LLVM Backend for HHVM

Brett Simmers Maksim Panchenko

Facebook

HHVM

JIT for PHP/Hack

- Initial work started in early 2010
- Running facebook.com since February 2013
- Open source! http://hhvm.com/repo
- wikipedia.org since December 2014
- Baidu, Etsy, Box, many others: https://github.com/facebook/hhvm/wiki/Users

HHVM

JIT for PHP/Hack

- Not a PHP -> C++ source transformer: that was HPHPc.
- Emits type-specialized code after verifying assumptions with type guards.
- Ahead-of-time static analysis eliminates many type guards, speeds up other operations as well.
- 2-4x faster than PHP 5.6:
 - http://hhvm.com/blog/9293/lockdown-results-and-hhvm-performance

HHVM Compilation Pipeline

Modifications to HHVM

PHP Function Calls

- No spilling across calls native stack is shared between all active PHP frames.
- Callee may leave jitted code, interpret for a while, and resume after bindcall instruction.
- No support for catching exceptions pessimizes many optimizations.
- Fixed all limitations and implemented using invoke instruction also helped existing backend.

Modifications to HHVM

Generalizing x86-specific concepts in vasm

- idiv: %rax and %rdx are implicit inputs/outputs.
- x86-64 implicitly zeros top 32 bits of registers.
- Endianness: had to shake out any assumptions of a little-endian target.

Codegen Differences

Arithmetic Simplification

vasm

```
movq -0x20(%rbp), %rax
mov %rax, %rcx
shl $0x1, %rcx
... 11 more lines of shl/add ...
add %rdx, %rcx
mov %rax, %rdx
shl $0x28, %rdx
add %rdx, %rcx
add %rdx, %rcx
add %rcx, %rax
movb $0xa, -0x18(%rbp)
movq %rax, -0x20(%rbp)
```

LLVM

```
mov $0x100000001b3, %rax imulq -0x20(%rbp), %rax movb $0xa, -0x18(%rbp) movq %rax, -0x20(%rbp)
```

Codegen Differences

Tail Duplication

vasm

```
0x0: callq ...
0x1: test %rax, %rax
0x2: jnz 0x5
0x3: mov $0x0, %al
0x4: jmp 0x9
0x5: cmpb $0x50, 0x8(%rax)
0x6: cmovzq (%rax), %rax
0x7: cmpb $0x8, 0x8(%rax)
0x8: setnle %al
0x9: test %al, %al
0xa: jz ...
0xb: jmp ...
```

LLVM

```
0x0: callq ...
0x1: test %rax, %rax
0x2: jz ...
0x3: cmpb $0x50, 0x8(%rax)
0x4: cmovzq (%rax), %rax
0x5: cmpb $0x9, 0x8(%rax)
0x6: jl ...
0x7: jmp ...
```

Codegen Differences

Misc

- Large switch statements: single path of comparisons vs. binary search.
- Register allocator: sometimes vasm spills fewer values, sometimes LLVM. LLVM generally better at avoid reg-reg moves.
- vasm almost always prefers smaller code due to icache pressure. Bad for microbenchmarks, good for our workload.

LLVM Changes

Correctness and Performance

- Custom calling conventions
- Location records
- Smashable call attribute
- Code size optimizations
- Performance tweaks

Calling Conventions

Correctness

- VMs SP and FP pinned to %rbx and %rbp
- %r12 used for thread-local storage
- Different stack alignment for hhvmcc
- C++ helpers always expect VmFP in %rbp
- 5 calling conventions + more planned

(Almost) Universal Calling Convention

- Can use any number of regs for passing arguments
- Pass undef in unused regs
- Can return in any of 14 GP registers
- %r12 still reserved and callee-saved
- 5 -> 2 calling conventions

Location Records

Correctness

- Replace destination of call/jmp after code gen
- Locate code for a given IR instruction (call/invoke)
- Why not use patchpoint?
- Support tail call optimization
- Use direct call instruction
- Don't need de-optimization information

Location Records

Correctness

- musttail call void @foo(i64 %val), !locrec !{i32 42}
- Propagate info to MCInst
- Data written to .llvm_locrecs
- Unique ID per module
- Works with any IR instruction
- Switch from metadata to operand bundles

Call with LocRec

Example

```
$ cat smashable.ll
...
%tmp = call i64 @callee(i64 %a, i64 %b) !locrec !{i32 42}
...
$ llc < smashable.ll
...
.Ltmp0:  # !locrec 42
 pushq %rax
.Ltmp1:  # !locrec 42
 callq callee</pre>
```

Call with LocRec

Section Format

```
.section .llvm_locrecs
Ltmp0 # Address
 quad
 •long 42
 # ID
 # Size
 byte
 byte
 short 0
 Ltmp1 # Address
 quad
 •long 42
 # ID
 byte 5
 # Size
 byte
 short 0
```

Smashable Call Attribute

Correctness Change

- Overwrite destination in MT environment after code generation and during code execution
- Instruction shall not pass 64-byte boundary
- Use modified .bundle_align_mode
- Works with call/invoke only

Smashable Call with LocRec

Example

```
$ cat smashable.ll
  %tmp = call i64 @callee(i64 %a, i64 %b) smashable, !locrec !{i32 42}
$ llc < smashable.ll</pre>
 # !locrec 42
 .Ltmp0:
 pushq
 %rax
 bundle_align_mode 6
 # !locrec 42
 .Ltmp1:
 callq
 callee
 bundle_align_mode 0
```

Code Skew

Correctness Change

- Smashable needs 64-byte boundary
- JIT does not know where the code goes
- JIT has to request 64-byte aligned code section?
- Our code is packed
- Use "code_skew" module flag to modify effect of align directives

HHVM+LLVM Checkpoint

Correctness Done

- 80% coverage
- -10% performance
- Increase coverage
- Increase performance

Size & Performance Tweaks

Performance

- Eliminate relocation stubs
- Allow no alignment for any function
- Code gen tweaks for size
- No silver bullet
- "-Os" vs "-O2" not much difference

Code Splitting

Performance

- Profile- and heuristic-driven basic block splitting
- 3 code blocks: hot/cold/frozen
- Improved I\$ and iTLB performance
- Hacky implementation was easy
- C++ exception support required runtime mods

Tail call via push+ret

Performance

- Enter PHP function via call
- No return address on stack use tail call to return
- Makes HW return buffer unhappy
- Could not use patchpoint since has to be after epilog
- Custom call attribute TCR to force push+ret
- Net worth: ~1.5% CPU time

Code Size

; Common pattern — decrement ref counter and check

```
%t0 = load i64, i64* inttoptr (i64 60042 to i64*)
%t1 = sub nsw i64 %t0, 1
store i64 %t1, i64* inttoptr (i64 60042 to i64*)
%t2 = icmp sle i64 %t1, 0
br i1 %t2, label %l1, label %l2
```

Ilc < decmin.II

```
movq 60042, %rax
leaq -1(%rax), %rcx
movq %rcx, 60042
cmpq $2, %rax
jl .LBB0_2
```

Code Size

; Common pattern — decrement counter

```
%t0 = load i64, i64* inttoptr (i64 60042 to i64*)
%t1 = add nsw i64 %t0, -1
store i64 %t1, i64* inttoptr (i64 60042 to i64*)
%t2 = icmp sle i64 %t1, 0
br i1 %t2, label %l1, label %l2
```

Ilc < decmin.Il

Ilc < decmin.ll opt -02 -5 | Ilc

Conditional Tail Call Optimization

```
func() {
 if (cond)
 return foo();
 else
 return bar();
  cmpl %esi, %edi
 jg L5
 jmp bar
. L5:
 jmp foo
```

Conditional Tail Call


```
func() {
 if (cond)
 return foo();
 else
 return bar();
  cmpl %esi, %edi
 jg foo
  jmp bar
; How much win!?
```

Conditional Tail Call

```
BAD order ~50% slowdown
foo:
bar:
func:
GOOD order ~30% win
func:
foo:
bar:
```

Performance

Open Source PHP Frameworks

Performance

Facebook Workload

- vasm and LLVM backends not measurably different.
- LLVM clearly beats vasm in certain situations not hot enough to make a difference overall.
- Not currently using in production need a reward to take risk.

Upstreaming Plans

- Patches to LLVM 3.5 are on github (HHVM)
- Calling conventions in LLVM trunk
- Get all required features before 3.8 release
- Switch HHVM to 3.8/trunk LLVM under option

More Information

http://hhvm.com/

http://hhvm.com/blog/10205/llvm-code-generation-in-hhvm

https://github.com/facebook/hhvm

Freenode: #hhvm and #hhvm-dev