Alive: Provably Correct InstCombine Optimizations

David Menendez
Santosh Nagarakatte
Rutgers University

John Regehr University of Utah

Nuno Lopes Microsoft Research

Can We Trust Compilers?

- Any large software project will have bugs
- LLVM is no exception
 - CSmith project found 203 bugs by random testing
- InstCombine is especially buggy


[LLVMbugs] instcombine fix

Casey Carter ccarter@cs.uiuc.edu
Thu, 05 Dec 2002 15:28:32 -0600

Next message: [LLVMbugs] instcombine fix

This is a multi-part message in MIME format.

• Messages sorted by: [date] [thread] [subject] [author]

```
-----010607030400040301000502
Content-Type: text/plain; charset=us-ascii; format=flowed
Content-Transfer-Encoding: 7bit
I noticed that one of the reassociate regression tests --
2002-07-09-DominanceProblem -- was failing. instcombine was transforming
%A.neg = sub int 0, %A
%.neg = sub int 0, 1
%X = add int %.neg, 1
%Y.neg.ra = add int %A, %X
%r = add int %A.neg, %Y.neg.ra
ret int %r
into
%Y.neg.ra = add int %A, 0
%r = add int %A.neg, %Y.neg.ra
ret int %r
without reexamining %Y.neg.ra to see that it is clearly replacable by
%A. The problem is that instcombine's runOnFunction does not add uses
of a constant-folded instruction into its worklist for examination.
```

[LLVMbugs] [Bug 1976] New: instcombine doesn't fold x*y+x*z to x* (y+z)

bugzilla-daemon at cs.uiuc.edu bugzilla-daemon at cs.uiuc.edu Sat Feb 2 22:41:40 CST 2008

- Previous message: [LLVMbugs] [Bug 1975] dag isel emitter isels wrong flag result
- Next message: [LLVMbugs] [Bug 1976] instcombine doesn't fold x*y+x*z to x*(y+z)
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show bug.cgi?id=1976

```
Summary: instcombine doesn't fold x*y+x*z to x*(y+z)
 Product: libraries
 Version: trunk
 Platform: All
 OS/Version: All
 Status: NEW
 Severity: enhancement
 Priority: P2
 Component: Scalar Optimizations
 AssignedTo: nicholas at mxc.ca
 ReportedBy: nicholas at mxc.ca
 CC: llvmbugs at cs.uiuc.edu
Created an attachment (id=1369)
 --> (http://llvm.org/bugs/attachment.cgi?id=1369)
proposed patch (a little ugly)
Instcombine should be able to fold:
define i8 @test1(i8 %x, i8 %y, i8 %z) {
  %A = mul i8 %x, %y
  %B = mul i8 %x, %z
  %C = add i8 %A, %B
  ret i8 %C
into this:
```

[LLVMbugs] [Bug 1066] NEW: Assertion failed in InstCombine

bugzilla-daemon at cs.uiuc.edu bugzilla-daemon at cs.uiuc.edu Sat Dec 23 18:07:40 CST 2006

- Previous message: [LLVMbugs] [Bug 1065] Crash in InstCombine
- Next message: [LLVMbugs] [Bug 1066] Assertion failed in InstCombine
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show bug.cgi?id=1066

```
Summary: Assertion failed in InstCombine
 Product: libraries
 Version: trunk
 Platform: PC
 OS/Version: Linux
 Status: NEW
 Severity: normal
 Priority: P2
 Component: Scalar Optimizations
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: asl at math.spbu.ru
$ ./opt -instcombine bugpoint-reduced-simplified.bc -o test bc.bc -f
opt: /home/asl/proj/llvm/src/lib/VMCore/Value.cpp:157: void
llvm::Value::replaceAllUsesWith(llvm::Value*): Assertion `New->getType() ==
getType() && "replaceAllUses of value with new value of different type!"' failed.
./opt((anonymous namespace)::PrintStackTrace()+0x1f)[0x836a7ff]
/lib/libc.so.6(abort+0xeb)[0xb7d81133]
/lib/libc.so.6( assert fail+0xeb)[0xb7d794f3]
./opt[0x832f26c]
Bytecode attached
```

[LLVMbugs] [Bug 2295] New: incorrect optimization (instcombine)

bugzilla-daemon at cs.uiuc.edu bugzilla-daemon at cs.uiuc.edu
Wed May 7 17:41:31 CDT 2008

- Previous message: [LLVMbugs] [Bug 2025] llvm-gcc4.2 won't build if using LLVM release build and boostrap enabled
- Next message: [LLVMbugs] [Bug 2295] incorrect optimization (instcombine)
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show_bug.cgi?id=2295

```
Summary: incorrect optimization (instcombine)
 Product: new-bugs
 Version: unspecified
 Platform: PC
 OS/Version: Windows NT
 Status: NEW
 Severity: normal
 Priority: P2
 Component: new bugs
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: scott.llvm at h4ck3r.net
 CC: llvmbugs at cs.uiuc.edu
Created an attachment (id=1621)
 --> (http://llvm.org/bugs/attachment.cgi?id=1621)
.11 to demonstrate mis-optimization
Using LLVM 2.2:
llvm-as -f x.ll
opt -instcombine -f x.bc -o x.opt.bc
lli x.bc
lli x.opt.bc
The first outputs (as expected):
90 (Z)
and the second (optimized) incorrectly outputs:
33 (!)
I was unable to get bugpoint to work, but the attached file has been manually
minimized (73 lines). Happens with "opt -std-compile-opts" also, but "opt
-instcombine" is all that's necessary.
It appears two different pointers into allocated memory are being conflated.
```

[LLVMbugs] [Bug 3953] New: Instcombine quadratic in add chain length

bugzilla-daemon at cs.uiuc.edu bugzilla-daemon at cs.uiuc.edu

Mon Apr 6 16:10:20 CDT 2009

[LLVMbugs] [Bug 3953] New: Instcombine quadratic in add chain length

- Previous message: [LLVMbugs] [Bug 3678] Invalid input/output constraint when compiling FreeBSD's libm/ OpenSSL on AMD64
- Next message: [LLVMbugs] [Bug 3954] New: [ARM] An asm causes an assert.
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show bug.cgi?id=3953

```
Summary: Instcombine quadratic in add chain length
 Product: libraries
 Version: trunk
 Platform: PC
 OS/Version: All
 Status: NEW
 Severity: normal
 Priority: P2
 Component: Scalar Optimizations
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: jyasskin at google.com
 CC: llvmbugs at cs.uiuc.edu, nlewycky at google.com
Created an attachment (id=2799)
 --> (http://llvm.org/bugs/attachment.cgi?id=2799)
Generator for add chains that make instcombine quadratic
The attached script generates .11 files of the form:
$ ./instcombine test3.py 3
declare void @use(i32)
define void @foo(i32 %B0) {
 %A1 = add i32 %B0, 1
 B1 = add i32 &A1, -1
 call void @use(i32 %B1)
```

[LLVMbugs] [Bug 4374] New: incorrect instcombine optimization

bugzilla-daemon at cs.uiuc.edu bugzilla-daemon at cs.uiuc.edu

Fri Jun 12 01:11:06 CDT 2009

- Previous message: [LLVMbugs] [Bug 1285] Fix consistency of FP operators: add -> fadd, etc
- Next message: [LLVMbugs] [Bug 4374] incorrect instcombine optimization
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show bug.cgi?id=4374

```
Summary: incorrect instcombine optimization
 Product: libraries
 Version: trunk
 Platform: PC
 OS/Version: Linux
 Status: NEW
 Severity: normal
 Priority: P2
 Component: Scalar Optimizations
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: llvm at laurentm.net
 CC: llvmbugs at cs.uiuc.edu
The following transfomation is incorrect: fsub(a,fsub(b,c)) =>
fadd(a,fsub(c,b))
For example:
float
func(float a, float b) {
 return -(a - b);
}
llvm-gcc generates:
define float @func(float %a, float %b) nounwind {
entry:
 %tmp3 = sub float %a, %b
 ; <float> [#uses=1]
 ; <float> [#uses=1]
 %tmp4 = sub float -0.000000e+00, %tmp3
 ret float %tmp4
```

[LLVMbugs] [Bug 4908] New: infinite loop in instcombine

bugzilla-daemon at cs.uiuc.edu bugzilla-daemon at cs.uiuc.edu Sat Sep 5 21:18:40 CDT 2009

- Previous message: [LLVMbugs] [Bug 4907] Ilvm fails to build, error: 'WeakVH' was not declared
- Next message: [LLVMbugs] [Bug 4908] infinite loop in instcombine
- Messages sorted by: [date] [thread] [subject] [author]

%ins = or i32 0, %tmp7

```
http://llvm.org/bugs/show bug.cgi?id=4908
 Summary: infinite loop in instcombine
 Product: libraries
 Version: trunk
 Platform: PC
 OS/Version: All
 Status: NEW
 Severity: normal
 Priority: P2
 Component: Scalar Optimizations
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: daniel at zuster.org
 CC: llvmbugs at cs.uiuc.edu
Instcombine loops on:
; ModuleID = '<stdin>'
target datalayout =
"e-p:64:64:64-i1:8:8-i8:8:8-i16:16:16-i32:32:32-i64:64:64-f32:32:32-f64:64:64-v64:64-v64:64-v128:128:128-a0:0:64-s0:64:64-f80:128
target triple = "x86 64-apple-darwin10.0"
define void @short2 int swap(<1 x i16>* nocapture %b, i32* nocapture %c)
nounwind ssp {
entry:
 %arrayidx = getelementptr inbounds <1 x i16>* %b, i64 undef ; <<1 x i16>*>
[#uses=1]
 ; <<1 x i16>> [#uses=1]
```

; <i32> [#uses=1]

[LLVMbugs] [Bug 10267] New: instcombine deoptimizes testcase

bugzilla-daemon at llvm.org bugzilla-daemon at llvm.org
Mon Jul 4 14:38:30 CDT 2011

- Previous message: [LLVMbugs] [Bug 10266] New: MC does not recognise hyphenated VIA instructions
- Next message: [LLVMbugs] [Bug 10267] instcombine deoptimizes testcase
- Messages sorted by: [date] [thread] [subject] [author]

Summary: instcombine deoptimizes testcase

http://llvm.org/bugs/show_bug.cgi?id=10267

Product: libraries

```
Version: trunk
 Platform: PC
 OS/Version: All
 Status: NEW
 Severity: normal
 Priority: P
 Component: Scalar Optimizations
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: rafael.espindola at qmail.com
 CC: llvmbugs at cs.uiuc.edu
In the attached testcase, instcombine converts
  %tmp2 = ptrtoint %struct.Shape* %tmp9 to i64
  %and = and i64 %tmp2, -2
  %tmp5 = inttoptr i64 %and to %struct.Shape*
  %tobool = icmp ne %struct.Shape* %tmp5, null
  br il %tobool, label %land.lhs.true, label %if.end
land.lhs.true:
 ; preds = %entry
  %propid = getelementptr inbounds %struct.Shape* %tmp5, i32 0, i32 2
to
  %tobool = icmp ugt %struct.Shape* %tmp9, inttoptr (i64 1 to %struct.Shape*)
 br il %tobool, label %land.lhs.true, label %if.end
land.lhs.true:
```

[LLVMbugs] [Bug 14893] New: Instcombine miscompiles bool, aka i8 !range[0, 2)

bugzilla-daemon at llvm.org bugzilla-daemon at llvm.org
Thu Jan 10 07:52:53 CST 2013

- Previous message: [LLVMbugs] [Bug 14745] Formatting empty function bodies
- Next message: [LLVMbugs] [Bug 14894] New: c++-analyzer does not define SSE3
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show_bug.cgi?id=14893

```
Bug #: 14893
 Summary: Instcombine miscompiles bool, aka i8 !range[0,2)
 Product: libraries
 Version: trunk
 Platform: All
 OS/Version: All
 Status: NEW
 Severity: normal
 Priority: P
 Component: Scalar Optimizations
 AssignedTo: unassignedbugs at nondot.org
 ReportedBy: geek4civic at gmail.com
 CC: baldrick at free.fr, llvmbugs at cs.uiuc.edu
 Classification: Unclassified
target datalayout =
"e-p:64:64:64-S128-i1:8:8-i8:8:8-i16:16:16-i32:32:32-i64:64:64-f16:16:16-f32:32:32-f64:64:64-f128:128:128-v64:64:64-
v128:128:128-a0:0:64-s0:64:64-f80:128:128-n8:16:32:64"
target triple = "x86_64-redhat-linux"
define zeroext i8 @ Z3BARv() unnamed addr nounwind uwtable {
entry:
  %r = alloca i8, align 1
  %tmp = call zeroext i8 @ Z3FOORb(i8* %r) nounwind
  %tmp9 = and i8 %tmp, 1
  %tmp1 = icmp eq i8 %tmp9, 0
 br i1 %tmp1, label %"5", label %"3"
"3":
  %tmp3 = load i8* %r, align 1, !range !0
```

[LLVMbugs] [Bug 16244] New: instcombine breaks this file

bugzilla-daemon at llvm.org bugzilla-daemon at llvm.org
Thu Jun 6 11:51:35 CDT 2013

- Previous message: [LLVMbugs] [Bug 15069] Wassign-enum assertion with attribute ((packed)) enum
- Next message: [LLVMbugs] [Bug 16244] instcombine breaks this file
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show bug.cgi?id=16244

This is a recent regression. I am bisecting it.

```
Bug ID: 16244
 Summary: instcombine breaks this file
 Product: libraries
 Version: trunk
 Hardware: PC
 OS: Linux
 Status: NEW
 Severity: normal
 Priority: P
 Component: Scalar Optimizations
 Assignee: unassignedbugs at nondot.org
 Reporter: rafael.espindola at qmail.com
 CC: llvmbugs at cs.uiuc.edu
 Classification: Unclassified
Created attachment 10637
  --> http://llvm.org/bugs/attachment.cgi?id=10637&action=edit
testcase
This is a reduction from HashCombineRangeBasicTest failing when building with
draggonegg.
```

[LLVMbugs] [Bug 16776] New: Instcombine transformation causes poor vector codegen [SSE4]

bugzilla-daemon at llvm.org bugzilla-daemon at llvm.org Fri Aug 2 09:56:05 CDT 2013

• Previous message: [LLVMbugs] [Bug 16450] Combining CHECK-DAG and CHECK-NOT sometimes causes an incorrect error-less failure

13

Next message: [LLVMbugs] [Bug 16777] New: Clang crash caused by SLP vectorizer

Summary: Instcombine transformation causes poor vector codegen

• Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show_bug.cgi?id=16776

Bug ID: 16776

sequence instead of the PABSB:

```
[SSE4]
 Product: new-bugs
 Version: trunk
 Hardware: PC
 OS: All
 Status: NEW
 Severity: normal
 Priority: P
 Component: new bugs
 Assignee: unassignedbugs at nondot.org
 Reporter: matt at pharr.org
 CC: llvmbugs at cs.uiuc.edu
 Classification: Unclassified
Created attachment 10973
 --> http://llvm.org/bugs/attachment.cgi?id=10973&action=edit
test case
The attached test case does a vector compare of a <16 x i8> value with zero and
then a vector select based on the comparison to negate elements that are less
than zero (i.e. computes the absolute value). If I run it through llc as is, a
single glorious PABSB instruction is generated:
 pabsb
 %xmm0, %xmm0
However, if I run "opt -instcombine bug2.11 | 11c -o -", I get a 13 instruction
```

[LLVMbugs] [Bug 18600] New: [InstCombine] assert "Value::replaceAllUsesWith(<null>) is invalid!"

bugzilla-daemon at llvm.org bugzilla-daemon at llvm.org

Fri Jan 24 08:09:35 CST 2014

- Previous message: [LLVMbugs] [Bug 18599] New: AsmParser::parseDirectiveMacro can't parse recursive macro definition
- Next message: [LLVMbugs] [Bug 18600] [InstCombine] assert "Value::replaceAllUsesWith(<null>) is invalid!"
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show_bug.cgi?id=18600

Bug ID: 18600

```
Summary: [InstCombine] assert
 "Value::replaceAllUsesWith(<null>) is invalid!"
 Product: libraries
 Version: 3.3
 Hardware: PC
 OS: Linux
 Status: NEW
 Severity: normal
 Priority: P
 Component: Scalar Optimizations
 Assignee: unassignedbugs at nondot.org
 Reporter: jfonseca at vmware.com
 CC: llvmbugs at cs.uiuc.edu
 Classification: Unclassified
Created attachment 11930
  --> http://llvm.org/bugs/attachment.cgi?id=11930&action=edit
bugpoint-reduced-simplified.ll
$ gdb --args ~/work/vmware/llvm/llvm/build/linux-x86 64/Debug+Asserts/bin/opt
bugpoint-reduced-simplified.ll -instcombine -disable-output
(gdb) r
Starting program:
/home/jfonseca/work/vmware/llvm/llvm/build/linux-x86 64/Debug+Asserts/bin/opt
bugpoint-reduced-simplified.ll -instcombine -disable-output
[Thread debugging using libthread db enabled]
Using host libthread db library "/lib/x86_64-linux-gnu/libthread_db.so.1".
opt: /home/jfonseca/work/vmware/llvm/llvm/lib/IR/Value.cpp:304: void
llvm::Value::replaceAllUsesWith(llvm::Value*): Assertion `New &&
"Value::replaceAllUsesWith(<null>) is invalid!"' failed.
```

[LLVMbugs] [Bug 18745] New: Assertion in InstCombine: "getOperand() out of range!"

bugzilla-daemon at llvm.org bugzilla-daemon at llvm.org Wed Feb 5 14:15:19 CST 2014

- Previous message: [LLVMbugs] [Bug 18744] New: Clang crashes when instantiating a function template which uses decltype
- Next message: [LLVMbugs] [Bug 18745] Assertion in InstCombine: "getOperand() out of range!"
- Messages sorted by: [date] [thread] [subject] [author]

http://llvm.org/bugs/show_bug.cgi?id=18745

```
Bug ID: 18745
 Summary: Assertion in InstCombine: "getOperand() out of range!"
 Product: libraries
 Version: trunk
 Hardware: PC
 OS: All
 Status: NEW
 Severity: normal
 Priority: P
 Component: Scalar Optimizations
 Assignee: unassignedbugs at nondot.org
 Reporter: jordan rose at apple.com
 CC: llvmbugs at cs.uiuc.edu
 Classification: Unclassified
Compiling the attached file leads to an assertion failure in InstCombine. This
started somewhere between r200568 and r200645. (Unfortunately large range on
this particular buildbot.)
Assertion failed: (i_nocapture < OperandTraits<PHINode>::operands(this) &&
"getOperand() out of range!"), function getOperand, file
/Volumes/Lore/llvm-public/llvm/include/llvm/IR/Instructions.h, line 2178.
clang -ccl -triple x86_64-apple-macosx10.9.0 -emit-obj -disable-free
-main-file-name bufpage.c -mrelocation-model pic -pic-level 2 -mdisable-fp-elim
-relaxed-aliasing -masm-verbose -munwind-tables -target-cpu core2
-target-linker-version 142 -O2 -Wall -Wmissing-prototypes -Wpointer-arith
-Wdeclaration-after-statement -Wendif-labels -Wformat-securityc-ferror-limit 19
-fmessage-length 0 -fwrapv -stack-protector 1 -mstackrealign -fblocks
```

Why Is InstCombine Buggy?

- It's huge:
 - over 20,000 lines of code
 - visitlCmpInst alone is 924 lines
- Complicated to write
- LLVM Semantics are subtle
- Hard to tell when the code is correct

For example...

```
Value *0p1C = 0p1;
BinaryOperator *B0 = dyn_cast<BinaryOperator>(0p0);
if (!B0 ||
 (B0->get0pcode() != Instruction::UDiv &&
 B0->get0pcode() != Instruction::SDiv)) {
  0p1C = 0p0;
  B0 = dyn cast<BinaryOperator>(0p1);
Value *Neg = dyn castNegVal(0p1C);
if (B0 && B0->has0neUse() &&
 (B0->get0perand(1) == 0p1C \mid\mid B0->get0perand(1) == Neg) \&\&
 (BO->getOpcode() == Instruction::UDiv ||
 B0->get0pcode() == Instruction::SDiv)) {
  Value *0p0B0 = B0 - sqet0perand(0), *0p1B0 = B0 - sqet0perand(1);
  // If the division is exact, X % Y is zero, so we end up with X or -X.
  if (PossiblyExactOperator *SDiv = dyn cast<PossiblyExactOperator>(BO))
 if (SDiv->isExact()) {
 if (0p1B0 == 0p1C)
 return ReplaceInstUsesWith(I, Op0B0);
 return BinaryOperator::CreateNeg(Op0B0);
  Value *Rem;
  if (B0->get0pcode() == Instruction::UDiv)
 Rem = Builder->CreateURem(0p0B0, 0p1B0);
  else
 Rem = Builder->CreateSRem(0p0B0, 0p1B0);
  Rem->takeName(B0);
  if (0p1B0 == 0p1C)
 return BinaryOperator::CreateSub(Op0BO, Rem);
  return BinaryOperator::CreateSub(Rem, Op0BO);
}
```

```
//(X/Y) * Y = X - (X % Y)
//(X/Y) * -Y = (X % Y) - X
  Value *0p1C = 0p1;
  BinaryOperator *B0 = dyn cast<BinaryOperator>(0p0);
  if (!B0 ||
 Improve transition to next slide
 (B0->get0pcode() != Instruction::UDiv &&
 B0->get0pcode() != Instruction::SDiv)) {
 0p1C = 0p0;
 B0 = dyn cast<BinaryOperator>(0p1);
  Value *Neg = dyn castNegVal(0p1C);
  if (B0 && B0->has0neUse() &&
 (B0->get0perand(1) == 0p1C \mid\mid B0->get0perand(1) == Neg) \&\&
 (BO->getOpcode() == Instruction::UDiv ||
 B0->get0pcode() == Instruction::SDiv)) {
 Value *0p0B0 = B0 - sqet0perand(0), *0p1B0 = B0 - sqet0perand(1);
 // If the division is exact, X % Y is zero, so we end up with X or -X.
 if (PossiblyExactOperator *SDiv = dyn cast<PossiblyExactOperator>(BO))
 if (SDiv->isExact()) {
 if (0p1B0 == 0p1C)
 return ReplaceInstUsesWith(I, Op0B0);
 return BinaryOperator::CreateNeg(Op0B0);
 Value *Rem;
 if (B0->get0pcode() == Instruction::UDiv)
 Rem = Builder->CreateURem(0p0B0, 0p1B0);
 else
 Rem = Builder->CreateSRem(0p0B0, 0p1B0);
 Rem->takeName(B0);
 if (0p1B0 == 0p1C)
 return BinaryOperator::CreateSub(Op0BO, Rem);
 return BinaryOperator::CreateSub(Rem, Op0BO);
 }
}
```

Flags can be confusing...

```
%L = mul nsw i8 %A, %B
%I = mul nsw i8 %L, %C
%I = mul nsw i8 %A, %R
```

Seemingly just
$$(A\times B)\times C = A\times (B\times C)$$

```
A = -1, B = 4, C = 32
```

```
%I = mul nsw i8 %L, %C
```


%I = mul nsw i8 %A, %R

$$%L = -4$$

 $%I = -128$

A = -1, B = 4, C = 32

```
%L = mul nsw i8 %A, %B
%I = mul nsw i8 %L, %C
```


```
%R = mul nsw i8 %B, %C %I = mul nsw i8 %A, %R
```

```
%L = -4
%I = -128
```

A = -1, B = 4, C = 32

```
%I = mul nsw i8 %L, %C
```


$$%L = -4$$

 $%I = -128$

$$R = -128$$

%I = poison

A = -1, B = 4, C = 32

```
%I = mul nsw i8 %L, %C
```


```
%I = mul
 i8 %A, %R
```

$$%L = -4$$

 $%I = -128$

$$R = -128$$

 $I = -128$

...but flags are also essential

$$R = (A \times B) \div B$$

Is $R = A$?


```
A = 100, B = 100
```

```
%C = mul i8 %A, %B
%R = sdiv i8 %C, %B
```

```
%C = 10000
%R = 100
```

```
A = 100, B = 100
```

```
%C = mul i8 %A, %B
%R = sdiv i8 %C, %B
```


Too big for i8!

```
%C = mul i8 %A, %B
%R = sdiv i8 %C, %B
```

We could do this if we knew that AxB fits in 8 bits

More context for why flags are helpful and where they are generated (C)


```
%C = mul nsw i8 %A, %B
%R = sdiv i8 %C, %B
```

We could do this if we knew that A×B fits in 8 bits ...which is just what NSW/NUW are for

Outline

- Motivation
- Introducing Alive
- Language Overview
- Automated Verification
- Code Generation
- Conclusion

Alive: Fast, Safe, Easy


- Write optimizations in LLVM-like DSL
- Automatically verify correctness
- Automatically generate C++ code

```
Name: sdiv exact
%a = sdiv exact %x, %y
%r = mul %a, %y
 =>
%r = %x
```

```
Name: sdiv inexact
%a = sdiv %x, %y
%r = mul %a, %y
=>
%b = srem %x, %y
%r = sub %x, %b
```


Partial translation

Prove Optimizations Correct


Alive handles all the tricky corners of LLVM's IR

Automatic Code Generation


Alive writes your InstCombine code for you

Why Alive?

- Use of formal methods is not new
 - CompCert—Formally verified C compiler
 - Vellvm—Formal semantics for LLVM in Coq
- Nuno Lopes described verifying InstCombine with SMT solvers last year

Lightweight Formal Methods

Emphasize that Alive is easier than manual proofs

- Automation
 - Use SMT to avoid manual proofs
 - Use Alive to avoid writing SMT queries
- High-level specification language

More set up. Explain what this does. Additional slide before this?

Alive Languag

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2/(1<<C1)
```

•
$$r_s = (A << C_1) \div C_2$$

•
$$r_t = A \div (C_2 \div (1 << C_1))$$

Alive Language

Precondition Source Target

Alive Language

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2/(1<<C1)
```

Constants

- Represent arbitrary immediate values
- Expressions permitted in target and precondition

Predicates and Functions

- Predicates can be used in precondition
 - May invoke heuristics in LLVM, e.g., WillNotOverflowSignedAdd
- Functions extend constant language
 - Most apply only to constant values, e.g., umax
 - width(%x) returns the bit width of any value

Predicates and Functions

- SMT ("Satisfiability Modulo Theories")
 - Generalizes SAT solving
 - Additional theories for integers, bit vectors, etc.
- Undecidable in general
- Efficient in practice
 - Z3, Boolector, CVC4, etc.

Type Checking

- Translate type constraints to SMT
 - Binary operation arguments and answer have same type
 - Trunc result has fewer bits than argument, etc.
- Find and test all solutions to constraints

- Need to show that target refines source
- Target's behavior undefined only when source's is
- Target returns poison only when source does
- For all other inputs, target and source yield same result

- SMT finds satisfying instances
- Phrase queries as negations:
 - "Find an input where the source is defined but the target is undefined"
- Z3 either finds a counterexample, or shows that none exists

- Translation uses Z3's theory of bitvectors
 - Sized, 2s-complement arithmetic
- undef uses theory of quantifiers
 - Optimization must hold for all possible values

Alive Language

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2/(1<<C1)
```

Raw SMT

```
(declare-fun C1 () (_ BitVec 4))
(declare-fun C2 () (_ BitVec 4))
(declare-fun %A () (_ BitVec 4))
(assert
 (and
 (and (distinct C2 (_ bv0 4)) true)
 (or
 (and (distinct (bvshl %A C1) (_ bv8 4)) true)
 (and (distinct C2 (_ bv15 4)) true)
 (bvult C1 (_ bv4 4))
 (= (bvashr (bvshl %A C1) C1) %A)
 (= (bvsrem C2 (bvshl (_ bv1 4) C1)) (_ bv0 4))
 (and
 (distinct
 (bvsdiv (bvshl %A C1) C2)
 (bvsdiv %A (bvsdiv C2 (bvshl (_ bv1 4) C1)))
 true
(check-sat)
 i4 Equality Check
```

Raw SMT

```
(declare-fun C1 () (_ BitVec 4))
 (declare-fun C2 () (_ BitVec 4))
 (declare-fun %A () (_ BitVec 4))
 (assert
 (and
 (and (distinct C2 (_ bv0 4)) true)
 (or
  Defined
 (and (distinct (bvshl %A C1) (_ bv8 4)) true)
 (and (distinct C2 (_ bv15 4)) true)
 (bvult C1 (_ bv4 4))
Non-poison
 (= (bvashr (bvshl %A C1) C1) %A)
 (= (bvsrem C2 (bvshl (_ bv1 4) C1)) (_ bv0 4))
Precondition
 (and
 (distinct
  Source
 (bysdiv (byshl %A C1) C2)
 (bvsdiv %A (bvsdiv C2 (bvshl (_ bv1 4) C1)))
 Target
 true
 (check-sat)
 i4 Equality Check
```

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2/(1<<C1)
```

Expand this. Go through each line of counterexample

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2/(1<<C1)
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
 =>
%r = sdiv %A, C2/(1<<C1)</pre>
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

$$%r = (-1 << 3) / -8 %r = -1 / (-8/(1 << 3))$$

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
 =>
%r = sdiv %A, C2/(1<<C1)</pre>
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

$$%r = -8 / -8 %r = -1 / (-8/-8)$$

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
 =>
%r = sdiv %A, C2/(1<<C1)</pre>
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

$$r = 1$$
 $r = -1 / 1$

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
 =>
%r = sdiv %A, C2/(1<<C1)</pre>
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

$$%r = (-1 << 3) / -8 %r = -1 / (-8/(1 << 3))$$

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
 =>
%r = sdiv %A, C2/(1<<C1)</pre>
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

```
ERROR: Mismatch in values of i4 %r

Example:

%A i4 = 0xF (15, -1)

C1 i4 = 0x3 (3)

C2 i4 = 0x8 (8, -8)

%s i4 = 0x8 (8, -8)

Source value: 0x1 (1)

Target value: 0xF (15, -1)
```

Alive finds a counterexample

 $1 << C_1 \text{ wraps when } C_1 = \text{width}(C_1)-1$

This Is Valid

```
Pre: C2 % (1<<C1) == 0 && C1 != width(C1) - 1
%s = shl nsw %A, C1
%r = sdiv %s, C2
 =>
%r = sdiv %A, C2/(1<<C1)</pre>
```

Possibly too conservative?

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2>>C1
```

ashr never wraps sign

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2>>C1
```

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2>>C1
```

```
Pre: C2 % (1<<C1) == 0
%s = shl nsw %A, C1
%r = sdiv %s, C2
=>
%r = sdiv %A, C2>>C1
```

Alive Is Already Useful

Goal is to make sure new transformations are correct. Emphasize value for developers

- Vered several incorrect optimizations
 - PR20186, PR21243, PR21244, PR21245,
 PR21255, PR21256, PR21274
- Alive can check whether proposed fixes are correct
 - Alive has helped improve several patches

Code Generation

- Translating Alive to LLVM Source is mechanical
 - ...so let's let our machines do it
- Avoid mistranslations of Alive to C++
- Alive is an order of magnitude smaller than InstCombine

Alive

Explain this more. Point out three things

C++

```
Value *op0, *op1, *B, *A, *V2;
ConstantInt *C1, *C2;

if (match(I, m_Or(m_Value(op0), m_Value(op1)))
 && match(op1, m_And(m_Value(B), m_ConstantInt(C2)))
 && match(op0, m_And(m_Value(A), m_ConstantInt(C1)))
 && match(A, m_Or(m_Specific(B), m_Value(V2)))
 && (C1->getValue() & C2->getValue()) == 0
 && MaskedValueIsZero(V2, ~C1->getValue()))
{
 Value *r =
 BinaryOperator::CreateAnd(A, ConstantExpr::getOr(C1, C2), "", I);
 I->replaceAllUsesWith(r);
 return true;
}
```

Mostly Straightforward

- Instructions in source use LLVM's pattern matching
- Instructions in target become constructors
- Constants become APInt or ConstantInt as needed
- Precondition and constant expressions map recursively to LLVM functions
- There are a few tricky bits...

Target creates constraints

```
%ax = zext %a
%bx = zext %b
%r = and %ax, %bx
=>
%c = and %a, %b
%r = zext %c
```

- Target is well-typed only if type(%a) = type(%b)
- Source is always welltyped
- Alive introduces an additional check

Explicit Types in Target

```
%ax = zext %a
%bx = zext %b
%r = and %ax, %bx
=>
%c = and %a, %b
%r = zext %c
```

- Literals and conversions require explicit types
- Alive matches target types to source values

Repeated Source Values

```
%r = add %a, %a
=>
%r = shl %a, 1
```

- Variables can occur multiple times in source
- Alive uses m_Specific when possible
- Otherwise, introduces a dummy variable and an equality constraint

Future Work

- Fill in missing parts
 - More types (e.g., floating point)
 - More predicates
- Parameterize on instructions
- Deduce flag placement

Let Alive Work for You

- Express optimizations in high-level DSL
- Automatically detect errors
- Use generated code in LLVM
- Open source (https://github.com/nunoplopes/alive)