Rapport de TER: Analyse de pointeur dans LLVM

Aurélien CHEMIER

Janvier-Février 2014

Résumé

Les optimisations réalisées à l'intérieur d'un compilateur, pour améliorer l'efficacité du code généré, ont besoin d'informations détectées statiquement (taille des tableaux, variables constantes, etc). Certaines de ces analyses très utiles, ne fonctionnent que dans des cas "syntaxiquement simples". L'objectif de ce TER est d'améliorer le domaine d'application des optimisations de tableaux réalisées dans l'équipe Compsys. En effet, ces optimisations sont pour le moment restreintes à des tableaux de taille statique, et à des programmes qui ne contiennent aucune utilisation de pointeurs.

Or, on constate souvent que les pointeurs ne sont utilisés en C que de façon rudimentaire : transmission d'arguments par adresses, allocation dynamique de tableau réalisée une unique fois, descripteurs de tableaux, pseudo-indices.

L'objectif est donc de réaliser un outil de détection de ces usages simples et de transformer le programme initial en un programme sémantiquement équivalent qu'on pourra ensuite optimiser en utilisant les outils de l'équipe.

Mots clefs: Optimisation, pointeurs, C

Table des matières

1	Intr	roduction	2
2	Ana	alyse Statique de code avec LLVM/Clang	2
	2.1	Le framework LLVM/Clang	2
	2.2	Représentation des instructions dans LLVM/Clang	2
	2.3	Travail existant	3
	2.4	Critiques à l'utilisation de Clang	
3	Trar	nsformation source à source à sémantique constante	5
	3.1	Rappel du problème	5
		3.1.1 Exemple 1 : pointeur constant sur variable	
		3.1.2 Exemple 2 : pointeur sur tableau	
		3.1.3 Exemple 3 : pointeur sur tableau (cas 2)	
	3.2	Étude de solutions possibles	
		3.2.1 La modification du CFG ou de l'AST	
		3.2.2 La modification à l'impression du programme	
4	Con	nclusion	9

1 Introduction

L'avancée technologique des plateformes matérielles, avec des caractéristiques toujours plus complexes, rend nécessaire des analyses toujours plus fines du code source, que ce soit pour des buts d'optimisation à la compilation (optimisation de taille mémoire, de l'usage du cache...) ou d'optimisations lors de l'exécution.

COMPSYS est une équipe-projet de recherche commune à Inria et au Laboratoire de l'Informatique du Parallélisme (LIP). Elle est localisée à l'Ecole Normale Supérieure de Lyon (ENS Lyon). L'objectif de Compsys est le développement de techniques de compilation, plus précisément d'optimisations de codes, appliquées aux domaine des systèmes embarqués de calcul (embedded computing systems).

Les optimisations de code réalisées dans l'équipe Compsys s'effectuent pour la plupart au niveau des parcours de tableaux (optimisations dites *polyédriques*). Elles ont pour but de favoriser le parallélisme, la localité (pour éviter les défauts de cache), et d'optimiser les chargement de données. Cependant, pour des raisons de simplicité, les optimisations ne sont pour l'instant appliquées qu'à des programmes sans pointeurs, et dans lequel les tableaux sont déclarés statiquement.

Or, dans un programme C, l'utilisation des pointeurs est souvent basique (tableau dynamique, ...). En reconnaissant certaines utilisations simples de pointeurs dans les programmes , il sera possible de modifier le code pour utiliser les optimisations déjà écrites.

Durant son stage de L3, Christophe Bacara a démarré une implémentation d'outils et d'algorithmes permettant de caractériser les utilisations de pointeur d'un code C donné. Il utilise pour cela le *framework* Clang/LLVM. Le résultat ¹ est un stockage dans une structure de données d'un certain nombre d'informations concernant les pointeurs du programme (pointeurs constants, pointeurs "cachant" des tableaux).

L'objectif du TER était donc d'utiliser les informations statiquement récupérées dans le programme C pour transformer ce code C en un programme équivalent. Ce TER a été encadré par Laure Gonnord.

2 Analyse Statique de code avec LLVM/Clang

2.1 Le framework LLVM/Clang

Le projet LLVM3 est né en 2000 à l'Université de l'Illinois, sous la direction de Chris Lattner et Vikram Adve. Il s'agit d'une infrastructure de compilateur, fondée sur une représentation intermédiaire du code, de type SSA (single static assignment, conçue pour l'optimisation d'un programme à tous les niveaux (analyse, compilation, édition de liens, exécution). LLVM est composé de librairies qui permettent de manipuler cette représentation du code. A l'origine, l'implémentation concernait les langages C et C++, mais il existe désormais une grande variétés de frontend ²: Ruby, Python, Java, PHP, et Fortran, parmi d'autres. LLVM contient nombre d'optimisations, ainsi que des générateurs de code pour de nombreux processeurs. LLVM est diffusé sous licence University Of Illinois Open Source, licence de type BSD. LLVM est codé en C++.

Clang (codé en C++) et est le front-end de LLVM. C'est celui qui est chargé de faire les analyses lexicales et syntaxiques, de construire l'arbre de syntaxe abstrait du programme, et de le convertir en code intermédiaire, compréhensible par LLVM.

2.2 Représentation des instructions dans LLVM/Clang

Clang utilise une hiérarchie de classes pour représenter les différentes instructions rencontrées dans un programme. *Stmt* est la super-classe de cette hiérarchie, et représente de manière abstraite n'importe quelle instruction. Une partie de cette architecture est présentée dans la figure 1

^{1.} http://laure.gonnord.org/pro/papers/rapportBacara.pdf

^{2.} Passes de compilation qui effectuent l'analyse lexicale et syntaxique de la source en entrée afin de la transformer en représentation intermédiaire, nécessaire à la suite du processus de compilation (optimisation, édition de liens, ...)

FIGURE 1 – Partie de l'architecture de Clang

De plus, *Stmt*, ainsi que toutes les classes qui en héritent, se comporte comme un conteneur. Elle peut donc stocker des pointeurs vers des objets enfants de type *Stmt* (et donc, par polymorphisme³, de n'importe quelle classe héritant de *Stmt*). Ainsi, en itérant sur un objet de type *Stmt*, il est possible de récupérer l'ensemble des sous-instructions contenues dans cet objet. Un exemple de représentation d'une instruction est disponible avec la figure 2.

```
ForStmt
 -DeclStmt
 '-VarDecl i 'int'
 '-IntegerLiteral 0 'int'
 -BinaryOperator '<'</p>
 -ImplicitCastExpr 'int'
 '-DeclRefExpr Var 'i' 'int'
for (int i = 0;
 '-IntegerLiteral 0 'int'
 i < SZ;
 -BinaryOperator '='
 ++i)
 -ArraySubscriptExpr
  tab[i] = 0;
 -ImplicitCastExpr 'int*'
 '-DeclRefExpr ParmVar 'tab' 'int*'
 '-ImplicitCastExpr 'int'
 '-DeclRefExpr Var 'i' 'int'
 '-IntegerLiteral 0 'int'
 '-UnaryOperator prefix '++'
 '-DeclRefExpr Var 'i' 'int'
```

FIGURE 2 – Représentation d'une instruction étudié par Clang

2.3 Travail existant

Le travail de C. Bacara m'a permis d'avoir à ma disposition différents outils pour l'étude des pointeurs dans un code C.

^{3.} Principe de programmation orientée objet, qui considère qu'un objet d'une classe B, héritant d'une classe A, peutêtre considéré comme une extension de la classe A, et peut donc être manipulé comme un objet de classe A.

- La fabrication et le parcours du CFG (Graphe de flot de contrôle, voir figure 3 par exemple) du code à optimiser.
- Les pointeurs constants : c'est à dire les pointeurs dont la valeur ne change pas dans la fonction étudié. Pour celà, il faut parcourir le CFG, une fois celui-ci créé, et contrôler la non-modification de la valeur des pointeurs.
- Les alias de pointeurs : c'est à dire lorsque plusieurs pointeurs désignent le même objet. Pour stocker les informations d'alias et de pointeur constant, Christophe Bacara a utilisé une structure donnée faisant appel à un codage matriciel (qui lui permet de coder le graphe orienté de la relation "pointe sur").

Par exemple pour le code suivant :

Listing 1 – Code exemple pour les matrices d'alias

```
int main()
{
  int *p1, *p2, *p3 = p2, *p4 = p2;
  int n;
  p0_1 = &n;
  return 0;
}
```

L'analyseur créera d'abord une matrice carré avec les pointeurs et les cibles pointés. Les lignes indiquent les pointeurs et les colonnes les cibles.

$$\begin{pmatrix}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 1 & 1 & 0 \\
0 & 1 & 0 & 1
\end{pmatrix}$$

Ensuite, on créé la matrice symétrique de la matrice précédente. En effet dans l'exemple, on a le pointeur p3 qui pointe sur p2, donc, si on connaît p2, on connaît également p3.

```
\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{pmatrix}
```

Dernière étape, il faut prendre en compte les pointeurs qui pointent sur une même cible (a pointe sur b, c pointe sur b...) et les suites de pointeurs . (a pointe sur b qui pointe sur c ...). Une clôture transitive est donc implémentée :

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \end{pmatrix}$$

Ainsi avec cette matrice, on connaît tous les alias du code.

2.4 Critiques à l'utilisation de Clang

La librairie Clang permet de parser le code C étudié et d'obtenir à la fois l'arbre de syntaxe abstraite (AST) et le graphe de flot de contrôle (CFG).

Une fois qu'on dispose de l'AST/CFG, il est facile de vérifier l'utilisation faite des pointeurs. Et donc de manière générale, d'obtenir des informations statiques sur les constructions syntaxiques du programme, ce qui est fait par le code existant de C. Bacara.

Dans la suite, ce que l'on désire faire est une modification de cette structure d'AST ou de CFG, par exemple en remplacement un *statement* (affectation, test, . . .) par un autre. Il faudra donc modifier cette structure interne. La librairie Clang fournit des fonctions génériques de parcours, mais pas

des fonctions de modification (en tout cas pas au même niveau d'utilisation). La modification sera donc plus complexe que la recherche d'information.

3 Transformation source à source à sémantique constante

3.1 Rappel du problème

L'objectif du TER est de trouver certaines utilisations spécifiques des pointeurs dans le but de les optimiser. Dans cette partie nous analysons les différentes transformations simples que nous désirons réaliser.

3.1.1 Exemple 1 : pointeur constant sur variable

Cet exemple traite de l'optimisation dans le cas d'un pointeur constant.

Listing 2 – Exemple de pointeur constant

Dans cet exemple, on voit bien que le pointeur p est un alias de a. Quand on modifie la valeur pointé par p, a est modifié et réciproquement.

Le travail d'optimisation consiste à voir que le pointeur p est constant et qu'il est un alias de a. Et de là, on remplace toutes les occurences de p par a.

Avec le travail déjà effectué, on peut récupérer le fait que p est un alias a et il suffit de modifier le rewriter pour appliquer l'optimisation.

Listing 3 – Optimisation de l'exemple précédent

3.1.2 Exemple 2: pointeur sur tableau

Cet exemple traite de l'optimisation dans le cas d'un pointeur sur un tableau.

Listing 4 – Exemple de pointeur sur un tableau

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
```

```
int main(){
 int *t = malloc(100*sizeof(int));
 int i,j;
 int min, temp;
 srand(time(NULL));
 for(i=0; i < 100; i++) {</pre>
 nombre_aleatoire = rand_a_b(1, N);
 t[i] = rand()%(b-a) +a;
 for(i =0; i < 100; i++){</pre>
 min = i;
 for (j = i; j < 100; j++) {
 if(t[j] < t[min]) min = j;
 temp = t[i];
 t[i] = t[min];
 t[min] = temp;
 free(t);
 return 0;
```

Le code de Christophe Bacara permet de voir que le pointeur est initialisé avec le malloc et qu'il n'est pas modifié jusqu'à la fin du programme. Il suffit de modifier le pointeur en tableau statique de taille N.

Listing 5 – Optimisation de l'exemple précédent

```
int t[100];
```

3.1.3 Exemple 3: pointeur sur tableau (cas 2)

Cet exemple traite de l'optimisation dans le cas d'incrément sur le pointeur d'un tableau.

Listing 6 – Exemple de pointeur constant

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main(){
 int *t = malloc(100*sizeof(int));
 int i, j;
 int min, temp;
 srand(time(NULL));
 for (i=0; i < 100; i++) {</pre>
 nombre_aleatoire = rand_a_b(1, N);
 *(t+i) = rand()%(b-a) +a
 }
 for(i=0; i < 100; i++) {
 min = i;
 for (j = i; j < 100; j++) {
 if(*(t+j) < *(t+min)) min = j;
 temp = *(t+i) ;
 \star (t+i) = \star (t+min) ;
 *(t+min) = temp;
```

```
free(t);
return 0;
}
```

De la même manière que l'exemple précédent, on peut répérer le malloc et le non-changement de la valeur de *t*.

Ensuite, il faut remarquer les incréments utilisés pour visiter les cases du tableau.

Listing 7 – Optimisation de l'exemple précédent

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main(){
 int t[100];
 int i, j;
 int min, temp;
 srand(time(NULL));
 for(i=0; i < 100; i++){</pre>
 nombre_aleatoire = rand_a_b(1, N);
 t[i] = rand()%(b-a) +a;
 }
 for(i =0; i < 100; i++) {</pre>
 min = i;
 for (j = i; j < 100; j++) {
 if(t[j] < t[min]) min = j;
 temp = t[i];
 t[i] = t[min];
 t[min] = temp;
 free(t);
 return 0;
```

3.2 Étude de solutions possibles

Pour modifier le code, trois méthodes sont possibles :

La première est l'utilisation d'un script shell. Il semble difficile de réaliser de telles transformations sans s'appuyer sur la structure du code fournie par Clang/LLVM, donc cette solution n'a pas été retenue.

3.2.1 La modification du CFG ou de l'AST

Lors du parcours du programme par LLVM/Clang, un graphe de flot de contrôle est créé. Par exemple pour le code suivant :

Listing 8 – Exemple de pointeur constant

```
int main() {
 int a = 1, b = a + 1;
 int *p = a;
 while (*p < b) {
 if (b % 2 == 0)</pre>
```

```
b++;
else *p *= 2;
}
return 0;
}
```

On obtient le CFG (figure 3).

FIGURE 3 – CFG du code exemple

Avec les informations obtenues pour ce graphe par C. Bacara, il est possible de modifier le graphe de flot de la manière suivante :

FIGURE 4 – CFG du code exemple

Ainsi lors de la réécriture du programme, le code est modifié. Cette réécriture peut être effectué grâce à la classe Rewriter de LLVM qui permet grâce à des fonctions de haut niveau d'imprimer le CFG (insertText(),replaceText()...).

3.2.2 La modification à l'impression du programme

Elle consiste à parcourir le CFG, à récupérer les données (par exemple dans une matrice pour les alias (voir 2.3) et ensuite faire les modifications lors de l'écriture du fichier sortie.

C'est la méthode que j'ai choisie d'utiliser car elle est plus simple et rapide à mettre en oeuvre.

4 Conclusion

LLVM est un outil très pratique à utiliser pour analyser un code source. Grâce à ce framework et à une implémentation adaptée, on peut connaître les différentes propriétés d'un code C.

Au cours de ce TER, j'ai pu mettre en oeuvre le cas d'un pointeur constant pour modifier les utilisations de ce pointeur dans le programme et ainsi permettre la suite des optimisations. Néanmoins l'algorithme permettant la modification des pointeurs n'a pas été implémenté.

Lors de ce stage, j'ai pu découvrir le milieu de la recherche informatique, et j'ai beaucoup appris en terme de compilation avancée. De plus j'ai pu dévellopé mes compétences en C++ et j'ai découvert le framework LLVM qui pourra peut-être me servir plus tard.