High-level FFI in Haskell

Keegan McAllister

Boston Area Haskell Users' Group

April 1, 2011

Calling C from Haskell

Calling C from Haskell is easy:

```
foreign import ccall sqrtf :: Float -> Float
main = print (sqrtf 2.0)
```

Making C libraries feel like Haskell libraries is hard!

- Different philosophy regarding types
- Resource management
- Concurrency

Case study: hdis86

udis86 is a fast, complete, flexible disassembler for x86

easy to embed

hdis86 provides an idiomatic Haskell interface

and embeds udis86 by default

Quick example

```
GHCi > import Hdis86
GHCi > import qualified Data.ByteString as BS
GHCi > let code = BS.pack [0xcc, 0xf0, 0xff,
 0x44, 0x9e, 0x0f]
GHCi> disassemble intel64 code
[Inst [] Iint3 [],
 Inst [Lock] Iinc [Mem (Memory {
 mSize = Bits32,
  mBase = Reg64 RSI,
  mIndex = Reg64 RBX,
  mScale = 4.
 mOffset = Immediate {
 iSize = Bits8, iValue = 15}})]]
```

Hdis86.C

Bottom layer: C types and conventions
Just a simple import with hsc2hs

```
data UD_t -- empty type
init :: Ptr UD_t -> IO ()

set_input_buffer
 :: Ptr UD_t -> Ptr CChar -> CSize -> IO ()

disassemble :: Ptr UD_t -> IO CUInt
get_lval_u32 :: Ptr Operand -> IO Word32
```

Hdis86.IO

Next layer: Haskell types and resource management Still imperative, mostly 1:1 with C functions

```
data Instruction
 = Inst [Prefix] Opcode [Operand]
data UD = ... -- abstract type
newUD :: IO UD -- deleted automatically
setInputBuffer :: UD -> ByteString -> IO ()
advance :: UD -> IO (Maybe Word)
getInstruction :: UD -> IO Instruction
```

Hdis86.Pure

Top layer has the simplest interface:

```
disassemble
 :: Config
 -> ByteString
 -> [Instruction]
```

How do we get here from there?

C types, Haskell types

- C types are about machine representation
- Haskell types are about program structure, correctness

How to bridge the gap?

Callbacks

The C API:

```
type CInputHook = Ptr UD_t -> IO CInt
foreign import ccall set_input_hook
:: Ptr UD_t -> FunPtr CInputHook -> IO ()
```

A better Haskell API:

```
type InputHook = IO (Maybe Word8)
setInputHook :: UD -> InputHook -> IO ()
```

- \bullet Replace -1 for EOF with Nothing
- Drop the Ptr UD_t arg we can close over it anyway

Manufacturing function pointers

Special kind of import makes a FunPtr:

```
type CInputHook = Ptr UD_t -> IO CInt

foreign import ccall "wrapper"
  mkHook :: CInputHook -> FunPtr CInputHook
```

No C source; GHC does runtime codegen

Manage memory explicitly:

```
freeHaskellFunPtr :: FunPtr a -> IO ()
```

Library state

udis86 stores all state in a struct ud (threadsafe!)

Store this along with other bookkeeping:

```
data Input
  = InNone
  InHook (FunPtr C.CInputHook)
  | InBuf (ForeignPtr Word8)
data State = State
  { udPtr :: Ptr C.UD_t
  , udInput :: Input }
  exported abstract
newtype UD = UD (MVar State)
```

MVars

MVar T is a mutable cell

At each point in time, it's empty or it holds a T

```
takeMVar :: MVar a -> IO a
putMVar :: MVar a -> a -> IO ()
```

 ${Take, put}$ blocks when ${empty, full}$

Exception-safe:

```
withMVar :: MVar a \rightarrow (a \rightarrow IO b) \rightarrow IO b
```

Concurrency

Use the MVar to guarantee atomicity of operations

```
-- internal helper function
withUDPtr
:: UD -> (Ptr C.UD_t -> IO a) -> IO a
withUDPtr (UD s) f = withMVar s g where
g (State ptr _) = f ptr
```

e.g.

```
setIP :: UD -> Word64 -> IO ()
setIP s w = withUDPtr s $ flip C.set_pc w
```

Writing your own higher-order helpers goes a long way!

Finalizers

Finalizer: runs sometime after last ref disappears

```
newUD :: IO UD
newUD = do
  p <- mallocBytes C.sizeof_ud_t</pre>
  C.init p
  s <- newMVar (State p InNone)
  addMVarFinalizer s (finalizeState s)
  return (UD s)
finalizeState :: MVar State -> IO ()
finalizeState = flip withMVar go where
  go st@(State ptr _)
 = setInput InNone st >> free ptr
```

Releasing old input source

When we set an input source, release the old one

```
-- internal helper function
setInput :: Input -> State -> IO State
setInput new_inpt st@(State _ old_inpt) = do
 case old_inpt of
 InHook fp -> freeHaskellFunPtr fp
 InBuf ptr -> touchForeignPtr ptr
 _ -> return ()
return $ st { udInput = new_inpt }
```

ByteString internals

A ByteString is a raw byte array, with offset and length:

```
data ByteString = PS
 {-# UNPACK #-} !(ForeignPtr Word8)
 {-# UNPACK #-} !Int -- offset
 {-# UNPACK #-} !Int -- length
```

This allows efficient indexing, slicing, etc. Uses ForeignPtr for garbage collection

Passing a ByteString to C

Can use a ByteString in C without a copy

```
setInputBuffer :: UD -> ByteString -> IO ()
setInputBuffer (UD s) bs
 = modifyMVar_ s go where
 go st@(State ud_ptr _) = do
 let (bs_ptr, off, len)
 = BS.toForeignPtr bs
 C.set_input_buffer ud_ptr
 (unsafeForeignPtrToPtr bs_ptr
 'plusPtr' off)
 (fromIntegral len)
 setInput (InBuf bs_ptr) st
```

Touch the ForeignPtr after last use, to delay finalizer A little ugly here provides a nice API for users

Global state

Libraries with global state are harder!

Terrible:

```
main = do
  initFoo
 ...
  cleanupFoo
```

Bad:

```
main = withFoo $ do
...
```

Types as evidence

Adapted from mersenne-random:

```
-- exported abstract
data MTGen = MTGen
newMTGen :: Word32 -> IO MTGen
newMTGen seed = do
  dup <- c_get_initialized</pre>
  if dup == 0
 then do
 c_init_gen_rand (fromIntegral seed)
 return MTGen
 else error "only one gen per process!"
random :: (MTRandom a) => MTGen -> IO a
```

Global variables

Sometimes we need a global lock, init count, etc. Handle this in C, or use the global variable hack:

```
{-# NOINLINE globalState #-}
globalState :: MVar (Maybe State)
globalState
= unsafePerformIO (newMVar Nothing)
```

Don't create polymorphic variables this way!

I wish GHC had JHC's "affine central IO" extension

Bound threads

GHC moves Haskell threads between OS threads Can confuse C libs that use thread-local state

A "bound thread" uses a single OS thread for FFI

```
-- bind this thread
runInBoundThread :: IO a -> IO a

-- make a bound thread
forkOS :: IO () -> IO ThreadId
```

Does not affect where Haskell code executes

Laziness

Normally, Haskell separates execution from evaluation Want evaluation of list cells to trigger execution of C calls

```
unsafeRunLazy :: UD -> IO a -> IO [a]
unsafeRunLazy ud get = fix $ \loop -> do
n <- advance ud
case n of
Nothing -> return []
Just _ -> liftA2 (:)
get (unsafeInterleaveIO loop)
```

Not safe in general, but ok if get is just "observational"

Purity

The disassembler in aggregate is a pure function

```
disassemble
 :: Config
 -> ByteString
 -> [Instruction]

disassemble cfg bs = unsafePerformIO $ do
 ud <- newUD
 setInputBuffer ud bs
 setConfig ud cfg
 unsafeRunLazy ud (getInstruction ud)</pre>
```

Correctness of unsafePerformIO depends on the C library

Building FFI code with Cabal

Cabal will invoke hsc2hs automatically

```
$ ls Hdis86/
Types.hs
C.hsc
 cat hdis86.cabal
library
  exposed-modules:
 Hdis86. Types
  , Hdis86.C
```

Bundling a C library

```
extra-source-files:
 udis86-1.7/udis86.h, ...
flag external-udis86
  default: False
  description:
 Dynamically link external udis86
library
  if flag(external-udis86)
 extra-libraries: udis86
  else
 include-dirs: udis86-1.7
 c-sources:
 udis86-1.7/libudis86/udis86.c
```

Using the flag

```
$ cabal configure
Resolving dependencies...
Configuring hdis86-0.1...

$ cabal configure --flags=external-udis86
cabal: Missing dependency on a foreign library:
* Missing C library: udis86
[...]
use the flags --extra-include-dirs= and
--extra-lib-dirs= to specify where it is.
```

What's it good for?

Analyze machine code by pattern-matching

Let's detect register renaming:

Memory operands

Check equality of non-register fields

```
-- size, base reg, index reg, scale, offset operand (Mem (Memory sx bx ix kx ox))

(Mem (Memory sy by iy ky oy))

= [sx == sy, kx == ky, ox == oy]

==> [bx :-> by, ix :-> iy]
```

Nothing means they differ beyond registers

Other operands

Immediate operands add no constraints

Different constructors means no match

```
operand _ _ = Nothing
```

Checking instructions

Check operands pairwise; collect constraints

Unifying constraints

Check for consistency:

```
unify :: [Constraint]
 -> Maybe (M.Map Register Register)

unify = foldM f M.empty where

f m (rx :-> ry) = case M.lookup rx m of
 Nothing -> Just (M.insert rx ry m)
 Just ry' -> [ry == ry'] ==> m
```

Invoking

Check in both directions

Testing

```
main :: IO ()
main = print $ regMap (f prog_a) (f prog_b)
 where f = disassemble intel64
prog_a = BS.pack
 [0x7e,0x3a]
 -- jle 0x3c
 0x48,0x89,0xf5 -- mov rbp, rsi
 ,0xbb,1,0,0,0
 -- mov ebx, 0x1
 ,0x48,0x8b,0x7d,0x08] -- mov rdi, [rbp+0x8]
prog_b = BS.pack
 [0x7e,0x3a]
 -- jle 0x3c
 0x48,0x89,0xf3 -- mov rbx, rsi
 .0xbd.1.0.0.0
 -- mov ebp, 0x1
 ,0x48,0x8b,0x7b,0x08] -- mov rdi, [rbx+0x8]
```

Results

Running our program:

```
$ runhaskell regmap.hs
Just (fromList
  [ (RegNone, RegNone)
  , (Reg32 RBX, Reg32 RBP)
  , (Reg64 RBP, Reg64 RBX)
  , (Reg64 RSI, Reg64 RSI)
  , (Reg64 RDI, Reg64 RDI) ])
```

Change one jump target:

```
$ runhaskell regmap.hs
Nothing
```

This analysis is really incomplete...

Lessons learned

- Easy to call C libs; hard to make them feel like Haskell
- Use several layers of wrappers
- Make GHC manage your resources automatically
- Don't fear ugliness in your code, if it makes a pretty API
- Use unsafe operations, if they make the API better
 - but be careful!

Questions?

Slides online at http://t0rch.org