Getting started with LLVM using Swift

Alex Denisov, http://lowlevelbits.org

whoami

- · iOS Apps Developer
- Compiler Hobbyist
- Internet User:

```
https://twitter.com/1101_debian
https://github.com/AlexDenisov
http://lowlevelbits.org
```


Outline

- · What is LLVM
- · Compilation Process
- Practical Applications
- LLVM C API
- QA

Frontend Backend

Lexer Parser Frontend Code Semantic Generation Analysis Backend

Lexer Parser Frontend Code Semantic Generation Analysis **Optimization** Assembler Backend Linker

Backend

Optimization

Assembler

Linker

Compilation Process

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

```
0000000 cf fa ed fe 07 00 00 01 03 00 00 80 02 00 00 00
0000010 Of 00 00 00 38 03 00 00 85 00 20 00 00 00 00
0000020 19 00 00 00 48 00 00 00 5f 5f 50 41 47 45 5a 45
0000060 00 00 00 00 00 00 00 19 00 00 00 38 01 00 00
0000070 5f 5f 54 45 58 54 00 00 00 00 00 00 00 00
00000a0 07 00 00 00 05 00 00 00 03 00 00 00 00 00 00
00000b0 5f 5f 74 65 78 74 00 00 00 00 00 00 00 00 00 00
00000c0 5f 5f 54 45 58 54 00 00 00 00 00 00 00 00 00 00
00000d0 98 0f 00 00 01 00 00 00 08 00 00 00 00
00000f0 00 04 00 80 00 00 00 00 00 00 00 00 00 00 00
0000100 5f 5f 75 6e 77 69 6e 64 5f 69 6e 66 6f 00 00 00
0000110 5f 5f 54 45 58 54 00 00 00 00 00 00 00 00 00 00
0000120 a0 0f 00 00 01 00 00 00 48 00 00 00 00 00 00 00
0000130 a0 0f 00 00 02 00 00 00 00 00 00 00 00 00
0000150 5f 5f 65 68 5f 66 72 61 6d 65 00 00 00 00 00
0000160 5f 5f 54 45 58 54 00 00 00 00 00 00 00 00 00 00
0000170 e8 0f 00 00 01 00 00 00 18 00 00 00 00 00 00 00
00001a0 19 00 00 00 48 00 00 00 5f 5f 4c 49 4e 4b 45 44
00001b0 49 54 00 00 00 00 00 00 10 00 00 01 00 00
00001d0 d8 00 00 00 00 00 00 00 07 00 00 00 01 00 00
```

```
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;
}
```

```
(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 / (... _ (NUM '42.f') (SEMI ';') .....
(KW 'const') (TYPE 'float') (ID 'factor') (EQ '=')
 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 '')
 const float factor = 42.f;
 int calc(float x) {
 return factor * x;
```

Parser

return factor * x

```
return factor * x


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


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


```
return factor * x
(KW 'return') (ID 'factor') (STAR '*') (ID 'x')
 ReturnStmt
 return
 BinaryOperator
 ReferenceDecl
 ReferenceDecl
 factor
 X
 AppsConf
```


Semantic Analysis

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
```

Optimization

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

```
@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
```


```
$ nm main.o
 calc
000000000000000 T main
 U printf
$ ld -lc calc.o main.o -o main
$ nm main
00000000001f30 T _calc
00000000001fc8 S factor
000000000001f60 T main
 printf
```

Lexer Parser Frontend Code Semantic Generation Analysis **Optimization** Assembler Backend Linker

Applications

Application #1 UI Development

```
SearchResults.slim
器 〈 〉 🙆 SlimUl 〉 🦲 SlimUl 〉 🗋 SearchResults.slim 〉 No Selection
 – unless results.empty?
 table_view
 - results.each do |result|
 cell.text = result.name
 cell.details = result.description
 else
 label
 | No items found
```


Application #2 Mocks

```
User.swift
class User {
 func getName() -> String {
 return "John"
 class UserConsumer {
 func doTheJob(u: User) {
 print(u.getName())
 10
```

```
User.swift
main.swift
  < () >
 import Foundation
 let m = Mock()
 ■ stub(User • getName)
 andReturn("Not a John")
 let uc = UserConsumer()
 uc.doTheJob(m)
```

```
User.swift
main.swift
  import Foundation
 let m = Mock()
 .stub(User.getName)
 andReturn("Not a John")
 let uc = UserConsumer()
 uc.doTheJob(m as AnyObject as! User)
```

Application #3 Mutation Testing

```
👱 testee.swift
1 func sum(a: Int, b: Int) -> Int {
 return a * b
```

```
👱 testee.swift
 MutationTesting > MutationTesting > a testee.swift > No Selection
1 func sum(a: Int, b: Int) -> Int {
 return a * b
```

```
* test.swift
1 func test() {
 let result = sum(5, b: 6)
 t_assert(result > 0)
```

```
👱 testee.swift
 MutationTesting > MutationTesting > a testee.swift > No Selection
1 func sum(a: Int, b: Int) -> Int {
 return a * b
```

```
test.swift
test()

func test() {
  let result = sum(5, b: 6)
  t_assert(result > 0)
}
```

```
* test.swift
 * testee.swift
 MutationTesting > MutationTesting > a testee.swift > No Selection
 1 func sum(a: Int, b: Int) -> Int {
 1 func test() {
 let result = sum(5, b: 6)
 return a * b
 t_assert(result > 0)
 * testee.swift
 MutationTesting > MutationTesting > (a) testee.swift > No Selection
 1 /// sum'
 2 func sum(a: Int, b: Int) -> Int {
 return a + b
 4
 5
```

```
test.swift
 testee.swift
 MutationTesting > MutationTesting > a testee.swift > No Selection
1 func sum(a: Int, b: Int) -> Int {
 1 func test() {
 let result = sum(5, b: 6)
 return a * b
 t_assert(result > 0)
 🔌 testee.swift
 MutationTesting > MutationTesting > a testee.swift > No Selection
 1 /// sum'
 2 func sum(a: Int, b: Int) -> Int {
 return a + b
 4
 e testee.swift
 > MutationTesting > MutationTesting > a testee.swift > No Selection
 1 /// sum''
 2 func sum(a: Int, b: Int) -> Int {
 return a
 AppsConf
```

Applications

- · Haml/Slim compiler
- Swift + Mocks
- Mutation Testing
- You name it!

LLVM Template

```
$ make setup
$ make build
$ open LLVMTemplate.xcodeproj
```

```
7 LLVM.xcconfig
1 LLVM_SOURCE_DIR = $(HOME)/LLVM/src
 LLVM_BUILD_DIR = $(HOME)/LLVM/build
 LLVM_LINKER_FLAGS = -lLLVMCore -lLLVMSupport
```

```
main.swift
main.swift
 3 // LLVMTemplate
 import LLVM_C
 let module = sampleMathModule()
 LLVMDumpModule(module)
 LLVMDisposeModule(module)
```

```
main.swift
 🔼 LLVMTemplate \rangle 🦲 LLVMTemplate \rangle 🚂 main.swift \rangle No Selection
 main.swift
 // LLVMTemplate
  5
 import LLVM_C
 let module = sampleMathModule()
 iterateOverFunctions(module) { (function) in
 let name = LLVMGetValueName(function)
 print(String.fromCString(name)!)
 13
 14
 LLVMDisposeModule(module)
 16
```

```
main.swift
1 //
 main.swift
 3 // LLVMTemplate
 import LLVM_C
 let module = sampleMathModule()
 let function = LLVMGetFirstFunction(module)
 10
 iterateOverInstructions(function) { (instruction) in
 LLVMDumpValue(instruction)
 13
 14
 LLVMDisposeModule(module)
 16
```

What's next?

Design decisions that shaped LLVM

http://aosabook.org/en/llvm.html

Implementing a Language with LLVM

http://llvm.org/docs/tutorial/index.html

Various articles about LLVM

http://lowlevelbits.org/categories/llvm/

Kaleidoscope in Swift

https://github.com/AlexDenisov/SwiftKaleidoscope

LLVM + Swift Xcode Template

https://github.com/AlexDenisov/LLVMTemplate

Thank You!

```
Alex Denisov,
http://lowlevelbits.org
```