struct $Int (%0 : $BuiltIn.Int64)  
 return %1 : $Int  
}
```

sample.sil with optimizations

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = integer_literal $BuiltIn.Int64, 1  
 %1 = struct $Int (%0 : $BuiltIn.Int64)  
 return %1 : $Int  
}
```

sample.sil **with optimizations**

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = integer_literal $BuiltIn.Int64, 1  
 %1 = struct $Int (%0 : $BuiltIn.Int64)  
 return %1 : $Int  
}
```

Diff

```
sil hidden @_T06sample6numberSiyF : $@convention(thin) () -> Int {  
bb0:  
 %0 = alloc_stack $Int, let, name "x"  
 %1 = integer_literal $BuiltIn.Int64, 1  
 %2 = struct $Int (%1 : $BuiltIn.Int64)  
 store %2 to %0 : $*Int  
 deallocate %0 : $*Int  
 return %2 : $Int  
}
```

sample.swift

```
func number() -> Int {  
 let x: Int  
 x = 1  
 return x  
}
```

sample.swift **with optimizations**

```
func number() -> Int {  
 return 1  
}
```

Mem2Reg

SIL for First Time Learners, Yusuke Kita (@kitasuke), /dev/world/2018

Register Promotion of Stack Allocations

Optimizations

Optimization flags

Optimization flags

→ -Onone

Optimization flags

→ -Onone

→ -O

Optimization flags

→ -Onone

→ -O

→ -Ounchecked

Optimization flags

→ -Onone

→ -O

→ -Ounchecked

→ -Osize

Tips for debug

- `-Xllvm -sil-print-all`
- `-Xllvm -sil-print-only-functions`
- `-Xllvm -sil-print-before/after/around`

Summary

Summary

→ Optimize, optimize and optimize 💪

Summary

- Optimize, optimize and optimize 💪
- Better idea of how Swift Compiler works 💯

Summary

- Optimize, optimize and optimize 💪
- Better idea of how Swift Compiler works 💯
- Definitely worth learning 🏆

References

- [Swift type in SIL](#)
- [swift/docs/SIL.rst](#)
- [Debugging the Swift Compiler](#)
- [Swift's High-Level IR: A Case Study of Complementing LLVM IR with Language-Specific Optimization](#)

Thank you!