

SIL Optimizations

AllocBoxToStack

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
- Just for fun

SIL

SIL Optimizations - AllocBoxToStack, Yusuke Kita (@kitasuke), iOSDC 2018

Swift Intermediate Language

SIL Optimizations - AllocBoxToStack, Yusuke Kita (@kitasuke), iOSDC 2018

**SIL is a language specific
Intermediate
Representation**

Swift

Swift Compiler

SIL Optimizations - AllocBoxToStack, Yusuke Kita (@kitasuke), iOSDC 2018

Swift Compiler

Swift Compiler

SIL

raw SIL

canonical SIL

Objective-C

clang

Clang

SIL

SIL Optimizations - AllocBoxToStack, Yusuke Kita (@kitasuke), iOSDC 2018

optimizations

Optimization Passes

- CapturePromotion
- AllocBoxToStack
- MandatoryInlining
- DeadCodeElimination
- Mem2Reg

...

AllocBoxToStack

Stack Promotion of Box Objects

Stack vs Heap

Stack

Stack

→ Very fast

Stack

- Very fast
- No explicit memory management

Stack

- Very fast
- No explicit memory management
- Size limits

Heap

Heap

→ Slow

Heap

- Slow
- Explicit memory management

Heap

- Slow
- Explicit memory management
- No size limits

Stack vs Heap

Stack

Value types

Pointers to reference

type

Heap

Reference types

How AllocBoxToStack works?

alloc_box* → *alloc_stack

stack.swift

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

raw SIL

```
$swiftc -emit-silgen stack.swift > stack.sil
```

stack.sil

```
%0 = alloc_box ${ var Int }, var, name "x"
%1 = mark_uninitialized [var] %0 : ${ var Int }
%2 = project_box %1 : ${ var Int }, 0
...
%10 = begin_access [read] [unknown] %2 : $*Int
%11 = load [trivial] %10 : $*Int
end_access %10 : $*Int
destroy_value %1 : ${ var Int }
return %11 : $Int
```

stack.sil

```
%0 = alloc_box ${ var Int }, var, name "x"
%1 = mark_uninitialized [var] %0 : ${ var Int }
%2 = project_box %1 : ${ var Int }, 0
...
%10 = begin_access [read] [unknown] %2 : $*Int
%11 = load [trivial] %10 : $*Int
end_access %10 : $*Int
destroy_value %1 : ${ var Int }
return %11 : $Int
```

canonical SIL

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

stack.sil

```
%0 = alloc_stack $Int, var, name "x"
%1 = integer_literal $Builtin.Int64, 1
%2 = struct $Int (%1 : $Builtin.Int64)

...
return %2 : $Int
```

stack.sil

```
%0 = alloc_stack $Int, var, name "x"
%1 = integer_literal $Builtin.Int64, 1
%2 = struct $Int (%1 : $Builtin.Int64)

...
return %2 : $Int
```

alloc_box vs alloc_stack

alloc_box

alloc_box allocates **a reference counted box on heap.**

alloc_stack

alloc_stack allocates a value **on stack**. All allocations must **be deallocated prior to returning from a function**.

Stack Promotion of Box Objects

alloc_box → ***alloc_stack***

alloc_box → *alloc_box*

box.swift

```
func closure(_ completion: @escaping () -> Void) {
 completion()
}

func number() -> Int {
 var i: Int
 i = 0
 closure { i = 10 }
 return i
}
```

box.swift

```
func closure(_ completion: @escaping () -> Void) {
 completion()
}

func number() -> Int {
 var i: Int
 i = 0
 closure { i = 10 }
 return i
}
```

box.swift

```
func closure(_ completion: @escaping () -> Void) {
 completion()
}

func number() -> Int {
 var i: Int
 i = 0
 closure { i = 10 }
 return i
}
```

raw SIL

```
$swiftc -emit-silgen box.swift > box.sil
```

box.sil

```
%0 = alloc_box ${ var Int }, var, name "i"
%1 = mark_uninitialized [var] %0 : ${ var Int }
%2 = project_box %1 : ${ var Int }, 0
...
%16 = begin_access [read] [unknown] %2 : $*Int
%17 = load [trivial] %16 : $*Int
end_access %16 : $*Int
destroy_value %1 : ${ var Int }
return %17 : $Int
```

box.sil

```
%0 = alloc_box ${ var Int }, var, name "i"
%1 = mark_uninitialized [var] %0 : ${ var Int }
%2 = project_box %1 : ${ var Int }, 0
...
%16 = begin_access [read] [unknown] %2 : $*Int
%17 = load [trivial] %16 : $*Int
end_access %16 : $*Int
destroy_value %1 : ${ var Int }
return %17 : $Int
```

canonical SIL

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

box.sil

```
%0 = alloc_box ${ var Int }, var, name "i"
%1 = project_box %0 : ${ var Int }, 0
%2 = integer_literal $Builtin.Int64, 0
%3 = struct $Int (%2 : $Builtin.Int64)

...
%12 = begin_access [read] [dynamic] %1 : $*Int
%13 = load %12 : $*Int
end_access %12 : $*Int
strong_release %0 : ${ var Int }
return %13 : $Int
```

box.sil

```
%0 = alloc_box ${ var Int }, var, name "i"
%1 = project_box %0 : ${ var Int }, 0
%2 = integer_literal $Builtin.Int64, 0
%3 = struct $Int (%2 : $Builtin.Int64)

...
%12 = begin_access [read] [dynamic] %1 : $*Int
%13 = load %12 : $*Int
end_access %12 : $*Int
strong_release %0 : ${ var Int }
return %13 : $Int
```

How can promote alloc_box?

```
class AllocBoxToStack : public SILFunctionTransform {
void run() override {
 ...
 AllocBoxToStackState pass(this);
 for (auto &BB : *getFunction()) {
 for (auto &I : BB)
 if (auto *ABI = dyn_cast<AllocBoxInst>(&I))
 if (canPromoteAllocBox(ABI, pass.PromotedOperands))
 pass.Promotable.push_back(ABI);
 }

 if (!pass.Promotable.empty()) {
 auto Count = rewritePromotedBoxes(pass);
 ...
 }
 ...
}
};
```

```
class AllocBoxToStack : public SILFunctionTransform {
void run() override {
 ...
 AllocBoxToStackState pass(this);
 for (auto &BB : *getFunction()) {
 for (auto &I : BB)
 if (auto *ABI = dyn_cast<AllocBoxInst>(&I))
 if (canPromoteAllocBox(ABI, pass.PromotedOperands))
 pass.Promotable.push_back(ABI);
 }

 if (!pass.Promotable.empty()) {
 auto Count = rewritePromotedBoxes(pass);
 ...
 }
 ...
}
};
```

```
class AllocBoxToStack : public SILFunctionTransform {
void run() override {
 ...
 AllocBoxToStackState pass(this);
 for (auto &BB : *getFunction()) {
 for (auto &I : BB)
 if (auto *ABI = dyn_cast<AllocBoxInst>(&I))
 if (canPromoteAllocBox(ABI, pass.PromotedOperands))
 pass.Promotable.push_back(ABI);
 }

 if (!pass.Promotable.empty()) {
 auto Count = rewritePromotedBoxes(pass);
 ...
 }
 ...
}
};
```

```
class AllocBoxToStack : public SILFunctionTransform {
void run() override {
 ...
 AllocBoxToStackState pass(this);
 for (auto &BB : *getFunction()) {
 for (auto &I : BB)
 if (auto *ABI = dyn_cast<AllocBoxInst>(&I))
 if (canPromoteAllocBox(ABI, pass.PromotedOperands))
 pass.Promotable.push_back(ABI);
 }

 if (!pass.Promotable.empty()) {
 auto Count = rewritePromotedBoxes(pass);
 ...
 }
 ...
}
};
```

```

static SILInstruction * findUnexpectedBoxUse(SILValue Box, bool examinePartialApply,
bool inAppliedFunction, llvm::SmallVectorImpl<Operand *> &PromotedOperands) {

 llvm::SmallVector<Operand *, 4> LocalPromotedOperands;
 llvm::SmallVector<Operand *, 32> Worklist(Box->use_begin(), Box->use_end());
 while (!Worklist.empty()) {
 auto *Op = Worklist.pop_back_val();
 auto *User = Op->getUser();

 if (isa<StrongRetainInst>(User) || isa<StrongReleaseInst>(User) ||
 isa<ProjectBoxInst>(User) || isa<DestroyValueInst>(User) ||
 (!inAppliedFunction && isa<DeallocBoxInst>(User)))
 continue;

 if (isa<MarkUninitializedInst>(User) || isa<CopyValueInst>(User)) {
 copy(cast<SingleValueInstruction>(User)->getUses(), std::back_inserter(Worklist));
 continue;
 }

 if (auto *PAI = dyn_cast<PartialApplyInst>(User))
 if (examinePartialApply && checkPartialApplyBody(Op) &&
 !partialApplyEscapes(PAI, /* examineApply = */ true)) {
 LocalPromotedOperands.push_back(Op);
 continue;
 }
 return User;
 }
 ...
}

```

```

static SILInstruction * findUnexpectedBoxUse(SILValue Box, bool examinePartialApply,
bool inAppliedFunction, llvm::SmallVectorImpl<Operand *> &PromotedOperands) {

 llvm::SmallVector<Operand *, 4> LocalPromotedOperands;
 llvm::SmallVector<Operand *, 32> Worklist(Box->use_begin(), Box->use_end());
 while (!Worklist.empty()) {
 auto *Op = Worklist.pop_back_val();
 auto *User = Op->getUser();

 if (isa<StrongRetainInst>(User) || isa<StrongReleaseInst>(User) ||
 isa<ProjectBoxInst>(User) || isa<DestroyValueInst>(User) ||
 (!inAppliedFunction && isa<DeallocBoxInst>(User)))
 continue;

 if (isa<MarkUninitializedInst>(User) || isa<CopyValueInst>(User)) {
 copy(cast<SingleValueInstruction>(User)->getUses(), std::back_inserter(Worklist));
 continue;
 }

 if (auto *PAI = dyn_cast<PartialApplyInst>(User))
 if (examinePartialApply && checkPartialApplyBody(Op) &&
 !partialApplyEscapes(PAI, /* examineApply = */ true)) {
 LocalPromotedOperands.push_back(Op);
 continue;
 }
 return User;
 }
 ...
}

```

```

static SILInstruction * findUnexpectedBoxUse(SILValue Box, bool examinePartialApply,
bool inAppliedFunction, llvm::SmallVectorImpl<Operand *> &PromotedOperands) {

 llvm::SmallVector<Operand *, 4> LocalPromotedOperands;
 llvm::SmallVector<Operand *, 32> Worklist(Box->use_begin(), Box->use_end());
 while (!Worklist.empty()) {
 auto *Op = Worklist.pop_back_val();
 auto *User = Op->getUser();

 if (isa<StrongRetainInst>(User) || isa<StrongReleaseInst>(User) ||
 isa<ProjectBoxInst>(User) || isa<DestroyValueInst>(User) ||
 (!inAppliedFunction && isa<DeallocBoxInst>(User)))
 continue;

 if (isa<MarkUninitializedInst>(User) || isa<CopyValueInst>(User)) {
 copy(cast<SingleValueInstruction>(User)->getUses(), std::back_inserter(Worklist));
 continue;
 }

 if (auto *PAI = dyn_cast<PartialApplyInst>(User))
 if (examinePartialApply && checkPartialApplyBody(Op) &&
 !partialApplyEscapes(PAI, /* examineApply = */ true)) {
 LocalPromotedOperands.push_back(Op);
 continue;
 }
 return User;
 }
 ...
}

```

```

static SILInstruction * findUnexpectedBoxUse(SILValue Box, bool examinePartialApply,
bool inAppliedFunction, llvm::SmallVectorImpl<Operand *> &PromotedOperands) {

 llvm::SmallVector<Operand *, 4> LocalPromotedOperands;
 llvm::SmallVector<Operand *, 32> Worklist(Box->use_begin(), Box->use_end());
 while (!Worklist.empty()) {
 auto *Op = Worklist.pop_back_val();
 auto *User = Op->getUser();

 if (isa<StrongRetainInst>(User) || isa<StrongReleaseInst>(User) ||
 isa<ProjectBoxInst>(User) || isa<DestroyValueInst>(User) ||
 (!inAppliedFunction && isa<DeallocBoxInst>(User)))
 continue;

 if (isa<MarkUninitializedInst>(User) || isa<CopyValueInst>(User)) {
 copy(cast<SingleValueInstruction>(User)->getUses(), std::back_inserter(Worklist));
 continue;
 }

 if (auto *PAI = dyn_cast<PartialApplyInst>(User))
 if (examinePartialApply && checkPartialApplyBody(Op) &&
 !partialApplyEscapes(PAI, /* examineApply = */ true)) {
 LocalPromotedOperands.push_back(Op);
 continue;
 }
 return User;
 }
}

```

```

static SILInstruction * findUnexpectedBoxUse(SILValue Box, bool examinePartialApply,
bool inAppliedFunction, llvm::SmallVectorImpl<Operand *> &PromotedOperands) {

 llvm::SmallVector<Operand *, 4> LocalPromotedOperands;
 llvm::SmallVector<Operand *, 32> Worklist(Box->use_begin(), Box->use_end());
 while (!Worklist.empty()) {
 auto *Op = Worklist.pop_back_val();
 auto *User = Op->getUser();

 if (isa<StrongRetainInst>(User) || isa<StrongReleaseInst>(User) ||
 isa<ProjectBoxInst>(User) || isa<DestroyValueInst>(User) ||
 (!inAppliedFunction && isa<DeallocBoxInst>(User)))
 continue;

 if (isa<MarkUninitializedInst>(User) || isa<CopyValueInst>(User)) {
 copy(cast<SingleValueInstruction>(User)->getUses(), std::back_inserter(Worklist));
 continue;
 }

 if (auto *PAI = dyn_cast<PartialApplyInst>(User))
 if (examinePartialApply && checkPartialApplyBody(Op) &&
 !partialApplyEscapes(PAI, /* examineApply = */ true)) {
 LocalPromotedOperands.push_back(Op);
 continue;
 }
 return User;
 }
 ...
}

```

Recap

- Promotes **@noescape** values to stack
- **@escaping** values with a reference count

Optimization Flags

optimized.swift

```
func closure(_ completion: @escaping () -> Void) {
 completion()
}

func number() -> Int {
 var i: Int
 i = 0
 closure { i = 10 }
 return i
}
```

canonical SIL with -O

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

optimized.sil

```
%0 = integer_literal $Builtin.Int64, 10
%1 = struct $Int (%0 : $Builtin.Int64)
return %1 : $Int
```

No *alloc_box* or
alloc_stack

Mem2Reg

SIL Optimizations - AllocBoxToStack, Yusuke Kita (@kitasuke), iOSDC 2018

Register Promotion of Stack Allocations

How can promote stack allocation?

```
class SILMem2Reg : public SILFunctionTransform {
 void run() override {
 SILFunction *F = getFunction();

 DominanceAnalysis* DA = PM->getAnalysis<DominanceAnalysis>();
 bool Changed = MemoryToRegisters(*F, DA->get(F)).run();
 ...
 }
};
```

```
class SILMem2Reg : public SILFunctionTransform {
 void run() override {
 SILFunction *F = getFunction();

 DominanceAnalysis* DA = PM->getAnalysis<DominanceAnalysis>();
 bool Changed = MemoryToRegisters(*F, DA->get(F)).run();
 ...
 }
};
```

```
class SILMem2Reg : public SILFunctionTransform {
 void run() override {
 SILFunction *F = getFunction();

 DominanceAnalysis* DA = PM->getAnalysis<DominanceAnalysis>();
 bool Changed = MemoryToRegisters(*F, DA->get(F)).run();
 ...
 }
};
```

```
class SILMem2Reg : public SILFunctionTransform {
 void run() override {
 SILFunction *F = getFunction();

 DominanceAnalysis* DA = PM->getAnalysis<DominanceAnalysis>();
 bool Changed = MemoryToRegisters(*F, DA->get(F)).run();
 ...
 }
};
```

```

bool MemoryToRegisters::promoteSingleAllocation(AllocStackInst *alloc, DomTreeLevelMap &DomTreeLevels) {
 NumAllocStackFound++;

 bool inSingleBlock = false;
 if (isCaptured(alloc, inSingleBlock)) {
 NumAllocStackCaptured++;
 return false;
 }

 if (isWriteOnlyAllocation(alloc)) {
 eraseUsesOfInstruction(alloc);
 return true;
 }

 if (inSingleBlock) {
 removeSingleBlockAllocation(alloc);

 if (!alloc->use_empty()) {
 B.setInsertionPoint(std::next(alloc->getIterator()));
 B.createDeallocStack(alloc->getLoc(), alloc);
 }
 return true;
 }

 StackAllocationPromoter(allocation, DT, DomTreeLevels, B).run();
 eraseUsesOfInstruction(alloc);
 return true;
}

```

```

bool MemoryToRegisters::promoteSingleAllocation(AllocStackInst *alloc, DomTreeLevelMap &DomTreeLevels) {
 NumAllocStackFound++;

 bool inSingleBlock = false;
 if (isCaptured(alloc, inSingleBlock)) {
 NumAllocStackCaptured++;
 return false;
 }

 if (isWriteOnlyAllocation(alloc)) {
 eraseUsesOfInstruction(alloc);
 return true;
 }

 if (inSingleBlock) {
 removeSingleBlockAllocation(alloc);

 if (!alloc->use_empty()) {
 B.setInsertionPoint(std::next(alloc->getIterator()));
 B.createDeallocStack(alloc->getLoc(), alloc);
 }
 return true;
 }

 StackAllocationPromoter(allocation, DT, DomTreeLevels, B).run();
 eraseUsesOfInstruction(alloc);
 return true;
}

```

```

bool MemoryToRegisters::promoteSingleAllocation(AllocStackInst *alloc, DomTreeLevelMap &DomTreeLevels) {
 NumAllocStackFound++;

 bool inSingleBlock = false;
 if (isCaptured(alloc, inSingleBlock)) {
 NumAllocStackCaptured++;
 return false;
 }

 if (isWriteOnlyAllocation(alloc)) {
 eraseUsesOfInstruction(alloc);
 return true;
 }

 if (inSingleBlock) {
 removeSingleBlockAllocation(alloc);

 if (!alloc->use_empty()) {
 B.setInsertionPoint(std::next(alloc->getIterator()));
 B.createDeallocStack(alloc->getLoc(), alloc);
 }
 return true;
 }

 StackAllocationPromoter(allocation, DT, DomTreeLevels, B).run();
 eraseUsesOfInstruction(alloc);
 return true;
}

```

```

bool MemoryToRegisters::promoteSingleAllocation(AllocStackInst *alloc, DomTreeLevelMap &DomTreeLevels) {
 NumAllocStackFound++;

 bool inSingleBlock = false;
 if (isCaptured(alloc, inSingleBlock)) {
 NumAllocStackCaptured++;
 return false;
 }

 if (isWriteOnlyAllocation(alloc)) {
 eraseUsesOfInstruction(alloc);
 return true;
 }

 if (inSingleBlock) {
 removeSingleBlockAllocation(alloc);

 if (!alloc->use_empty()) {
 B.setInsertionPoint(std::next(alloc->getIterator()));
 B.createDeallocStack(alloc->getLoc(), alloc);
 }
 return true;
 }

 StackAllocationPromoter(allocation, DT, DomTreeLevels, B).run();
 eraseUsesOfInstruction(alloc);
 return true;
}

```

```

bool MemoryToRegisters::promoteSingleAllocation(AllocStackInst *alloc, DomTreeLevelMap &DomTreeLevels) {
 NumAllocStackFound++;

 bool inSingleBlock = false;
 if (isCaptured(alloc, inSingleBlock)) {
 NumAllocStackCaptured++;
 return false;
 }

 if (isWriteOnlyAllocation(alloc)) {
 eraseUsesOfInstruction(alloc);
 return true;
 }

 if (inSingleBlock) {
 removeSingleBlockAllocation(alloc);

 if (!alloc->use_empty()) {
 B.setInsertionPoint(std::next(alloc->getIterator()));
 B.createDeallocStack(alloc->getLoc(), alloc);
 }
 return true;
 }

 StackAllocationPromoter(allocation, DT, DomTreeLevels, B).run();
 eraseUsesOfInstruction(alloc);
 return true;
}

```

optimized.swift

```
func closure(_ completion: @escaping () -> Void) {
 completion()
}

func number() -> Int {
 var i: Int
 i = 0
 closure { i = 10 }
 return i
}
```

optimized.swift

```
func number() -> Int {  
 return 10  
}
```

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

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

References

- [var vs let 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!