

C++ ABI: the only thing that is more important than performance

iCSC 2020

Nis Meinert

German Aerospace Center


Reading x86-64 Assembly ...for fun and profit

Function Prologue & Epilogue

- → Few lines of code at the beginning (prologue) and end (epilogue) of a function, which prepares (and eventually restores)
 - → the stack and
 - → registers
- → Not part of assembly: convention (defined & interpreted differently by different OS and compilers)

Prologue

```
push rbp ; rbp: frame pointer
mov rbp, rsp; rsp: stack pointer
sub rsp, N
```

alternatively

```
1 enter N, 0
```

(reserve N bytes on stack for local use)

Epilogue

```
1 | mov rsp, rbp
2 | pop rbp
3 | ret
```

alternatively

```
1 leave
2 ret
```

Stack frame for function call

- → CALL = PUSH address of next instruction + JMP target
- → RET pops return address and transfers control there
- → pass arguments 1 ...6 in registers (rsi, rdx, ...)

```
8th Argument
 (rbp + 24)
 (rbp + 16)
7th Argument
 (return address)
rip
rbp
 (rbp)
rhx
r12
r13
 (rsp)
```

(stack frame for function call with 8 arguments and local registers rbx, r12 and r13)

Reading assembly for fun and profit

```
int f(int x, int y, int z) {
 int sum = x + y + z;
 return sum;
}
```

godbolt.org/z/MaWcP9

```
# q92 -00
 Z1fiii:
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-20], edi
 mov DWORD PTR [rbp-24], esi
 mov DWORD PTR [rbp-28], edx
 mov edx, DWORD PTR [rbp-20]
 mov eax, DWORD PTR [rbp-24]
 add edx, eax
 mov eax, DWORD PTR [rbp-28]
 add eax, edx
 mov DWORD PTR [rbp-4], eax
 mov eax, DWORD PTR [rbp-4]
 pop rbp
 ret
```

godbolt.org/z/MaWcP9

Reading assembly for fun and profit

```
int f(int x) {
 return x + 1;
}

int g(int x) {
 return f(x + 2);
}
```

godbolt.org/z/87GK4q

```
# q92 -00
 Z1fi:
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 add eax, 1
 pop rbp
 ret
 _Z1gi:
 5
 push rbp
 mov rbp, rsp
 sub rsp, 8
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 add eax, 2
 mov edi, eax
 6
 call Z1fi
 leave
 ret
```

godbolt.org/z/87GK4q

Reading assembly for fun and profit

```
void side_effect();

int f(int x) {
 auto a = x;
 side_effect();
 return a - x;
}
```

godbolt.org/z/5xq5n5

godbolt.org/z/5xq5n5

Name mangling: C++ vs C

```
int f(int x) {
 return x * x;
}

extern "C" int g(int x) {
 return x * x;
}
```

godbolt.org/z/cj7bqx

```
# q92 -00
 Z1fi:
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 imul eax, eax
 3
 pop rbp
 3 |
 ret
 q:
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 imul eax, eax
 pop rbp
 ret
```

godbolt.org/z/cj7bqx

3

4

5

6

Name mangling: C++ vs C

```
int f(int x) {
 return x * x;
}

extern "C" int g(int x) {
 return x * x;
}
```

godbolt.org/z/cj7bqx

Why?

3

4

5

6

- → overloading
- → namespaces
- → templating

(Name of function doesn't suffice to resolve JMP location)

```
# g92 -00
 Z1fi:
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 mov eax, DWORD PTR [rbp-4]
 imul eax, eax
 3 İ
 pop rbp
 3 |
 ret
 q:
 push rbp
 5|
 mov rbp, rsp
 mov DWORD PTR [rbp-4], edi
 6
 mov eax, DWORD PTR [rbp-4]
 6|
 imul eax, eax
 pop rbp
 ret
```

godbolt.org/z/cj7bqx

Name mangling in C++

```
void f(int) {}

void f(double) {}

namespace my_fancy_namespace {
void f(int) {}

// my_fancy_namespace
```

godbolt.org/z/jWY14x

```
# g92 -02
 | _Z1fi:
1 | ret
 | _Z1fd:
3 | ret
 | _ZN18my_fancy_namespace1fEi:
 | ret
```

godbolt.org/z/jWY14x

- → C++ does not standardize name mangling
- → Annotated C++ Reference Manual even actively discourages usage of common mangling schemes. (Prevent linking when other aspects of ABI are incompatible.)

What is ABI?

What is ABI (*Application Binary Interface*)?

Specifies interaction of functions and types across TUs[†] (translation units)

- → Platform-specific (e.g., Linux on x86-64 CPU)
- → Vendor-specified (e.g., gcc)
- → not controlled by WG21

(Titus Winters: Similar to a binary network protocol)


Photo by Spencerian at en.wikipedia.org (2005)

[†] *TU*: ultimate input to the compiler from which an object file is generated (*i.e.*, typically the .cpp file)

What is ABI (*Application Binary Interface*)?

Specifies interaction of functions and types across TUs[†] (translation units) covering:

- → Name mangling of functions
- → Name mangling of types
- → sizeof and alignment of objects
- → Bytes semantics of the binary representation of objects
- → Calling convention

(Titus Winters: Similar to a binary network protocol)


Photo by Spencerian at en.wikipedia.org (2005)

[†] *TU*: ultimate input to the compiler from which an object file is generated (*i.e.*, typically the .cpp file)

Why should I care?

...do you depend on any pre-compiled shared library?

Why should I care?

Why should I care?

- → **Linking** different TUs requires usage of same ABI
- → Typically a problem at API boundaries when combining TUs (e.g., shared libraries) that were compiled at different **time**s
- → Similar to binary network protocols: ABI tells you how to interpret bytes

Why should I care? ⇔ Why do network protocols have versions?

(Problem: not all ABIs encode version number)

ABI: the problem

ABI does not encode version number

- → **Q**: How to check if a given TU uses a compatible ABI?
- → A: You can't!
- → What happens if ABI is incompatible?
 - (a) Linking fails during compile time (good)
 - (b) Program spectacularly dies during run time (bad)
- → Why isn't this a common problem?
 - → Itanium ABI is mostly stable since C++11

ABI breakage of std::string

- → Before C++11: libstdc++ relied on copy-on-write (COW)
- → C++11 disallows COW
 - → fewer indirections
 - → short string optimization (SSO)
- → Problem: passing COW string to impl that expects SSO may link (same mangled name)!
 - → one word passed
 - → three words read
- → Solution†: gcc changed mangled name

```
// until C++11
 struct string {
 struct control_block {
 /* ... */
 control block *data;
 };
 // since C++11
10
 struct string {
 char *data:
12
 std::size t size;
 std::size t capacity;
13
14
```

godbolt.org/z/KM5Tvq

 \hookrightarrow Take-away for compiler vendors: ABI break was a huge disaster

[†] RHEL 7 still uses old std::string ABI to provide compatibility for older .so

Quiz Time

Proposal: make std::vector<T>::push_back return a reference to the element in its new location

void push_back(const T&);

\$\frac{1}{4}\$

T& push_back(const T&);

```
template <typename T>
template <typename T>
truct vector {
 void push_back_1(const T&);
 T& push_back_2(const T&);
};

void f(vector<int> v) {
 v.push_back_1(42);
 v.push_back_2(42);
}
```

godbolt.org/z/9def7a

```
# a92 -00
 Z1f6vectorIiE:
 push rbp
 mov rbp, rsp
 sub rsp, 16
 mov DWORD PTR [rbp-8], 42
 lea rax, [rbp-8]
 mov rsi, rax
 lea rdi, [rbp+16]
 call ZN6vectorIiE11push back 1ERKi
 mov DWORD PTR [rbp-4], 42
 lea rax, [rbp-4]
 91
 mov rsi, rax
 lea rdi, [rbp+16]
 call ZN6vectorIiE11push back 2ERKi
10 I
 nop
101
 leave
10 |
 ret
```

godbolt.org/z/9def7a

Both, void push_back and T& push_back have the same mangled name (Itanium ABI)

- → **Two** definitions in the old and the new TU
- → ODR violation
- → Linker will pick only one definition (by overwriting the other)
- → ABI break: reading return value from eax when there is none

Proposal: make std::vector<T>::emplace_back return a reference to the element in its new location

```
template<class... Args> void emplace_back(Args&&...);
```

 \downarrow

template<class... Args> T& emplace_back(Args&&...);

```
template <typename T>
 struct vector {
 template<class... Args>
 void emplace_back_1(Args&&...);
 template<class... Args>
 T& emplace_back_2(Args&&...);
8
 };
9
10
 void f(vector<int> v) {
 v.emplace back 1(42);
11
 v.emplace_back_2(42);
12
13
```

godbolt.org/z/dYMsza

```
template <typename T>
 struct vector {
 template<class... Args>
 void emplace back 1(Args&&...);
 template<class... Args>
 T& emplace back 2(Args&&...);
8
 };
9
 void f(vector<int> v) {
10
 v.emplace back 1(42);
11
12
 v.emplace back 2(42);
13
```

godbolt.org/z/dYMsza

Mangled names: (Itanium ABI)

- _ZN6vectorIiE14emplace_back_1IJiEEEvDpOT_
- 2. _ZN6vectorIiE14emplace_back_2IJiEEERiDpOT_

void emplace_back and T& emplace_back have different mangled names
(Itanium ABI)

- → Two definitions in the old and the new TU
- → but no ODR violation
- → No ABI break: old code calls the old one, new code calls the new one

Proposal: extend std::lock_guard<T> to allow for a variadic set of heterogeneous mutexes

template<class... Mutexes> class lock_guard;

```
template <typename>
 struct lock quard 1 {
 lock guard 1() {}
 };
 5
 template <typename...>
 struct lock quard 2 {
 lock_guard_2() {}
 9
 };
10
11
 void f() {
 lock guard 1<int> l1{};
12
13
 lock quard 2<int> l2{};
14
```

godbolt.org/z/MKPq35

```
# q92 -00
 Z1fv:
111
 push rbp
111
 mov rbp, rsp
 sub rsp, 16
 lea rax, [rbp-1]
 mov rdi, rax
 call ZN12lock quard 1IiEC1Ev
13 I
 lea rax, [rbp-2]
13|
 mov rdi, rax
13 I
 call ZN12lock guard 2IJiEEC1Ev
141
 nop
141
 leave
141
 ret
 _ZN12lock_guard_1IiEC2Ev:
 push rbp
 mov rbp, rsp
 mov QWORD PTR [rbp-8], rdi
 nop
[...]
```

godbolt.org/z/MKPq35

<class T> class and <class... T> class have different mangled names
(Itanium ABI)

- → ABI break: for example in auto f(std::lock_guard<M>& lk);
 - → cf. godbolt.org/z/Pex6Gx
- → User compiles f using old lock_guard
- → User then tries to call it from a TU using new lock_guard
- → Mangled names don't match: linker error!

Proposal: change hashing by std::hash to improve performance of std::unordered_map by 3-4x (cf. absl::node_hash_map)

Proposal: change hashing by std::hash to improve performance of std::unordered_map by 3-4x (cf. absl::node_hash_map)

ABI break:

- → Hash value for an object is computed in old TU and stored in map
- → (Different) hash value is computed in new TU and used to lookup value in map
- → Semantic meaning of binary representation has changed!

Other Examples

More examples:

- → std::regex currently is 10-100x slower than equivalents in Rust or Go (cf. any talk of Hana Dusíková)
- → Make std::unique_ptr zero-overhead (cf. Chandler Carruth, There Are No Zero-cost Abstractions)
- → Add std::int128_t which already is supported on more and more platforms
- → Make std::bitset trivially destructible
- → Exceptions (would be an entire talk on its own)
- → ...

(read P2028 and P1863 by Titus Winters for more information)

Future Prospects

Future Prospects

Break ABI with future releases: move run-time failures to compile-time (when possible) by changing mangled name

- → new namespaces: e.g., std2:: or std::abi42::
 - → developers now have to choose between std::optional and std2::optional or duplicate code with overloading
 - → when will std3:: arrive?
- \rightarrow change entire mangling scheme: e.g., $Z \mapsto Y$ on Itanium
 - → Compiler vendors could ship both forms
- → Introduce version number (ABI break)
 - → MSVC does already include version numbers in DLLs (MSVCs users are used to recompile with each new version of Visual Studio ...)

State-of-the-Art

- → No (major?) ABI breaks since C++11 (12 years in 2023!)
- → Hyrum's Law (or xkcd.com/1172): passing ABI-unstable types across ABI boundaries happened to work for more than a decade. People rely on ABI stability, even though it was never explicitly promised.
- → Expose C-APIs whenever possible

State-of-the-Art

Standard Meeting, Prague 2020

- → WG21 is not in favor of an ABI break in C++23 or C++26
- → WG21 is in favor of an ABI break in a future version of C++
- → WG21 will take time to consider proposals requiring an ABI break
- → WG21 will not promise stability forever
- → WG21 wants to keep prioritizing performance over stability


Bryce | BlackLivesMatter @blelba... · 16 Feb Performance ABI Stability Ability to Change

You can pick two, choose wisely.

#cppprg

Q 25

12

C

) 63

8

Twitter: @blebach (2020)

(Corentin Jabot: There was no applause. But I'm not sure we fully understood what we did and the consequences it could have.)

State-of-the-Art


Literature

- → Titus Winters, P2028: What is ABI, and What Should WG21 Do About It?
- → Titus Winters, P1863: ABI Now or Never
- → Roger Orr, P1654: ABI breakage summary of initial comments
- → Titus Winters on CppCast #224: The C++ ABI
- → John Lakos on CppCast #233: Large Scale C++
- → Corentin Jabot on cor3ntin.github.io/posts/abi/: The Day The Standard Library Died
- → JeanHeyd Meneide on thephd.github.io/freestanding-noexceptallocators-vector-memory-hole
- → Danila Kutenin on youtu.be/GRuX31P4Ric: C++ STL best and worst performance features and how to learn from them