

LLVM back-end for C#

Mono-LLVM: quick intro


```
int MyAdd(int a, int b)
{
 return a + b;
}
```


```
.method private hidebysig static
 int32 MyAdd (
 int32 a,
 int32 b
 ) cil managed
 {
 IL_0000: ldarg.0
 IL_0001: ldarg.1
 IL_0002: add
 IL_0003: ret
 }
```

```
.method private hidebysig static
 define monocc i32 @"Program:MyAdd (int,int)"
 int32 MyAdd (
 (i32 %arg_a, i32 %arg_b) {
 int32 a,
 BB0:
 int32 b
 br label %BB3
 ) cil managed
 BB3:
 IL_0000: ldarg.0
 br label %BB2
 IL_0001: ldarg.1
 IL 0002: add
 BB2:
 IL 0003: ret
 %t22 = add i32 %arg_a, %arg_b
 br label %BB1
 BB1:
 ret i32 %t22
```

```
.method private hidebysig static
 define monocc i32 @"Program:MyAdd (int,int)"
 int32 MyAdd (
 (i32 %arg_a, i32 %arg_b) {
 int32 a,
 BB0:
 int32 b
 br label %BB3
 ) cil managed
 BB3:
 (simplifycfg)
 IL_0000: ldarg.0
 br label %BB2
 IL_0001: ldarg.1
 IL 0002: add
 BB2:
 IL 0003: ret
 %t22 = add i32 %arg_a, %arg_b
 br label %BB1
 BB1:
```

ret i32 %t22

```
define monocc i32 @"Program:MyAdd (int,int)"(i32 %arg_a, i32 %arg_b) #0
BB0:
 %t22 = add i32 %arg_a, %arg_b
 ret i32 %t22
 (I am skipping the machine IR part)
lea eax, [rdi + rsi]
ret
```

```
void MySet(byte* array, int len, byte val)
{
 for (int i = 0; i < len; i++)
 array[i] = val;
}</pre>
```

mini

```
define monocc void @"MySet"(i8* %arg array,
 i32 %arg len, i32 %arg val) #0 {
BB0:
  br label %BB3
BB3:
 br label %BB2
BB2:
  br label %BB4
BB4:
 %0 = phi i32 [ 0, %BB2 ], [ %t32, %BB5 ]
 %1 = icmp slt i32 %0, %arg len
  br i1 %1, label %BB5, label %BB6
BB6:
  br label %BB1
BB5:
 %t23 = sext i32 %0 to i64
 %3 = getelementptr i8, i8* %arg_array, i64 %t23
 %4 = trunc i32 %arg val to i8
  store i8 %4, i8* %3
 %t32 = add i32 \%0, 1
  br label %BB4
BB1:
 ret void
```

```
define monocc void @"MySet"(i8* %arg_array,
 i32 %arg len, i32 %arg val) #0 {
BB0:
 br label %BB3
BB3:
 br label %BB2
BB2:
 br label %BB4
BB4:
 %0 = phi i32 [ 0, %BB2 ], [ %t32, %BB5 ]
 %1 = icmp slt i32 %0, %arg len
 br i1 %1, label %BB5, label %BB6
BB6:
 br label %BB1
BB5:
 %t23 = sext i32 %0 to i64
 %3 = getelementptr i8, i8* %arg array, i64 %t23
 %4 = trunc i32 %arg val to i8
 store i8 %4, i8* %3
 %t32 = add i32 %0, 1
 br label %BB4
BB1:
 ret void
```

LLVM needs hints from front-ends

- Alias-analysis (`noalias`, TBAA, etc)
- PGO-data and @llvm.expect (branch-weights)
- Use GEPs where possible instead of `ptrtoint+add+inttoptr`
- Language specific order of optimization passes (maybe even custom passes)
- Alignment hints
- FaultMaps and implicit null-checks
- Use LLVM intrinsics where needed (libcalls, HW intrinsics, etc)
- Don't forget about Fast-Math!
- NIT: Nullability, Escape analysis, etc

AA is important!

```
■ Save/Load + Add new... ▼ V Vim
 C
 x86-64 clang 9.0.0
 -g0 -emit-llvm -O2
 □ 11010 □ ./a.out ☑ .LX0: □ lib.f: ☑ .text ☑ // ☑ \s+ ☑ Intel ☑ Demangle ■ Libraries ▼
 target datalayout = "e-m:e-i64:64-f80:128-n8:16:32:64-S128"
  void MyCopy(int* restrict a, int* b, int len)
 target triple = "x86_64-unknown-linux-gnu"
 for (int i=0; i<len; i++)
 define dso_local void @MyCopy(i32* noalias nocapture, i32* nocapture readonly, i32) local_unnamed_a
 %4 = icmp sgt i32 %2, 0
 a[i] = b[i];
 br il %4, label %5, label %10
 5: ; preds = %3
 %6 = bitcast i32* %1 to i8*
 %7 = bitcast i32* %0 to i8*
 %8 = zext i32 %2 to i64
 11
 %9 = shl nuw nsw i64 %8, 2
 12
 call void @llvm.memcpy.p0i8.p0i8.i64(i8* align 4 %7, i8* align 4 %6, i64 %9, i1 false)
 br label 510
 14
 15
 16
 10: ; preds = %5, %3
 ret void
 17
 18
 19
```

LLVM: ffast-math

vdivsd xmm0, xmm0, QWORD PTR .LC0[rip]

vaddsd xmm0, xmm0, xmm1

vaddsd xmm0, xmm0, xmm1

```
float result = (x / 10) + 1 + 1;
float result = (x / 10) + 2;
float result = (x * 0.1) + 2;
float result = fmadd(x, 0.1, 2);
CoreCLR, Mono, C++ -O2
 Mono-LLVM (--Ilvm --ffast-math)
 vfmadd132sd xmm0, xmm1, QWORD PTR .LC0[rip]
```

LLVM: ffast-math

- No NaNs (NOTE: some apps rely on NaN values, e.g. WPF)
- No Infs
- No Signed Zeros (e.g. Math.Max(-0.0, 0.0) will return -0.0)
- Approximate functions
- Recognize FMA patterns (a * b + c)
- Reassociation transformations (x + c1 + c2 => x + (c1 + c2))

C# Math/MathF are LLVM intrinsics!

```
static float Foo(float x)
{
 return MathF.Sqrt(x) * MathF.Sqrt(x);
}
```


```
define float @"Foo" (float %arg x) {
BB0:
  br label %BB3
BB3:
  br label %BB2
BB2:
  %t19 = call fast float @llvm.sqrt.f32(float %arg x)
  %t21 = call fast float @llvm.sqrt.f32(float %arg_x)
  %t22 = fmul fast float %t19, %t21
  br label %BB1
BB1:
  ret float %t22
declare float @llvm.sqrt.f32(float)
```

C# Math/MathF are LLVM intrinsics!

```
define float @"Foo" (float %arg x) {
BB0:
 opt
 br label %BB3
BB3:
 br label %BB2
BB2:
 %t19 = call fast float @llvm.sqrt.f32(float %arg x)
 %t21 = call fast float @llvm.sqrt.f32(float %arg_x)
 %t22 = fmul fast float %t19, %t21
 br label %BB1
BB1:
 ret float %t22
declare float @llvm.sqrt.f32(float)
```

```
define float @"Foo" (float %arg_x) {
BB0:
 ret float %arg_x
}
```

C# Math/MathF are LLVM intrinsics!

```
Math.Abs(X)  * Math.Abs(X) => X * X

Math.Sin(X)  / Math.Cos(X) => Math.Tan(X)

Math.Sqrt(X)  * Math.Sqrt(X) => X

Math.Sin(-X) => -Math.Sin(X)

MathF.Pow(X, 0.5f) => MathF.Sqrt(X)

MathF.Pow(X, 2) => X * X

MathF.Pow(X, 4) => (X * X) * (X * X)
```

Significant boost in some FP benchmarks:

Benchmark	→↑ Fast-Math ▼	No Fast-Math ▼
Benchstone.BenchF.BenchMk2.Test	1.00	2.25
Benchstone.BenchF.BenchMrk.Test	1.00	2.37
Benchstone.BenchF.Lorenz.Test	1.00	1.85
Burgers.Test0	1.00	1.39
Burgers.Test1	1.00	2.30
Burgers.Test2	1.00	2.32
System.MathBenchmarks.Double.Cosh	1.00	1.50

(CPU without FMA)

One of those benchmarks (Lorenz equations):

```
x_arg = 5_x + hdiv2 k2;
 y_arg - s_y + hdiv2 12;
 z arg = s z + hdiv2 * m2;
 k3 = F(t arg, x arg, y arg, z arg);
 13 = 6(t_arg, x_arg, y_arg, z_arg);
 m3 = H(t_arg, x_arg, y_arg, z_arg);
 t_arg = s_t + s_h;
 x_arg = s_x + s_h = k3;
 y arg - s y + s h 13;
 z arg = 5 z + 5 h = m3;
 k4 = F(t_arg, x_arg, y_arg, z_arg);
 14 = G(t_arg, x_arg, y_arg, z_arg);
 m4 = H(t_arg, x_arg, y_arg, z_arg);
 s_x = s_x + hdiv6 * (k1 + 2.0 * k2 + 2.0 * k3 + k4);
 s y = s y + hdiv6 * (11 + 2.0 * 12 + 2.0 * 13 + 14);
 s_z = s_z + hdiv6 * (m1 + 2.0 * m2 + 2.0 * m3 + m4);
 s t = t arg;
private static double F(double t, double x, double y, double z)
 return (10.0 * (y - x));
private static double G(double t, double x, double y, double z)
 return (x * (28.0 - z) - y);
private static double H(double t, double x, double y, double z)
 return (x * y - (8.0 * z) / 3.0);
```

Don't forget to feed the **LLVM!** with some **PGO** data for better codegen

```
static int Max(int x, int y)
{
 return x > y ? x : y;
}
```

define i32 @Max(i32 %0, i32 %1) { %3 = icmp sgt i32 %0, %1 %4 = select i1 %3, i32 %0, i32 %1 ret i32 %4 }

Default

```
mov eax, esi
cmp edi, esi
cmovge eax, edi
ret
```

With profile data (PGO)

```
define i32 @Max(i32 %0, i32 %1) {
 %3 = icmp sgt i32 %0, %1 !prof 0
 %4 = select i1 %3, i32 %0, i32 %1
 ret i32 %4
}
!0 = !{!"branch_weights", i32 1000, i32 1}
```

```
mov eax, edi
cmp edi, esi
jle .LBB1_1
ret
.LBB1_1:
mov eax, esi
ret
```

```
LLVM IR source #1 X
A - B Save/Load + Add new... - V Vim
 LLVM IR *
 TANK
 define i32 @Max(i32, i32) {
 %3 = icmp sgt 132 %0, %1
 %4 = select i1 %3, i32 %8, i32 %1
 ret 132 %4
 5
```

```
opt (trunk) (Editor #1, Compiler #2) LLVM IR X
 0
 -pgo-instr-gen -instrprof
 opt (trunk)
A · □ 11010 □ ./a.out ☑ .LX0: □ lib.f: ☑ .text ☑ // ☑ \s+ ☑ Intel ☑ Demangle ■ Libraries · + Add new... · ❖ Add tool... ·
 define i32 @Max(i32 %0, i32 %1) {
 %pgocount = load 164, 164* getelementptr inbounds ([2 x 164], [2 x 164]* @ profc Max, 164 8, 164 8)
 %3 - add i64 %pgocount, 1
 store i64 %3, i64* getelementptr inbounds ([2 x i64], [2 x i64]* @ profc Max, i64 0, i64 0)
 %4 = icmp sgt 132 %0, %1
 %5 - zext i1 %4 to i64
 %pgocount1 = load i64, i64* getelementptr inbounds ([2 x i64], [2 x i64]* @ profc Max, i64 0, i64 1)
 %6 = add 164 %pgocount1, %5
 store 164 %6, 164* getelementptr inbounds ([2 x 164], [2 x 164]* @ profc_Max, 164 0, 164 1)
 %7 - select i1 %4, i32 %0, i32 %1
 11
 ret 132 %7
 12
 13
 declare void @llvm.instrprof.increment(i8*, i64, i32, i32) #0
 14
 15
 declare void @llvm.instrprof.increment.step(i8*, i64, i32, i32, i64) #0
 16
 17
 define linkonce odr hidden i32 @ 11vm profile runtime user() #1 comdat {
 %1 = load 132, 132* @ 11vm profile runtime
 19
 20
 ret 132 %1
 21
 22
 define internal void @ llvm profile register functions() unnamed addr {
 23
 call void @ llvm profile register function(i8* bitcast ({ i64, i64*, i8*, i8*, i32, [2 x i16] }* @ profd Max to i8*))
 call void @ llvm profile register names function(i8* getelementptr inbounds ([13 x i8], [13 x i8]* @ llvm prf nm, i32 0, i32 0), i64
 25
 ret void
 26
 27
 28
 declare void @ llvm profile register function(i8*)
 29
 30
 declare void @ llvm profile_register_names_function(i8*, i64)
 31
 32
 33
 define internal void @ _llvm_profile_init() unnamed_addr #1 {
 call void @ 11vm profile register functions()
 34
 35
 ret void
 36
 37
 attributes #0 - { nounwind }
 attributes #1 = { noinline }
```

PGO and switch

```
char* format(char format)
 switch (format)
 case 'G':
 return defaultFormat();
 case 'X':
 return hexFormat();
 case 'f':
 return floatFormat();
 case 'p':
 return percentFormat();
 return defaultFormat();
```

```
format(int): # @format(int)
  cmp edi, 101
  jg .LBB0 4
  cmp edi, 71
  je .LBB0_8
  cmp edi, 88
 jne .LBB0_8
  jmp hexFormat() # TAILCALL
.LBB0 4:
  cmp edi, 102
  je .LBB0 9
  cmp edi, 112
  jne .LBB0 8
  jmp percentFormat() # TAILCALL
.LBB0 8:
  jmp defaultFormat() # TAILCALL
.LBB0 9:
  jmp floatFormat() # TAILCALL
```

PGO and switch

```
char* format(char format)
 switch (__builtin_expect(format, 'X'))
 case 'G':
 return defaultFormat();
 case 'X':
 return hexFormat();
 case 'f':
 return floatFormat();
 case 'p':
 return percentFormat();
 return defaultFormat();
```

```
format(int): # @format(int)
  movsxd rax, edi
  cmp rax, 88
  jne .LBB0 2
  jmp hexFormat() # TAILCALL
.LBB0 2:
  cmp rax, 112
  je .LBB0 6
  cmp rax, 102
  je .LBB0 7
  cmp rax, 71
  jmp defaultFormat() # TAILCALL
.LBB0 6:
  jmp percentFormat() # TAILCALL
.LBB0 7:
  jmp floatFormat() # TAILCALL
```

PGO and Guarded Devirtualization

```
static void Foo(IAnimal animal)
 animal.MakeSound();
static void Foo(IAnimal animal)
 if (animal is Dog dog)
 dog.Bark();
 else
 animal.MakeSound();
```

Mono-LLVM

- We use github.com/dotnet/llvm-project fork
- Currently target LLVM 6 but on our way to LLVM 9
- We currently use LLVM for:
 - AOT (opt + llc)
 - JIT (legacy::PassManager, ORCv1)

Mono-LLVM

- `opt –O2` is only for C++
- We have a lot of additional checks: null-checks, bound-checks
- We have to insert safe-points (-place-safepoints) for non-preemptive mode

```
void MyMethod(byte* array, int len, byte val)
{
 if (unlikely(gcRequested))
 performGC();

 for (int i = 0; i < len; i++)
 {
 if (unlikely(gcRequested))
 performGC();

 array[i] = val;
 }

 if (unlikely(gcRequested))
 performGC();
}</pre>
```

How do we use optimizations?

LLVM AOT:

opt -O2 -place-safepoints

`opt – O2`: These pass pipelines make a good starting point for an optimizing compiler for any language, but they have been carefully tuned for C and C++, not your target language.

LLVM JIT:

PassManager with a small subset of the most useful passes in a specific order:

- -simplifycfg
- -sroa
- -lower-expect
- -instcombine
- -licm
- -simplifycfg
- -lcssa
- -indvars
- -loop-deletion
- -gvn
- -memcpyopt
- -sccp
- -bdce
- -instcombine
- -dse
- -simplifycfg

LLVM: tons of optimizations

- · -adce: Aggressive Dead Code Elimination · always-inline: Inliner for always inline functions argpromotion: Promote 'by reference' arguments to scalars -bb-vectorize: Basic-Block Vectorization -block-placement: Profile Guided Basic Block Placement -break-crit-edges: Break critical edges in CFG · -codegenprepare: Optimize for code generation · constnerge: Merge Duplicate Global Constants · constprop: Simple constant propagation · dce: Dead Code Elimination -deadargelim Dead Argument Elimination · -deadtypeelim: Dead Type Elimination · die: Dead Instruction Elimination -dse: Dead Store Elimination -functionattrs: Deduce function attributes -globaldce: Dead Global Elimination -globalopt: Global Variable Optimizer -gvn: Global Value Numbering -indvars: Canonicalize Induction Variables · inline: Function Integration/Inlining -instcombine: Combine redundant instructions -aggressive-instcombine: Combine expression patterns -internalize Internalize Global Symbols -ipconstprop: Interprocedural constant propagation -ipsccp: Interprocedural Sparse Conditional Constant Propagation -jump-threading: Jump Threading -1cssa: Loop-Closed SSA Form Pass · -licm: Loop Invariant Code Motion · loop-deletion: Delete dead loops -loop-extract: Extract loops into new functions
- -loop-extract-single: Extract at most one loop into a new function -loop-reduce: Loop Strength Reduction -loop-rotate: Rotate Loops -loop-simplify: Canonicalize natural loops -loop-unroll: Unroll loops -loop-unroll-and-jam: Unroll and Jam loops -loop-unswitch: Unswitch loops -loweratomic: Lower atomic intrinsics to non-atomic form -lowerinvoke: Lower invokes to calls, for unwindless code generators -loverswitch Lower SwitchInsts to branches -mem2reg: Promote Memory to Register -memcpyopt: MemCpy Optimization -mergefunc: Merge Functions -mergereturn: Unify function exit nodes -partial-inliner: Partial Inliner · prune-eh: Remove unused exception handling info reassociate: Reassociate expressions reg2men: Demote all values to stack slots -sroa: Scalar Replacement of Aggregates -sccp: Sparse Conditional Constant Propagation -simplifycfg: Simplify the CFG -sink: Code sinking -strip: Strip all symbols from a module -strip-dead-debug-info Strip debug info for unused symbols -strip-dead-prototypes: Strip Unused Function Prototypes -strip-debug-declare: Strip all 11vm.dbg.declare intrinsics -strip-nondebug: Strip all symbols, except dbg symbols, from a module · tailcallelim Tail Call Elimination

```
static int Test(int[] array)
{
 return array[42];
}
```

```
static int Test(int[] array)
{
 if (array == null) ThrowNRE();
 return array[42];
}
```

```
static int Test(int[] array)
{
 if (array == null) ThrowNRE();
 if ((uint)array.Length <= 42) ThrowOBE();
 return array[42];
}</pre>
```

```
static int Test(int[] array)
{
 if (array == null) ThrowNRE();
 if ((uint)array.Length <= 42) ThrowOBE();
 return array[42];
}</pre>
```


```
FaultMaps and implicit checks
```

```
push
 rax
 DWORD PTR [rdi+0x18],0x0
cmp
je
 1d <Test__int___+0x1d>
 eax, DWORD PTR [rdi+0x20]
mov
pop
 rcx
ret
movabs rax,0x1f1f030
 edi,0xcc
mov
 QWORD PTR [rax]
call
movabs rax,0x1f1f040
 edi,0xa6
mov
 QWORD PTR [rax]
call
```

InductiveRangeCheckElimination Pass

```
public static void Zero1000Elements(int[] array)
{
 for (int i = 0; i < 1000; i++)
 array[i] = 0; // bound checks will be inserted here
}</pre>
```

"If you language uses range checks, consider using the IRCE pass. It is not currently part of the standard pass order."

InductiveRangeCheckElimination Pass

```
public static void Zero1000Elements(int[] array)
{
 int limit = Math.Min(array.Length, 1000);

 for (int i = 0; i < limit; i++)
 array[i] = 0; // bound checks are not needed here!

 for (int i = limit; i < 1000; i++)
 array[i] = 0; // bound checks are needed here

 // so at least we could "zero" first `limit` elements without bound checks
}</pre>
```

InductiveRangeCheckElimination Pass

```
public static void Zero1000Elements(int[] array)
 int limit = Math.Min(array.Length, 1000);
 for (int i = 0; i < limit - 3; i += 4)
 array[i] = 0;
 array[i+1] = 0;
 Now we can even unroll the first loop!
 array[i+2] = 0;
 array[i+3] = 0;
 for (int i = limit; i < 1000; i++)
 array[i] = 0; // bound checks are needed here
 // so at least we could "zero" first `limit` elements without bound checks
```

System.Runtime.Intrinsics.*

```
static uint Foo(uint x)
{
 return Lzcnt.LeadingZeroCount(x);
}
```


```
; x86 with lzcnt
lzcnt eax, edi
ret
; Arm64 (AArch64)
cls w0, w0
ret
```

System.Runtime.Intrinsics.*

```
int MySum(int[] array)
 G M55440 IG07:
 ;; bbWeight=4
 movsxd
 r8, ecx
 fixed (int* ptr = array)
 vpaddd
 xmm0, xmm0, xmmword ptr [rax+4*r8]
 add
 ecx, 4
 var sum = Vector128<int>.Zero;
 edx, ecx
 cmp
 for (int i = 0; i < array.Length; i += 4)
 jg
 SHORT G M55440 IG07
 sum = Sse2.Add(sum, Sse2.LoadVector128(ptr + i));
 G M55440 IG08:
 xmm0, xmm0, xmm0
 vphaddd
 vphaddd
 xmm0, xmm0, xmm0
 sum = Ssse3.HorizontalAdd(sum, sum);
 xmmword ptr [rsp+20H], xmm0
 vmovapd
 sum = Ssse3.HorizontalAdd(sum, sum);
 eax, dword ptr [rsp+20H]
 mov
 return sum.ToScalar();
```

What's wrong with this benchmark?

```
[Benchmark]
public bool IsNaN(float value)
 bool result = false;
 for (int i = 0; i < 1000000; i++)
 result &= float.IsNaN(value);
 value += 1.0f;
 return result;
```


```
[Benchmark]
public bool IsNaN(float value)
{
 return false;
}
```

Pros & Cons

Pros:

- Tons of optimizations, frontends aren't required to emit optimized IR.
- High MC quality and performance, especially for AArch64!
- A lot of smart people and huge companies invest into LLVM:
 - Apple, Google, Samsung, Intel, Microsoft, etc.

Cons:

- Deadly slow to compile and optimize stuff. LLVM JIT is an oxymoron (unless it's used in a tiered compilation)
- LLVM JIT adds 30-50mb to your application
- Not super friendly for managed languages (Precise GC, "movable" pointers, etc)

Tiered JIT

Optimizations... optimizations everywhere!

Runtimes for C# (IL):

- .NET Framework 4.x
 - JIT
 - AOT (Fragile NGEN)
- CoreCLR
 - JIT (Tiered)
 - AOT (ReadyToRun R2R)
- Mono
 - JIT
 - (Full)AOT
 - LLVM (AOT, FullAOT, JIT)
 - Interpreter
- CoreRT
- Unity IL2CPP
- Unity Burst

twitter: EgorBo blog: EgorBo.com

