Opaque Pointers Are Coming

Nikita Popov @ LLVM CGO 2022

About Me

- Sr. Software Engineer on Platform Tools team at Red Hat
- I maintain the <u>LLVM Compile-Time Tracker</u>

One PointerType to Rule Them All

... apart from address spaces

define void @test(i32* %p)


```
define void @test(i32* %p)

⇒ Does not imply that %p is 4-byte aligned
define void @test(i32* aligned 4 %p)
```


```
define void @test(i32* %p)

⇒ Does not imply that %p is 4-byte aligned
define void @test(i32* aligned 4 %p)

⇒ Does not imply that %p is 4-byte dereferenceable
define void @test(i32* dereferenceable(4) %p)
```


```
define void @test(i32* %p)

⇒ Does not imply that %p is 4-byte aligned
define void @test(i32* aligned 4 %p)

⇒ Does not imply that %p is 4-byte dereferenceable
define void @test(i32* dereferenceable(4) %p)

⇒ Does not imply any aliasing semantics (TBAA metadata does)
```


```
define void @test(i32* %p)
⇒ Does not imply that %p is 4-byte aligned
define void @test(i32* aligned 4 %p)
⇒ Does not imply that %p is 4-byte dereferenceable
define void @test(i32* dereferenceable(4) %p)
⇒ Does not imply any aliasing semantics (TBAA metadata does)
⇒ Does not imply it will be accessed as i32!
```


Pointers can be arbitrarily bitcasted

```
define i64 @test(double* byval(double) %p) {
 %p.p0i8 = bitcast double* %p to i8**
 store i8* null, i8** %p.p0i8
 %p.i64 = bitcast double* %p to i64*
 %x = load i64, i64** %p.i64
 ret i64 %x
}
```


Only types at certain uses matter

```
define i64 @test(double* byval(double) %p) {
 %p.p0i8 = bitcast double* %p to i8**
 store i8* null, i8** %p.p0i8
 %p.i64 = bitcast double* %p to i64*
 %x = load i64, i64** %p.i64
 ret i64 %x
}
```


Only types at certain uses matter

```
define i64 @test(ptr byval(double) %p) {
  store ptr 0.0, ptr %p
  %x = load i64, ptr %p
  ret i64 %x
}
```


- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations

Compile-Time Improvements (CTMark)

NewPM-03:

Benchmark	Old	New	
kimwitu++	51006M	49058M	(-3.82%)
sqlite3	48144M	47289M	(-1.78%)
consumer-typeset	47326M	43628M	(-7.82%)
Bullet	116728M	114131M	(-2.23%)
tramp3d-v4	111031M	105986M	(-4.54%)
mafft	45658M	44875M	(-1.71%)
ClamAV	70951M	71269M	(+0.45%)
lencod	83910M	83417M	(-0.59%)
SPASS	57310M	56069M	(-2.16%)
7zip	169700M	166307M	(-2.00%)
geomean	72445M	70529M	(-2.65%)

Disclaimer: There may be differences in optimization behavior.

Link to data

Compile-Time Improvements (rustc)

Primary	benchmarks
,	Delicinative

Benchmark & Profile	Scenario	% Change
html5ever opt	full	-6.65%
tokio-webpush-simple opt	full	-5.67%
syn opt	full	-5.52%
piston-image opt	full	-5.38%
clap-rs opt	full	-5.27%
style-servo opt	full	-5.07%
inflate opt	full	-4.82%
ripgrep opt	full	-4.73%
regex opt	full	-4.50%
cargo opt	full	-4.47%
hyper-2 opt	full	-4.34%
webrender-wrench opt	full	-3.81%
cranelift-codegen opt	full	-3.65%
inflate check	full	3.34%
encoding opt	full	-3.07%
futures opt	full	-2.82%
webrender opt	full	-2.44%
regex debug	full	-1.41%

Disclaimer: There may be differences in optimization behavior.

Link to data

Max-RSS Improvements (rustc)

Primary benchmarks

Benchmark & Profile	Scenario	% Change
html5ever opt	full	-10.23%
cargo opt	full	-5.56%
tokio-webpush-simple opt	full	-4.46%
clap-rs opt	full	-3.86%
webrender-wrench opt	full	-3.85%
style-servo opt	full	-3.12%
ripgrep opt	full	-2.98%
piston-image opt	full	-2.67%
cranelift-codegen opt	full	-2.51%
webrender debug	full	-2.45%
regex opt	full	-2.40%
piston-image debug	full	2.14%
hyper-2 opt	full	-2.04%
unicode_normalization debug	full	1.86%
clap-rs debug	full	-1.83%
webrender opt	full	-1.35%
17 encoding debug	full	1.33%
unicode_normalization doc	full	1.27%

Disclaimer: There may be differences in optimization behavior.

Link to data

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance:
 - Optimizations should ignore pointer bitcasts

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance:
 - Optimizations should ignore pointer bitcasts
 - ...and many do (e.g. cost models says they're free)

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance:
 - Optimizations should ignore pointer bitcasts
 - ...and many do (e.g. cost models says they're free)
 - ...but many don't (e.g. limited instruction/use walks)

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance:
 - Bitcasts can't affect optimization if they don't exist

Equivalence modulo pointer type

```
define i32* @test(i8** %p) {
 store i8* null, i8** %p
 %p.i32 = bitcast i8** %p to i32**
 %v = load i32*, i32** %p.i32
 ret i32* %v
}
```

EarlyCSE can't optimize this! (But full GVN can.)

Equivalence modulo pointer type

```
define ptr @test(ptr %p) {
 store ptr null, ptr %p
 %v = load ptr, ptr %p
 ret ptr %v
}
```

EarlyCSE can optimize this!

Equivalence modulo pointer type

```
define ptr @test(ptr %p) {
  store ptr null, ptr %p
 %v = load ptr, ptr %p
  ret ptr %v
; RUN: opt -S -early-cse < %s
define ptr @test(ptr %p) {
  store ptr null, ptr %p
  ret ptr null
```


- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance:
 - Bitcasts can't affect optimization if they don't exist
 - Pointer element type difference cannot prevent CSE / forwarding / etc.


```
define internal i32 @add({ i32, i32 }* %p) {
 %p0 = getelementptr { i32, i32 }, { i32, i32 }* %p, i64 0, i32 0
 %v0 = load i32, i32* %p0
 %p1 = getelementptr { i32, i32 }, { i32, i32 }* %p, i64 0, i32 1
 %v1 = load i32, i32* %p1
 %add = add i32 %v0, %v1
 ret i32 %add
define i32 @caller({ i32, i32 }* %p) {
 %res = call i32 @add({ i32, i32 }* %p)
 ret i32 %res
26
```

37

```
; RUN: opt -S -argpromotion < %s
define internal i32 @add(i32 %p.0.val, i32 %p.4.val) {
 %add = add i32 %p.0.val, %p.4.val
 ret i32 %add
define i32 @caller({ i32, i32 }* %p) {
 %1 = getelementptr { i32, i32 }, { i32, i32 }* %p, i64 0, i32 0
 %p.val = load i32, i32* %1, align 4
 \%2 = getelementptr \{ i32, i32 \}, \{ i32, i32 \} * \%p, i64 0, i32 1
 %p.val1 = load i32, i32* %2, align 4
 %res = call i32 @add(i32 %p.val, i32 %p.val1)
  ret i32 %res
```

```
; RUN: opt -S -argpromotion < %s
define internal i32 @add(i32 %p.0.val, i32 %p.4.val) {
 %add = add i32 %p.0.val, %p.4.val
 ret i32 %add
 Used to be based on GEP indices
define i32 @caller({ i32, i32 }* %p) {
 %1 = getelementptr { i32, i32 }, { i32, i32 }* %p, |i64 0, i32 0
 %p.val = load i32, i32* %1, align 4
 \%2 = getelementptr { i32, i32 }, { i32, i32 }* \%p, i64 0, i32 1
 %p.val1 = load i32, i32* %2, align 4
 %res = call i32 @add(i32 %p.val, i32 %p.val1)
  ret i32 %res
```

```
; Equivalent despite different indices: getelementptr \{ [1 \times i32], i32 \}, ptr %p, i64 0 getelementptr \{ [1 \times i32], i32 \}, ptr %p, i64 0, i32 0 getelementptr \{ [1 \times i32], i32 \}, ptr %p, i64 0, i32 0, i64 0
```


```
; Equivalent despite different indices:
getelementptr { [1 x i32], i32 }, ptr %p, i64 0
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 0

; Equivalent despite different indices:
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 1, i32 0, i64 -1
```


```
; Equivalent despite different indices:
getelementptr { [1 x i32], i32 }, ptr %p, i64 0
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 0

; Equivalent despite different indices:
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 1, i32 0, i64 -1
```

- ⇒ Requires careful restriction to ensure uniqueness
- ⇒ Can't support bitcasts


```
; Equivalent despite different indices:
getelementptr { [1 x i32], i32 }, ptr %p, i64 0
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 0

; Equivalent despite different indices:
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 1, i32 0, i64 -1
```

- ⇒ Requires careful restriction to ensure uniqueness
- ⇒ Can't support bitcasts
- ⇒ Very hard to ensure correctness with opaque pointers


```
define internal i32 @add({ i32, i32 }* %p) {
  %p0 = getelementptr \{ i32, i32 \}, \{ i32, i32 \}* %p, i64 0, i32 0
  %v0 = load i32, | i32* %p0 | ← Load of i32 at offset 0
 %p1 = getelementptr { i32, i32 }, { i32, i32 }* %p, i64 0, i32 1
 %v1 = load i32, | i32* %p1 | ← Load of i32 at offset 4
  %add = add i32 %v0, %v1
  ret i32 %add
define i32 @caller({ i32, i32 }* %p) {
 %res = call i32 @add({ i32, i32 }* %p)
  ret i32 %res
33
```

```
define internal i32 @add({ i32, i32 }* %p) {
  %p0 = getelementptr { i32, i32 }, { i32, i32 }* %p, i64 0, i32 0
  %v0 = load i32, | i32* %p0 | ← Load of i32 at offset 0
 %p1 = getelementptr { i32, i32 }, { i32, i32 }* %p, i64 0, i32 1
  %v1 = load i32, | i32* %p1 | ← Load of i32 at offset 4
  %add = add i32 %v0, %v1
 Derive "struct type" from access pattern,
  ret i32 %add
 rather than IR type information
define i32 @caller({ i32, i32 }* %p) {
  %res = call i32 @add({ i32, i32 }* %p)
  ret i32 %res
```

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance:
 - Bitcasts can't affect optimization if they don't exist
 - Pointer element type difference cannot prevent CSE / forwarding / etc.
 - Opaque pointers require/encourage generic offset-based reasoning

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance: ...
- Implementation simplification:
 - Don't need to insert bitcasts all over the place

Type-System recursion

```
%ty = type { %ty* }
```

⇒ This requires struct types to be mutable

Type-System recursion

```
%ty = type { %ty* }

⇒ This requires struct types to be mutable
```

```
%ty = type { ptr }
```

⇒ All types can be immutable

Why?

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance: ...
- Implementation simplification:
 - Don't need to insert bitcasts all over the place
 - Removes recursion from the type system

Why?

- Memory usage: Don't need to store bitcasts
- Compile-time: Don't need to skip bitcasts in optimizations
- Performance: ...
- Implementation simplification:
 - Don't need to insert bitcasts all over the place
 - Removes recursion from the type system
 - Enables follow-up IR changes to remove more types

How?

IR changes

Add explicit type where semantically relevant.

```
load i32* %p
load i32, i32* %p

getelementptr i32* %p, i64 1

getelementptr i32, i32* %p, i64 1

define void @test(i32* byval %p)
define void @test(i32* byval(i32) %p)
```


Type::getPointerElementType()

Type::getPoint ElementType()

Code changes

Use value types:

```
Load->getPointerOperandType()->getPointerElementType()
⇒ Load->getType()
Store->getPointerOperandType()->getPointerElementType()
⇒ Store->getValueOperand()->getType()
Global->getType()->getPointerElementType()
⇒ Global->getValueType()
Call->getType()->getPointerElementType()
⇒ Call->getFunctionType()
```


Migration helpers

Code changes

PointerType::get(ElemTy, AS) still works in opaque pointer mode! The element type is simply ignored.

Code changes

PointerType::get(ElemTy, AS) still works in opaque pointer mode! The element type is simply ignored.

⇒ As long as getPointerElementType() is not called, code usually "just works" in opaque pointer mode.

Pointer equality does not imply access type equality

```
define ptr @test(ptr %p) {
 store i32 0, ptr %p
 %v = load i64, ptr %p
 ret ptr %v
}
```


Pointer equality does not imply access type equality

```
define ptr @test(ptr %p) {
 store i32 0, ptr %p
 %v = load i64, ptr %p
 ret ptr %v
}
```

Need to explicitly check that load type == store type. Not implied by same pointer operand anymore!

Frontends

Need to track pointer element types in their own structures now – can't rely on LLVM PointerType!

Frontends

Need to track pointer element types in their own structures now – can't rely on LLVM PointerType!

Clang: Address, LValue, RValue store pointer element type now.

Automatically enabled if you use ptr in IR or bitcode.

Automatically enabled if you use ptr in IR or bitcode.

Manually enabled with -opaque-pointers.

```
define i32* @test(i32* %p)
  ret i32* %p
}
```


Automatically enabled if you use ptr in IR or bitcode.

Manually enabled with -opaque-pointers.

```
define i32* @test(i32* %p)
 ret i32* %p
}
; RUN: opt -S -opaque-pointers < %s
define ptr @test(ptr %p)
 ret ptr %p
}</pre>
```


Automatically enabled if you use ptr in IR or bitcode.

Manually enabled with -opaque-pointers.

Upgrading (very old) bitcode to opaque pointers is supported!

<u>Proposed</u> by David Blaikie in 2015

- Proposed by David Blaikie in 2015
- Massive migration scope, with many hundreds of direct and indirect pointer element type uses across the code base.
 - Some trivial to remove.
 - Some require IR changes or full transform rewrites.

- Proposed by David Blaikie in 2015
- Massive migration scope, with many hundreds of direct and indirect pointer element type uses across the code base.
 - Some trivial to remove.
 - Some require IR changes or full transform rewrites.
- Opaque pointer type ptr only introduced in 2021 by Arthur Eubanks

- Proposed by David Blaikie in 2015
- Massive migration scope, with many hundreds of direct and indirect pointer element type uses across the code base.
 - Some trivial to remove.
 - Some require IR changes or full transform rewrites.
- Opaque pointer type ptr only introduced in 2021 by Arthur Eubanks
- Now (end of March 2022): All pointer element type accesses in LLVM and Clang eradicated.

- Proposed by David Blaikie in 2015
- Massive migration scope, with many hundreds of direct and indirect pointer element type uses across the code base.
 - Some trivial to remove.
 - Some require IR changes or full transform rewrites.
- Opaque pointer type ptr only introduced in 2021 by Arthur Eubanks
- Now (end of March 2022): All pointer element type accesses in LLVM and Clang eradicated.
- Next step: Enable opaque pointers by default.
 - Caveat: Requires updating ~7k tests.

- Proposed by David Blaikie in 2015
- Massive migration scope, with many hundreds of direct and indirect pointer element type uses across the code base.
 - Some trivial to remove.
 - Some require IR changes or full transform rewrites.
- Opaque pointer type ptr only introduced in 2021 by Arthur Eubanks
- Now (end of March 2022): All pointer element type accesses in LLVM and Clang eradicated.
- Next step: Enable opaque pointers by default.
 - Caveat: Requires updating ~7k tests.
- Typed pointers expected to be removed after LLVM 15 branch.

All of these are equivalent:

```
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 1, i32 0, i64 -1
```


All of these are equivalent:

```
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 0, i32 0, i64 1
getelementptr { [1 x i32], i32 }, ptr %p, i64 1, i32 0, i64 -1
getelementptr i32, ptr %p, i64 1
getelementptr i8, ptr %p, i64 4
```


All of these are equivalent:

```
getelementptr { [1 \times i32], i32 }, ptr %p, i64 0, i32 1 getelementptr { [1 \times i32], i32 }, ptr %p, i64 0, i32 0, i64 1 getelementptr { [1 \times i32], i32 }, ptr %p, i64 1, i32 0, i64 -1 getelementptr i32, ptr %p, i64 1 getelementptr i8, ptr %p, i64 4
```

Offset-based algorithms will realize these are equivalent, but...

Nothing in the -03 pipeline realizes that %p1 and %p2 can be CSEd:

```
define void @test(ptr %p) {
 %p1 = getelementptr i8, ptr %p, i64 4
 %p2 = getelementptr i32, ptr %p, i64 1
 call void @use(ptr %p1, ptr %p2)
 ret void
}
```


Offset-based GEP makes these trivially equivalent:

```
define void @test(ptr %p) {
 %p1 = getelementptr ptr %p, i64 4
 %p2 = getelementptr ptr %p, i64 4
 call void @use(ptr %p1, ptr %p2)
 ret void
}
```


How far should we go?

```
%p.idx = getelementptr ptr %p, 4 * i64 %idx
; or

%off = shl i64 %idx, 2
%p.idx = getelementptr ptr %p, i64 %off
```


The End

- Docs: https://llvm.org/docs/OpaquePointers.html
- Reach me at:
 - npopov@redhat.com
 - https://twitter.com/nikita_ppv

