Compilation process How a program is born

> whoami

Twitter:

@1101_debian

Github:

@AlexDenisov

Freenode:

AlexDenisov

Outline

- Compilation process
- LLVM/Clang
- Q & A

Compilation Process

```
int main(){
 return 0;
}
```

```
int main(){
 return 0;
}
```


```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
```

Lexer

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
```

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
```

```
(KW 'const')
```

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
```

```
(KW 'const'), (TYPE 'float')
```

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
```


```
(KW 'const'), (TYPE 'float'), (ID 'factor'), (EQ '='), (NUM '42.f'), (SEMI ';')
```


```
const float factor = 42.f;
 int calc(float x) {
 return factor * x;
(KW 'const'), (TYPE 'float'), (ID 'factor'),
(EQ '='), (NUM '42.f'), (SEMI ';'), (TYPE 'int'),
(ID 'calc'), (L PAREN '('), (TYPE 'float'), (ID 'x')
(R PAREN ')'), (L BRACE '{'}, (KW 'return'),
(ID 'factor'), (STAR '*'), (ID 'x'), (SEMI ';'),
(R BRACE '}'), (EOF '')
```

Parser


```
(KW 'return') (ID 'factor') (STAR '*') (ID 'x')
```

```
(KW 'return') (ID 'factor') (STAR '*') (ID 'x')
```


Semantic Analysis

AST

FunctionDecl calc: int

VariableDecl factor: float

ParameterDecl x : float ReturnStmt return : ???

FloatLiteral 42.f : ???

BinaryOperator
* : ???

ReferenceDecl

x : ???

ReferenceDecl factor: ???

AST FunctionDecl calc:int fa

VariableDecl factor : float

ParameterDecl x : float

ReturnStmt return : int

FloatLiteral 42.f : float

ImplicitCast
 ftoi : int

BinaryOperator
 * : float

ReferenceDecl x : float

ReferenceDecl factor : float

Code Generation

```
@factor = constant float 42.0
define calc(float %x) {
entry:
  movf %x, %r1
  movf @factor, %r2
  %r3 = fmul %r1, %r2
  movf %r3, %r0
  ret
```

Optimization

```
@factor = constant float 42.0
define calc(float %x) {
entry:
  movf %x, %r1
  movf @factor, %r2
  %r3 = fmul %r1, %r2
  movf %r3, %r0
  ret
```

```
@factor = constant float 42.0

define calc(float %x) {
  entry:
 %r0 = fmul @factor, %x
 ret
}
```

Assembler

```
calc:
  push {r7, lr}
  mov r7, sp
  mov r1, #36175872
  orr r1, r1, #1073741824
  bl mulsf3
  bl fixsfsi
  pop {r7, lr}
  mov pc, lr
  .section TEXT, const
  .globl factor @ @factor
  .align 2
factor:
  long 1109917696 @ float 42
```

Linker


```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
```


> clang -c calc.c -o calc.o


```
extern int calc(float);
int main() {
  printf("%d\n", calc(2.f));
  return 0;
}
> clang -c main.c -o main.o
```

- > ld -lc calc.o main.o -o main
- > nm main
 0000000000001f30 T _calc
 000000000001fc8 S _factor
 000000000001f60 T _main
 U printf

LLVM & Clang

Lexer Parser Clang Code Semantic Generation Analysis LLVM **Optimization** Assembler 05 Linker

libclangLex

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
> clang -cc1 -dump-tokens calc.c
```

```
const 'const' [StartOfLine] Loc=<calc.c:1:1>
float 'float' [LeadingSpace] Loc=<calc.c:1:7>
identifier 'factor' [LeadingSpace] Loc=<calc.c:1:13>
equal '=' [LeadingSpace] Loc=<calc.c:1:20>
numeric constant '42.f' [LeadingSpace] Loc=<calc.c:1:22>
semi ';' Loc=<calc.c:1:26>
int 'int' [StartOfLine] Loc=<calc.c:3:1>
identifier 'calc' [LeadingSpace] Loc=<calc.c:3:5>
l paren '(' Loc=<calc.c:3:9>
float 'float' Loc=<calc.c:3:10>
identifier 'x' [LeadingSpace] Loc=<calc.c:3:16>
r paren ')' Loc=<calc.c:3:17>
l brace '{' [LeadingSpace] Loc=<calc.c:3:19>
return 'return' [StartOfLine] [LeadingSpace] Loc=<calc.c:4:3>
identifier 'factor' [LeadingSpace] Loc=<calc.c:4:10>
star '*' [LeadingSpace] Loc=<calc.c:4:17>
identifier 'x' [LeadingSpace] Loc=<calc.c:4:19>
semi ';' Loc=<calc.c:4:20>
r brace '}' [StartOfLine] Loc=<calc.c:5:1>
eof '' Loc=<calc.c:6:1>
```

libclangParse/ libclangSema

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
> clang -ccl -ast-dump calc.c
```

TranslationUnitDecl <<invalid sloc>> <invalid sloc>>

- I-VarDecl <calc.c:1:1, col:22> col:13 used factor 'const float' cinit
- I `-FloatingLiteral <col:22> 'float' 4.200000e+01
- `-FunctionDecl <line:3:1, line:5:1> line:3:5 calc 'int (float)'
 - I-ParmVarDecl <col:10, col:16> col:16 used x 'float'
 - `-CompoundStmt <col:19, line:5:1>
 - `-ReturnStmt < line: 4:3, col: 19>
 - `-ImplicitCastExpr <col:10, col:19> 'int' <FloatingToIntegral>
 - `-BinaryOperator <col:10, col:19> 'float' '*'
 - I-ImplicitCastExpr <col:10> 'float' <LValueToRValue>
 - I `-DeclRefExpr <col:10> 'const float' Ivalue Var 'factor' 'const float'
 - `-ImplicitCastExpr <col:19> 'float' <LValueToRValue>
 - `-DeclRefExpr <col:19> 'float' Ivalue ParmVar 'x' 'float'

libclangCodeGen

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
> clang -S -emit-llvm calc.c
```

```
@factor = constant float 4.200000e+01, align 4
define i32 @calc(float %x) #0 {
entry:
  %x.addr = alloca float, align 4
  store float %x, float* %x.addr, align 4
  %0 = load float* %x.addr, align 4
  %mul = fmul float 4.200000e+01, %0
  %conv = fptosi float %mul to i32
  ret i32 %conv
```

libclangCodeGen + opt

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
> clang -S -emit-llvm -O1 calc.c
```

```
@factor = constant float 4.200000e+01, align 4

define i32 @calc(float %x) #0 {
  entry:
 %mul = fmul float %x, 4.200000e+01
 %conv = fptosi float %mul to i32
 ret i32 %conv
}
```

libLLVMAsmPrinter

```
const float factor = 42.f;
int calc(float x) {
 return factor * x;
}
> clang -S -arch arm -00 calc.c
```

```
calc:
  push {r7, lr}
  mov r7, sp
  mov r1, #36175872
  orr r1, r1, #1073741824
  bl mulsf3
  bl fixsfsi
  pop {r7, lr}
  mov pc, lr
  .section TEXT, const
  .globl factor @ @factor
  .align 2
factor:
  .long 1109917696 @ float 42
```

Learn your tools

- Learn your tools
- Provide feedback, don't make complaints

- Learn your tools
- Provide feedback, don't make complaints
- Give back to community

Questions?

Twitter:

@1101_debian

Slides:

https://speakerdeck.com/alexdenisov/compilation-process