Two C++ Tools*

Compiler Explorer and Cpp Insights

Alison Chaiken alison@she-devel.com Jan 23, 2020

*with a brief excursion into HW exploits

Overview

- Compiler Explorer and Cpp Insights look under the hood of C++ compilation.
 - Both kick off a compiler within the browser and show side-by-side source and output.
 - Both can be locally hosted.
- Compiler Explorer produces assembly output.
- Cpp Insights shows the output from the clang parser (specifically AST converted back to C++).

Compiler Explorer Basics

- Supports GCC and Clang plus many more.
- Multiarch including many ARM flavors.
- Arbitrary compiler options are supported.
- Settles a lot of arguments about what the compiler actually does.
- Has a wiki, FAQ.

CE example: the "Spectre" exploit

- Many security holes involving speculation execution by processors disclosed in recent years.
- Exploits now exist "in the wild."
- CE illustrates how the "retpoline" fix for C++ indirect branch speculation works.

C++ Indirect Branch

Example: A common C++ indirect branch

```
class Base {
 public:
 virtual void Foo() = 0;
};
class Derived : public Base {
 public:
 void Foo() override { ... }
};
Base* obj = new Derived;
obj->Foo();
```

The fix: "retpoline"

- trampoline: intermediary function that execution bounces off
- Takes advantage of the fact that in modern ISAs, "function return is itself an indirect branch. However, unlike other indirect branches, its target may be directly cached for exact future prediction at the point of function call."[source]
- retpoline strategy: make sure that a do-nothing branch keeps the processor busy so that the desirable branch has a chance to look up the correct address.

ASM without a retpoline

```
call Derived::Derived() [complete object constructor]
mov QWORD PTR [rbp-24], rbx
mov rax, QWORD PTR [rbp-24]
mov rax, QWORD PTR [rax]
mov rdx, QWORD PTR [rax]
mov rax, QWORD PTR [rax]
mov rax, QWORD PTR [rbp-24]
mov rdi, rax
call rdx
```

With GCC and -mindirect-branch=thunk

Demo: -mindirect-branch=thunk

Clear or set this option to see the code with or w/o the retpoline.

<u>Diff with -mindirect-branch=thunk</u>

```
diff -u /home/alison/Peloton/Cpp-Tools/nothunk.asm /home/alison/Peloton/Cpp-Tools/thunk.asm
 /home/alison/Peloton/Cpp-Tools/nothunk.asm 2020-01-09 05:27:00.915661235 -0800
+++ /home/alison/Peloton/Cpp-Tools/thunk.asm
 2020-01-08 21:09:43.465911467 -0800
aa -54.7 +54.7 aa
 rdx, OWORD PTR [rax]
 mov
 rax, QWORD PTR [rbp-24]
 mov
 rdi, rax
 mov
 call
 rdx
 call
 x86 indirect thunk rdx
 eax. 0
 mov
 add
 rsp, 24
 rbx
 gog
@a -107,3 +107,12 @a
 call
 static initialization and destruction O(int, int)
 rbp
 pop
 ret
  x86 indirect thunk rdx:
 .LIND1
 call
+.LIND0:
 pause
 lfence
 .LIND0
 jmp
+.LIND1:
 QWORD PTR [rsp], rdx
 mov
 ret
```

Cpp Insights Basics

- · Clang only.
- Support for various C++ versions.

What's that auto doing?

Demo: https://cppinsights.io/s/517ae3bb

How does the preprocessor resolve auto?

```
7 template <tvpename T>
 8 void CalculateListStatistics(::std::list<T> *elemlist,
 ::std::map<T, int> &countmap) {
 9
10
 for (T elem : *elemlist) {
11
 ::std::pair<T, int> candidate(elem, 1);
 auto result = countmap.insert(candidate);
12
13
 if (false == result.second) {
14
 result.first->second++:
15
16 }
17 }
```

Maybe std::pair<T *, bool> result; ?

```
20 /* First instantiated from: insights.cpp:31 */
21 #ifdef INSIGHTS USE TEMPLATE
22 template<>
23 void CalculateListStatistics<long>(std::list<long, std::allocator<lon
24 {
25
26
 std::list<long, std::allocator<long> > & range1 = *elemlist;
27
 for(std:: list iterator<long, void *> begin0 = std:: list ite
28
29
 long elem = begin0.operator*();
30
 ::std::pair<long, int> candidate = std::pair<long, int>(elem, 1
 std::pair<std:: map iterator<std:: tree iterator<std:: value
32
 if(static cast<int>(false) == static cast<int>(result.second))
 result.first.operator->()->second++;
33
34
35
36
37
38
39 }
40 #endif
```

The result of template instantiation

The answer:

```
std::pair<std::__map_iterator<std::__tree_iterator<
std::__value_type<long, int>,
std::__tree_node<std::__value_type<long, int>,
void *> *, long> >, bool> result
```

Example: macros vs. constexpr

Demo: first CppInsights, then CompilerExplorer

Comparison: constexpr vs. C-style macro

• The input code:

```
#define CUBE(X) ((X) * (X) * (X))
constexpr Complex cubeme(const Complex &x) { return x * x * x; }
```

Calls sqrt() and cubeme() function each 1x.

```
- constexprversion():
 push
 rbp
 rbp, rsp
 mov
 sub
 rsp, 32
 xmm0, QWORD PTR .LC2[rip]
 movsd
 movsd
 QWORD PTR [rbp-32], xmm0
 movsd
 xmm0, QWORD PTR .LC3[rip]
 movsd
 QWORD PTR [rbp-24], xmm0
 lea
 rax, [rbp-32]
 rdi, rax
 mov
 call sqrt(Complex const&)
 rax, xmm0
 movq
 movapd
 xmm0, xmm1
 QWORD PTR [rbp-16], rax
 mov
 QWORD PTR [rbp-8], xmm0
 movsd
 lea
 rax, [rbp-16]
 rdi, rax
 mov
 call
 cubeme(Complex const&)
 eax, 0
 mov
 edx, 0
 mov
 movq
 rax, xmm0
 rdx, xmm1
 movq
 nop
 leave
 ret
```

```
cubeme(Complex const&):
 push
 rbp
 rbp, rsp
 mov
 rbx
 push
 sub
 rsp, 40
 QWORD PTR [rbp-40], rdi
 mov
 rdx, QWORD PTR [rbp-40]
 mov
 rax, QWORD PTR [rbp-40]
 mov
 rsi, rdx
 mov
 rdi, rax
 mov
 call
 operator*(Complex const&, Complex const&)
 rax, xmm0
 movq
 xmm0, xmm1
 movapd
constexpr code
 QWORD PTR [rbp-32], rax
 mov
calls operator*()
 QWORD PTR [rbp-24], xmm0
 movsd
 rdx, QWORD PTR [rbp-40]
2x, for a total of 1
 mov
 rax, [rbp-32]
 lea
sqrt() and 2
 rsi, rdx
 mov
operator*() calls.
 rdi, rax
 mov
 operator*(Complex const&, Complex const&)
 call
 eax, 0
 mov
 mov
 edx, 0
 rax, xmm0
 movq
 rdx, xmm1
 movq
 rcx, rax
 mov
 rbx, rdx
 mov
 xmm0, rcx
 movq
 xmm1, rdx
 movq
 add
 rsp, 40
 rbx
 pop
 rbp
 pop
 ret
```

```
stupidmacro():
 push
 rbp
 mov
 rbp, rsp
 rsp, 80
 sub
 movsd
 xmm0, QWORD PTR .LC2[rip]
 movsd
 QWORD PTR [rbp-80], xmm0
 xmm0, OWORD PTR .LC3[rip]
 movsd
 QWORD PTR [rbp-72], xmm0
 movsd
 lea
 rax, [rbp-80]
 rdi, rax
 mov
 call
 sqrt(Complex const&)
 rax, xmm0
 movq
 movapd xmm0, xmm1
C-macro code calls
 QWORD PTR [rbp-64], rax
 mov
 QWORD PTR [rbp-56], xmm0
 movsd
sqrt() 3x and
 rax, [rbp-80]
 lea
 rdi, rax
 mov
operator*() 2x.
 call
 sqrt(Complex const&)
 movq
 rax, xmm0
 movapd
 xmm0, xmm1
 QWORD PTR [rbp-32], rax
 mov
 QWORD PTR [rbp-24], xmm0
 movsd
 rax, [rbp-80]
 lea
 rdi, rax
 mov
 call
 sqrt(Complex const&)
 rax, xmm0
 movq
 movapd
 xmm0, xmm1
 QWORD PTR [rbp-16], rax
 mov
 QWORD PTR [rbp-8], xmm0
 movsd
 lea
 rdx, [rbp-32]
 lea
 rax, [rbp-16]
 rsi, rdx
 mov
 rdi, rax
 mov
 call
 operator*(Complex const&, Complex const&)
 movq
 rax, xmm0
 xmm0, xmm1
 movapd
 QWORD PTR [rbp-48], rax
 mov
 QWORD PTR [rbp-40], xmm0
 movsd
 rdx, [rbp-64]
 lea
 lea
 rax, [rbp-48]
 rsi, rdx
 mov
 rdi, rax
 mov
 call
 operator*(Complex const&, Complex const&)
```

Summary

- Compiler Explorer and Cpp Insights make differences among compilers, compiler options and arches easier to understand.
- Pasting code into them is fast and painless.