The new LLVM exception handling scheme

Duncan Sands

DeepBlueCapital / CNRS

```
try {
  MayThrowSomething();
  AnotherFunctionCall();
} catch (int i) {
 DoSomethingWithInt(i);
} catch (class A a) {
 DoSomethingWithA(a);
```

```
try {
  MayThrowSomething();
  AnotherFunctionCall();
} catch (int i) {
 DoSomethingWithInt(i);
} catch (class A a) {
 DoSomethingWithA(a);
```

```
try {
  MayThrowSomething(); Throws an exception?
 AnotherFunctionCall(); ◆No
 Yes
} catch (int i)+{
 DoSomethingWithInt(i);
} catch (class A a) {
 DoSomethingWithA(a);
```

```
try {
  MayThrowSomething(); Throws an exception?
 AnotherFunctionCall(); ◆No
 Yes
} catch (int i) {
 Matches type of thrown object?
 DoSomethingWithInt(i); Yes
 No
} catch (class A a) { Matches type of thrown object?
 DoSomethingWithA(a); Yes
```

```
try {
  MayThrowSomething();
 invoke void @_Z17MayThrowSomethingv()
  AnotherFunctionCall();
} catch (int i) {
 DoSomethingWithInt(i);
} catch (class A a) {
 DoSomethingWithA(a);
```

```
try {
  MayThrowSomething();
 AnotherFunctionCall();
} catch (int i) {
 DoSomethingWithInt(i);
} catch (class A a) {
 DoSomethingWithA(a);
```

```
invoke void @_Z17MayThrowSomethingv()
to label %cont unwind label %lpad
No Throws an exception?

cont:
invoke void @_Z19AnotherFunctionCallv()
...
```

```
try {
 MayThrowSomething();
 AnotherFunctionCall();
} catch (int i) {
 DoSomethingWithInt(i);
} catch (class A a) {
 DoSomethingWithA(a);
```

```
invoke void @_Z17MayThrowSomethingv()
to label %cont unwind label %lpad

No Throws an exception?

cont:
invoke void @_Z19AnotherFunctionCallv()
...

lpad:
%info = landingpad { i8*, i32 } ...
```

```
try {
  MayThrowSomething();
 invoke void @_Z17MayThrowSomethingv()
  AnotherFunctionCall();
 to label %cont unwind label %lpad
 cont:
} catch (int i) {
 invoke void @_Z19AnotherFunctionCallv()
 DoSomethingWithInt(i);
 The type of %info
} catch (class A a) {
 lpad:
 DoSomethingWithA(a);
 %info = landingpad { i8*, i32 } ...
 Information describing the exception
```

```
try {
  MayThrowSomething();
 invoke void @_Z17MayThrowSomethingv()
  AnotherFunctionCall();
 to label %cont unwind label %lpad
 cont:
} catch (int i) {
 invoke void @_Z19AnotherFunctionCallv()
 DoSomethingWithInt(i);
 The type of %info
} catch (class A a) {
 lpad:
 DoSomethingWithA(a);
 %info = landingpad { i8*, i32 } ...
 Information describing the exception
 Exception pointer part
 Selector value part
```

```
try {
  MayThrowSomething();
 invoke void @_Z17MayThrowSomethingv()
  AnotherFunctionCall();
 to label %cont unwind label %lpad
 cont:
} catch (int i) {
 invoke void @_Z19AnotherFunctionCallv()
 DoSomethingWithInt(i);
} catch (class A a) {
 lpad:
 DoSomethingWithA(a);
 %info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
 catch @ ZTIi
 catch @_ZTI1A
 Simplified version:
 real version has types
```

```
try {
  MayThrowSomething();
 invoke void @_Z17MayThrowSomethingv()
  AnotherFunctionCall();
 to label %cont unwind label %lpad
 cont:
} catch (int i) {
 invoke void @_Z19AnotherFunctionCallv()
 DoSomethingWithInt(i);
} catch (class A a) {
 lpad:
 DoSomethingWithA(a);
 %info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
 catch @ ZTIi
 catch @_ZTI1A
```

Language specific personality function Knows how to compare the exception with a catch condition (C++ type)

```
try {
  MayThrowSomething();
 invoke void @_Z17MayThrowSomethingv()
  AnotherFunctionCall();
 to label %cont unwind label %lpad
 cont:
} catch (int i) {
 invoke void @_Z19AnotherFunctionCallv()
 DoSomethingWithInt(i);
} catch (class A a) {
 lpad:
 DoSomethingWithA(a);
 \%info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
 catch @ ZTIi
 Type infos: language
 catch @ ZTI1A
 specific global variables
 that represent the catch
 condition (C++ types)
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

```
lpad:
 %info = landingpad { i8*, i32 }
  personality @__gxx_personality_v0
  catch @ ZTIi
 The exception object
  catch @ ZTI1A
 %except = extractvalue { i8*, i32 } %info, 0
 %selector = extractvalue { i8*, i32 } %info, 1
 %typeid = call i32 @llvm.eh.typeid.for(@ ZTIi)
 %match = icmp eq i32 %selector, %typeid
 br i1 %match, label %run catch, label %try next
run catch:
 %thrown = call i8* @__cxa_begin_catch(%except)
 %tmp = bitcast i8* %thrown to i32*
 %i = load i32* %tmp
 call void @ Z18DoSomethingWithInti(i32 %i)
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

```
%thrown = call i8* @__cxa_begin_catch(%except)
%tmp = bitcast i8* %thrown to i32*
%i = load i32* %tmp
call void @_Z18DoSomethingWithInti(i32 %i)
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

The selector value for a match with type "int"

Check if the selector has this value

```
lpad:
 %info = landingpad { i8*, i32 }
  personality @__gxx_personality_v0
  catch @ ZTIi
  catch @ ZTI1A
 %except = extractvalue { i8*, i32 } %info, 0
 %selector = extractvalue { i8*, i32 } %into, 1
 %typeid = call i32 @llvm.eh.typeid.for(@ ZTli)
 %match = icmp eq i32 %selector, %typeid
 br i1 %match, label %run catch, label %try next
run_catch:
 %thrown = call i8* @__cxa_begin_catch(%except)
 %tmp = bitcast i8* %thrown to i32*
 %i = load i32* %tmp
 call void @ Z18DoSomethingWithInti(i32 %i)
 call void @__cxa_end_catch()
 br label %finished
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

Did the exception match the "int" catch clause?

```
lpad:
 %info = landingpad { i8*, i32 }
  personality @__gxx_personality_v0
  catch @ ZTIi
  catch @ ZTI1A
 %except = extractvalue { i8*, i32 } %info, 0
 %selector = extractvalue { i8*, i32 } %info, 1
 %typeid = call i32 @llvm.eh.typeid.for(@ ZTIi)
 %match = icmp eq i32 %selector, %typeid
 br i1 %match, label %run_catch, label %try_next
 Yes
run catch:
 %thrown = call i8* @__cxa_begin_catch(%except)
 %tmp = bitcast i8* %thrown to i32*
 %i = load i32* %tmp
 call void @ Z18DoSomethingWithInti(i32 %i)
 call void @__cxa_end_catch()
 br label %finished
try_next:
```

```
lpad:
 %info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
} catch (int i) {
 catch @ ZTIi
 catch @ ZTI1A
 DoSomethingWithInt(i);
 %except = extractvalue { i8*, i32 } %info, 0
} catch (class A a) {
 %selector = extractvalue { i8*, i32 } %info, 1
 DoSomethingWithA(a);
 %typeid = call i32 @llvm.eh.typeid.for(@ ZTIi)
 %match = icmp eq i32 %selector, %typeid
 br i1 %match, label %run_catch, label %try_next
 run catch:
 %thrown = call i8* @__cxa_begin_catch(%except)
 %tmp = bitcast i8* %thrown to i32*
 %i = load i32* %tmp
  Run the catch code
 call void @_Z18DoSomethingWithInti(i32 %i)
 call void @ cxa end catch()
 br label %finished
 Language specific library calls
 try_next:
```

end:

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

Did the exception match the "int" catch clause?

Did the exception match the "class A" catch clause?

```
lpad:
 %info = landingpad { i8*, i32 }
  personality @__gxx_personality_v0
  catch @ ZTIi
  catch @ ZTI1A
 %except = extractvalue { i8*, i32 } %info, 0
 %selector = extractvalue { i8*, i32 } %info, 1
 %typeid = call i32 @llvm.eh.typeid.for(@_ZTIi)
 %match = icmp eq i32 %selector, %typeid
 br i1 %match, label %run_catch, label %try_next
try next:
 %typeid2 = call i32 @llvm.eh.typeid.for(@_ZTI1A)
 %match2 = icmp eq i32 %selector, %typeid2
 br i1 %match2, label %run_catch2, label %end
run_catch2:
 No
```

```
| lpad:
| %info = landingpad { i8*, i32 }
| personality @__gxx_personality_v0 |
| catch (class A a) {
| DoSomethingWithInt(i); |
| catch (class A a) {
| DoSomethingWithA(a); |
| br i1 %match2, label %run_catch2, label %end |
| ...
```

The exception didn't match any of the catch clauses

```
end: resume { i8*, i32 } %info
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

The exception didn't match any of the catch clauses

```
lpad:
 \%info = landingpad { i8*, i32 }
  personality @__gxx_personality_v0
  catch @ ZTIi
  catch @ XTI1A
 br i1 %match2, label %run_catch2, label %end
end:
 resume { i8*, i32 } %info
 Continue unwinding the exception
```

further up the call stack

invoke

Function call inside "try" block

invoke Function call inside "try" block

landingpad Lists catch clauses
Returns exception info

invoke Function call inside "try" block

landingpad Lists catch clauses New!
Returns exception info

invoke Function call inside "try" block

landingpad Lists catch clauses New!
Returns exception info

Ilvm.eh.typeid.for Map from typeinfo to selector value

invoke Function call inside "try" block

landingpad Lists catch clauses New!

Returns exception info

llvm.eh.typeid.for Map from typeinfo to selector value

resume Keep unwinding

invoke Function call inside "try" block

landingpad Lists catch clauses New!

Returns exception info

llvm.eh.typeid.for Map from typeinfo to selector value

resume Keep unwinding New!

invoke Function call inside "try" block

landingpad Lists catch clauses New!

Returns exception info

llvm.eh.typeid.for Map from typeinfo to selector value

resume Keep unwinding New!

Nested try

```
try {
 try {
  MayThrowSomething();
 } catch (int i) {
  DoSomethingWithInt(i);
 } catch (class A a) {
  DoSomethingWithA(a);
} catch (class B b) {
 DoSomethingWithB(b);
} catch (...) {
 DoSomethingElse();
```

```
lpad:
 %info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
 catch @_ZTII
 catch @_ZTIIA
 catch @_ZTIIB
 catch null
```

List all catch clauses that

the exception may meet

Filters

```
int foo() throw () {
 bar();
 invoke void @_Z3barv()
 return 0;
 to label %cont unwind label %lpad
 cont:
 ret i32 0
 lpad:
 %info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
 filter [0 x i8*] zeroinitializer
 %except = extractvalue { i8*, i32 } %info, 0
 tail call void @__cxa_call_unexpected(%except)
 unreachable
```

Destructors

```
void oof(void *);
 define void @bar() {
void bar(void) {
 entry:
 int x
 %x = alloca i32
 attribute__((cleanup(oof)));
 invoke void @foo()
 foo<del>();</del>
 to label %cont unwind label %lpad
 cont:
 lpad:
 %info = landingpad { i8*, i32 }
 personality @__gcc_personality_v0
 cleanup
 %var_ptr = bitcast i32* %x to i8* call void @oof(i8* %var_ptr)
 Run the cleanup
 Continue unwinding —▶resume { i8*, i32 } %info
```

```
try {
  MayThrowSomething(); Throws an exception?
  AnotherFunctionCall(); ◆No
 Yes
} catch (int i) {
 Matches type of thrown object?
 DoSomethingWithInt(i); Yes
 No
} catch (class A a) {
 DoSomethingWithA(a);
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

```
lpad:
 %info = landingpad { i8*, i32 }
 personality @__gxx_personality_v0
 catch @_ZTIi
 catch @_ZTI1A
```

Control reaches this point if:

- The exception matched one of catch clauses in the landingpad instruction. The selector indicates which clause matched.
- The exception didn't match any clauses but the unwinder chose to resume execution here anyway. The selector holds a value which does not correspond to any of the catch clauses.

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

```
lpad:
%info = landingpad { i8*, i32 }
personality @__gxx_personality_v0
catch @_ZTIi
catch @_ZTI1A
%except = extractvalue { i8*, i32 } %info, 0
%selector = extractvalue { i8*, i32 } %info, 1
%typeid = call i32 @llvm.eh.typeid.for(@_ZTIi)
%match = icmp eq i32 %selector, %typeid
br i1 %match, label %run_catch, label %try_next
```

run_catch:

```
%thrown = call i8* @__cxa_begin_catch(%except)
%tmp = bitcast i8* %thrown to i32*
%i = load i32* %tmp
call void @_Z18DoSomethingWithInti(i32 %i)
```

```
} catch (int i) {
  DoSomethingWithInt(i);
} catch (class A a) {
  DoSomethingWithA(a);
}
```

Did the exception match the "int" catch clause?

```
lpad:
 %info = landingpad { i8*, i32 }
  personality @__gxx_personality_v0
  catch @ ZTIi
  catch @ ZTI1A
 %except = extractvalue { i8*, i32 } %info, 0
 %selector = extractvalue { i8*, i32 } %info, 1
 %typeid = call i32 @llvm.eh.typeid.for(@ ZTIi)
 %match = icmp eq i32 %selector, %typeid
 br i1 %match, label %run_catch, label %try_next
 Yes
run catch:
 %thrown = call i8* @__cxa_begin_catch(%except)
 %tmp = bitcast i8* %thrown to i32*
 %i = load i32* %tmp
 call void @ Z18DoSomethingWithInti(i32 %i)
 call void @__cxa_end_catch()
 br label %finished
try next:
```