

The LLVM Compiler Framework and Infrastructure

Program Analysis
Original Slides by David Koes (CMU)

Substantial portions courtesy Chris Lattner and Vikram Adve

LLVM Compiler System

■ The LLVM Compiler Infrastructure

- ❖ Provides reusable components for building compilers
- ❖ Reduces the time/cost to build a new compiler
- ❖ Build static compilers, JITs, trace-based optimizers, ...

■ The LLVM Compiler Framework

- ❖ End-to-end compilers using the LLVM infrastructure
- ❖ C and C++ gcc frontend
- ❖ Backends for C, X86, Sparc, PowerPC, Alpha, Arm, Thumb, IA-64...

Three primary LLVM components

- **The LLVM *Virtual Instruction Set***
 - ❖ The common language- and target-independent IR
 - ❖ Internal (IR) and external (persistent) representation
- **A collection of well-integrated libraries**
 - ❖ Analyses, optimizations, code generators, JIT compiler, garbage collection support, profiling, ...
- **A collection of tools built from the libraries**
 - ❖ Assemblers, automatic debugger, linker, code generator, compiler driver, modular optimizer, ...

Tutorial Overview

- **Introduction to the running example**
- **LLVM C/C++ Compiler Overview**
 - ❖ High-level view of an example LLVM compiler
- **The LLVM Virtual Instruction Set**
 - ❖ IR overview and type-system
- **LLVM C++ IR and important API's**
 - ❖ Basics, PassManager, dataflow, ArgPromotion
- **Alias Analysis in LLVM**

Running example: arg promotion

Consider use of by-reference parameters:

```
int callee(const int &X) {  
 return X+1;  
}  
  
int caller() {  
 return callee(4);  
}
```


```
int callee(const int *X) {  
 return *X+1; // memory load  
}  
  
int caller() {  
 int tmp; // stack object  
 tmp = 4; // memory store  
 return callee(&tmp);  
}
```

We want:

```
int callee(int X) {  
 return X+1;  
}  
  
int caller() {  
 return callee(4);  
}
```

- ✓ Eliminated load in callee
- ✓ Eliminated store in caller
- ✓ Eliminated stack slot for ‘tmp’

Why is this hard?

- **Requires interprocedural analysis:**
 - ❖ Must change the prototype of the callee
 - ❖ Must update all call sites → we must **know** all callers
 - ❖ What about callers outside the translation unit?
- **Requires alias analysis:**
 - ❖ Reference could alias other pointers in callee
 - ❖ Must know that loaded value doesn't change from function entry to the load
 - ❖ Must know the pointer is not being stored through
- **Reference might not be to a stack object!**

Tutorial Overview

- **Introduction to the running example**
- **LLVM C/C++ Compiler Overview**
 - ❖ High-level view of an example LLVM compiler
- **The LLVM Virtual Instruction Set**
 - ❖ IR overview and type-system
- **LLVM C++ IR and important API's**
 - ❖ Basics, PassManager, dataflow, ArgPromotion
- **Alias Analysis in LLVM**

The LLVM C/C++ Compiler

- **From the high level, it is a standard compiler:**
 - ❖ Compatible with standard makefiles
 - ❖ Uses GCC 4.2 C and C++ parser
 - ❖ Generates native executables/object files/assembly
- **Distinguishing features:**
 - ❖ Uses LLVM optimizers, not GCC optimizers
 - ❖ Pass `-emit-llvm` to output LLVM IR
 - `-S`: human readable “assembly”
 - `-c`: efficient “bitcode” binary

Looking into events at compile-time

Looking into events at link-time

Goals of the compiler design

- **Analyze and optimize as early as possible:**
 - ❖ Compile-time opts reduce modify-rebuild-execute cycle
 - ❖ Compile-time optimizations reduce work at link-time (by shrinking the program)
- **All IPA/IPO make an open-world assumption**
 - ❖ Thus, they all work on libraries and at compile-time
 - ❖ “Internalize” pass enables “whole program” optzn
- **One IR (without lowering) for analysis & optzn**
 - ❖ Compile-time optzns can be run at link-time too!
 - ❖ The same IR is used as input to the JIT

IR design is the key to these goals!

Tutorial Overview

- **Introduction to the running example**
- **LLVM C/C++ Compiler Overview**
 - ❖ High-level view of an example LLVM compiler
- **The LLVM Virtual Instruction Set**
 - ❖ IR overview and type-system
- **LLVM C++ IR and important API's**
 - ❖ Basics, PassManager, dataflow, ArgPromotion
- **Alias Analysis in LLVM**

Goals of LLVM IR

- **Easy to produce, understand, and define!**
- **Language- and Target-Independent**
 - ❖ AST-level IR (e.g. ANDF, UNCOL) is not very feasible
 - Every analysis/xform must know about ‘all’ languages
- **One IR for analysis and optimization**
 - ❖ IR must be able to support aggressive IPO, loop opts, scalar opts, ... high- *and* low-level optimization!
- **Optimize as much as early as possible**
 - ❖ Can’t postpone everything until link or runtime
 - ❖ No lowering in the IR!

LLVM Instruction Set Overview #1

- Low-level and target-independent semantics
 - ❖ RISC-like three address code
 - ❖ Infinite virtual register set in SSA form
 - ❖ Simple, low-level control flow constructs
 - ❖ Load/store instructions with typed-pointers
- IR has text, binary, and in-memory forms

```
for (i = 0; i < N;  
 ++i)  
 Sum(&A[i], &P);
```

```
bb: ; preds = %bb, %entry  
 %i.1 = phi i32 [ 0, %entry ], [ %i.2, %bb ]  
 %AiAddr = getelementptr float* %A, i32 %i.1  
 call void @Sum( float* %AiAddr, %pair* %P )  
 %i.2 = add i32 %i.1, 1  
 %exitcond = icmp eq i32 %i.2, %N  
 br i1 %exitcond, label %return, label %bb
```

LLVM Instruction Set Overview #2

■ High-level information exposed in the code

- ❖ Explicit dataflow through SSA form
- ❖ Explicit control-flow graph (even for exceptions)
- ❖ Explicit language-independent type-information
- ❖ Explicit typed pointer arithmetic
 - Preserve array subscript and structure indexing

```
for (i = 0; i < N;  
 ++i)  
 Sum(&A[i], &P);
```

```
bb: ; preds = %bb, %entry  
 %i.1 = phi i32 [ 0, %entry ], [ %i.2, %bb ]  
 %AiAddr = getelementptr float* %A, i32 %i.1  
 call void @Sum( float* %AiAddr, %pair* %P )  
 %i.2 = add i32 %i.1, 1  
 %exitcond = icmp eq i32 %i.2, %N  
 br i1 %exitcond, label %return, label %bb
```

LLVM Type System Details

- **The entire type system consists of:**
 - ❖ Primitives: integer, floating point, label, void
 - no “signed” integer types
 - arbitrary bitwidth integers (i32, i64, i1)
 - ❖ Derived: pointer, array, structure, function, vector,...
 - ❖ No high-level types: type-system is language neutral!
- **Type system allows arbitrary casts:**
 - ❖ Allows expressing weakly-typed languages, like C
 - ❖ *Front-ends can implement safe languages*
 - ❖ *Also easy to define a type-safe subset of LLVM*

See also: [docs/LangRef.html](#)

Lowering source-level types to LLVM

- **Source language types are lowered:**
 - ❖ Rich type systems expanded to simple type system
 - ❖ Implicit & abstract types are made explicit & concrete
- **Examples of lowering:**
 - ❖ References turn into pointers: `T&` → `T*`
 - ❖ Complex numbers: `complex float` → `{ float, float }`
 - ❖ Bitfields: `struct X { int Y:4; int Z:2; } → { i32 }`
 - ❖ Inheritance: `class T : S { int x; } → { S, i32 }`
 - ❖ Methods: `class T { void foo(); } → void foo(T*)`
- **Same idea as lowering to machine code**

LLVM Program Structure

- **Module contains Functions/GlobalVariables**
 - ❖ Module is unit of compilation/analysis/optimization
- **Function contains BasicBlocks/Arguments**
 - ❖ Functions roughly correspond to functions in C
- **BasicBlock contains list of instructions**
 - ❖ Each block ends in a control flow instruction
- **Instruction is opcode + vector of operands**
 - ❖ All operands have types
 - ❖ Instruction result is typed

Our example, compiled to LLVM

```
int callee(const int *X) {  
 return *X+1; // load  
}  
  
int caller() {  
 int T; // on stack  
 T = 4; // store  
 return callee(&T);  
}
```

All loads/stores are explicit in the LLVM representation

```
define internal i32 @callee(i32* %X) {  
entry:  
 %tmp2 = load i32* %X  
 %tmp3 = add i32 %tmp2, 1  
 ret i32 %tmp3  
}  
  
define internal i32 @caller() {  
entry:  
 %T = alloca i32  
 store i32 4, i32* %T  
 %tmp1 = call i32 @callee( i32* %T )  
 ret i32 %tmp1  
}
```

Our example, desired transformation

```
define i32 @callee(i32* %X) {  
 %tmp2 = load i32* %X  
 %tmp3 = add i32 %tmp2, 1  
 ret i32 %tmp3  
}
```

```
define i32 @caller() {  
 %T = alloca i32  
 store i32 4, i32* %T  
 %tmp1 = call i32 @callee( i32* %T )  
 ret i32 %tmp1  
}
```

Other transformation
(-mem2reg) cleans up
the rest

```
define internal i32 @callee1(i32 %X.val)  
{  
 %tmp3 = add i32 %X.val, 1  
 ret i32 %tmp3  
}  
  
define internal i32 @caller() {  
 %T = alloca i32  
 store i32 4, i32* %T  
 %Tval = load i32* %T  
 %tmp1 = call i32 @callee1( i32 %Tval )  
 ret i32 %tmp1  
}
```


```
define internal i32 @caller() {  
 %tmp1 = call i32 @callee1( i32 4 )  
 ret i32 %tmp1  
}
```

Tutorial Overview

- **Introduction to the running example**
- **LLVM C/C++ Compiler Overview**
 - ❖ High-level view of an example LLVM compiler
- **The LLVM Virtual Instruction Set**
 - ❖ IR overview and type-system
- **LLVM C++ IR and important API's**
 - ❖ Basics, PassManager, dataflow, ArgPromotion
- **Alias Analysis in LLVM**

LLVM Coding Basics

- **Written in modern C++, uses the STL:**
 - ❖ Particularly the vector, set, and map classes
- **LLVM IR is almost all doubly-linked lists:**
 - ❖ Module contains lists of Functions & GlobalVariables
 - ❖ Function contains lists of BasicBlocks & Arguments
 - ❖ BasicBlock contains list of Instructions
- **Linked lists are traversed with iterators:**

```
Function *M = ...  
for (Function::iterator I = M->begin(); I != M->end(); ++I) {  
 BasicBlock &BB = *I;  
 ...
```

See also: [docs/ProgrammersManual.html](#)

LLVM Coding Basics cont.

■ BasicBlock doesn't provide a reverse iterator

- ❖ Highly obnoxious when doing the assignment

```
for(BasicBlock::iterator I = bb->end(); I != bb->begin(); ) {  
 --I;  
 Instruction *insn = I;  
 ...
```

■ Traversing successors of a BasicBlock:

```
for (succ_iterator SI = succ_begin(bb), E = succ_end(bb);  
 SI != E; ++SI) {  
 BasicBlock *Succ = *SI;
```

■ C++ is not Java

- primitive class variable not automatically initialized
- you must manage memory
- virtual vs. non-virtual functions
- and much much more...

LLVM Pass Manager

- **Compiler is organized as a series of ‘passes’:**
 - ❖ Each pass is one analysis or transformation
- **Types of Pass:**
 - ❖ **ModulePass**: general interprocedural pass
 - ❖ **CallGraphSCCPass**: bottom-up on the call graph
 - ❖ **FunctionPass**: process a function at a time
 - ❖ **LoopPass**: process a natural loop at a time
 - ❖ **BasicBlockPass**: process a basic block at a time
- **Constraints imposed (e.g. FunctionPass):**
 - ❖ FunctionPass can only look at “current function”
 - ❖ Cannot maintain state across functions

See also: <docs/WritingAnLLVMPass.html>

Services provided by PassManager

- **Optimization of pass execution:**
 - ❖ Process a function at a time instead of a pass at a time
 - ❖ Example: If F, G, H are three functions in input pgm:
“FFFFGGGGHHHH” not “FGHFGHFGHFGH”
 - ❖ Process functions in parallel on an SMP (future work)
- **Declarative dependency management:**
 - ❖ Automatically fulfill and manage analysis pass lifetimes
 - ❖ Share analyses between passes when safe:
 - e.g. “DominatorSet live unless pass modifies CFG”
- **Avoid boilerplate for traversal of program**

See also: [docs/WritingAnLLVMPass.html](#)

Pass Manager + Arg Promotion #1/2

■ Arg Promotion is a CallGraphSCCPass:

- ❖ Naturally operates bottom-up on the CallGraph
 - Bubble pointers from callees out to callers

```
24: #include "llvm/CallGraphSCCPass.h"
47: struct SimpleArgPromotion : public CallGraphSCCPass {
```

■ Arg Promotion requires AliasAnalysis info

- ❖ To prove safety of transformation
 - Works with any alias analysis algorithm though


```
48: virtual void getAnalysisUsage(AnalysisUsage &AU) const {
 AU.addRequired<AliasAnalysis>(); // Get aliases
 AU.addRequired<TargetData>(); // Get data layout
 CallGraphSCCPass::getAnalysisUsage(AU); // Get CallGraph
}
```

Pass Manager + Arg Promotion #2/2

■ Finally, implement `runOnSCC` (line 65):

```
bool SimpleArgPromotion::  
runOnSCC(const std::vector<CallGraphNode*> &SCC) {  
 bool Changed = false, LocalChange;  
 do { // Iterate until we stop promoting from this SCC.  
 LocalChange = false;  
 // Attempt to promote arguments from all functions in this SCC.  
 for (unsigned i = 0, e = SCC.size(); i != e; ++i)  
 LocalChange |= PromoteArguments(SCC[i]);  
 Changed |= LocalChange; // Remember that we changed something.  
 } while (LocalChange);  
 return Changed; // Passes return true if something changed.  
}
```

```
static int foo(int ***P) {  
 return ***P;  
}
```


```
static int foo(int P_val_val_val) {  
 return P_val_val_val;  
}
```

Constant Propagation with DefUse Chains

LLVM Dataflow Analysis

- **LLVM IR is in SSA form:**

- ❖ use-def and def-use chains are always available
 - ❖ All objects have user/use info, even functions

- **Control Flow Graph is always available:**

- ❖ Exposed as BasicBlock predecessor/successor lists
 - ❖ Many generic graph algorithms usable with the CFG

- **Higher-level info implemented as passes:**

- ❖ Dominators, CallGraph, induction vars, aliasing, GVN, ...

See also: [docs/ProgrammersManual.html](#)

Arg Promotion: safety check #1/4

#1: Function must be “internal” (aka “static”)

```
88: if (!F || !F->hasInternalLinkage()) return false;
```

#2: Make sure address of F is not taken

- ❖ In LLVM, check that there are only direct calls using F

```
99: for (Value::use_iterator UI = F->use_begin();
 UI != F->use_end(); ++UI) {
 CallSite CS = CallSite::get(*UI);
 if (!CS.getInstruction()) // "Taking the address" of F.
 return false;
```

#3: Check to see if any args are promotable:

```
114: for (unsigned i = 0; i != PointerArgs.size(); ++i)
 if (!isSafeToPromoteArgument(PointerArgs[i]))
 PointerArgs.erase(PointerArgs.begin() + i);
 if (PointerArgs.empty()) return false; // no args promotable
```

Arg Promotion: safety check #2/4

#4: Argument pointer can only be loaded from:

- ❖ No stores through argument pointer allowed!

```
// Loop over all uses of the argument (use-def chains).
138: for (Value::use_iterator UI = Arg->use_begin();
 UI != Arg->use_end(); ++UI) {
 // If the user is a load:
 if (LoadInst *LI = dyn_cast<LoadInst>(*UI)) {
 // Don't modify volatile loads.
 if (LI->isVolatile()) return false;
 Loads.push_back(LI);
 } else {
 return false; // Not a load.
 }
}
```

Alias Analysis

- The **AliasAnalysis** class defines the interface that all alias analysis support
- Computed by the **basicaa** pass
- Can be changed
- Simple example

```
int i;
char C[2]; char A[10];
/* ... */
for (i = 0; i != 10; ++i)
{ C[0] = A[i]; /* One byte store */
  C[1] = A[9-i]; /* One byte store */
}
```

Arg Promotion: safety check #3/4

#5: Value of “*P” must not change in the BB

- ❖ We move load out to the caller, value cannot change!


```
// Get AliasAnalysis implementation from the pass manager.  
156: AliasAnalysis &AA = getAnalysis<AliasAnalysis>();  
  
// Ensure *P is not modified from start of block to load  
169: if (AA.canInstructionRangeModify(BB->front(), *Load,  
 Arg, LoadSize))  
 return false; // Pointer is invalidated!
```

See also: <docs/AliasAnalysis.html>

Arg Promotion: safety check #4/4

#6: “*P” cannot change from Fn entry to BB


```
175: for (pred_iterator PI = pred_begin(BB), E = pred_end(BB);  
 PI != E; ++PI) // Loop over predecessors of BB.  
 // Check each block from BB to entry (DF search on inverse graph).  
 for (idf_iterator<BasicBlock*> I = idf_begin(*PI);  
 I != idf_end(*PI); ++I)  
 // Might *P be modified in this basic block?  
 if (AA.canBasicBlockModify(**I, Arg, LoadSize))  
 return false;
```

Arg Promotion: xform outline #1/4

#1: Make prototype with new arg types: #197

- ❖ Basically just replaces ‘int*’ with ‘int’ in prototype

#2: Create function with new prototype:

```
214: Function *NF = new Function(NFTy, F->getLinkage() ,  
 F->getName());  
F->getParent()->getFunctionList().insert(F, NF);
```

#3: Change all callers of F to call NF:

```
// If there are uses of F, then calls to it remain.  
221: while (!F->use_empty()) {  
 // Get a caller of F.  
 CallSite CS = CallSite::get(F->use_back());
```

Arg Promotion: xform outline #2/4

#4: For each caller, add loads, determine args

- ❖ Loop over the args, inserting the loads in the caller

```
220: std::vector<Value*> Args;

226: CallSite::arg_iterator AI = CS.arg_begin();
 for (Function::aiterator I = F->abegin(); I != F->aend();
 ++I, ++AI)
 if (!ArgsToPromote.count(I)) // Unmodified argument.
 Args.push_back(*AI);
 else { // Insert the load before the call.
 LoadInst *LI = new LoadInst(*AI, (*AI)->getName() + ".val",
 Call); // Insertion point
 Args.push_back(LI);
 }
```

Arg Promotion: xform outline #3/4

#5: Replace the call site of F with call of NF

```
// Create the call to NF with the adjusted arguments.  
242: Instruction *New = new CallInst(NF, Args, "", Call);  
  
// If the return value of the old call was used, use the retval of the new call.  
if (!Call->use_empty())  
 Call->replaceAllUsesWith(New);  
  
// Finally, remove the old call from the program, reducing the use-count of F.  
Call->getParent()->getInstList().erase(Call);
```

#6: Move code from old function to new Fn

```
259: NF->getBasicBlockList().splice(NF->begin(),  
 F->getBasicBlockList());
```

Arg Promotion: xform outline #4/4

#7: Change users of F's arguments to use NF's

```
264: for (Function::aiterator I = F->abegin(), I2 = NF->abegin();  
 I != F->aend(); ++I, ++I2)  
 if (!ArgsToPromote.count(I)) { // Not promoting this arg?  
 I->replaceAllUsesWith(I2); // Use new arg, not old arg.  
 } else {  
 while (!I->use_empty()) { // Only users can be loads.  
 LoadInst *LI = cast<LoadInst>(I->use_back());  
 LI->replaceAllUsesWith(I2);  
 LI->getParent()->getInstList().erase(LI);  
 }  
 }  
}
```

#8: Delete old function:

```
286: F->getParent()->getFunctionList().erase(F);
```

Tutorial Overview

- **Introduction to the running example**
- **LLVM C/C++ Compiler Overview**
 - ❖ High-level view of an example LLVM compiler
- **The LLVM Virtual Instruction Set**
 - ❖ IR overview and type-system
- **LLVM C++ IR and important API's**
 - ❖ Basics, PassManager, dataflow, ArgPromotion
- **Alias Analysis in LLVM**

Alias Analysis

- The **AliasAnalysis** class defines the interface that all alias analysis support
- Computed by the **basicaa** pass
- Can be changed
- Simple example

```
int i;
char C[2]; char A[10];
/* ... */
for (i = 0; i != 10; ++i)
{ C[0] = A[i]; /* One byte store */
  C[1] = A[9-i]; /* One byte store */
}
```

Project 1

- **Improve Pointer Analysis LLVM**
- **Study the precision of LLVM on some examples**
- **Suggest improvements by:**
 - ❖ Flow sensitivity
 - ❖ Destructive updates

Project 2

- Numeric analyzer in LLVM
- Integrate LLVM and Apron in a reasonable way
- Intera-procedural only
- Bonus interprocedural

Project 3

- Shape Analysis in LLVM
- Integrate LLVM and TVLA in a reasonable way
- Inter-procedural only
- Generate TVP