LLVM C API

How to use it with Swift

whoami

- iOS Apps Developer
- Compiler Hobbyist
- Internet User:

```
https://twitter.com/1101_debian
https://github.com/AlexDenisov
```

http://lowlevelbits.org

Outline

- Development Environment
- Hello LLVM World
- Code Generation and Execution
- QA

Show how to:

Show how to:

Use LLVM tooling

Show how to:

- Use LLVM tooling
- Deal with common errors

Show how to:

- Use LLVM tooling
- Deal with common errors

=> Attract more developers

Demo

- git
- CMake
- GNU/Make
- Modern C++ Compiler

```
$ export LLVM_SOURCE_DIR=$HOME/LLVM
$ export LLVM_BUILD_DIR=$HOME/LLVMBuild
$ export CPU NUM=`sysctl -n hw.ncpu`
```

```
$ git clone \
 http://llvm.org/git/llvm.git \
 $LLVM_SOURCE_DIR
$ mkdir $LLVM_BUILD_DIR
```

```
$ git clone \
 http://llvm.org/git/llvm.git \
 $LLVM_SOURCE_DIR
$ mkdir $LLVM_BUILD_DIR
$ cd $LLVM_BUILD_DIR
$ cmake $LLVM_SOURCE_DIR
```

```
$ git clone \
 http://llvm.org/git/llvm.git \
 $LLVM SOURCE DIR
$ mkdir $LLVM BUILD DIR
$ cd $LLVM BUILD DIR
$ cmake $LLVM SOURCE DIR
$ make LLVMCore - j $CPU NUM
```

import LLVM_C

```
import LLVM_C
let name = "Hello World"
let module = LLVMModuleCreateWithName(name)
```

```
import LLVM_C
let name = "Hello World"
let module = LLVMModuleCreateWithName(name)
LLVMDumpModule(module)
```

```
import LLVM_C
let name = "Hello World"
let module = LLVMModuleCreateWithName(name)
LLVMDumpModule(module)
LLVMDisposeModule(module)
```

\$ xcrun -sdk macosx \
 swiftc HelloWorld.swift

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift
```

```
HelloWorld.swift:1:8: error: no such module
'LLVM_C'
import LLVM_C
```

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift \
 -I $LLVM_SOURCE_DIR/include/ \
 -I $LLVM_BUILD_DIR/include/
```

```
include/llvm-c/Types.h:17:10: note: while building module
'LLVM Support DataTypes' imported from include/llvm-c/Types.h:
17:
#include "llvm/Support/DataTypes.h"
<module-includes>:1:9: note: in file included from <module-</pre>
includes>:1:
#import "Support/DataTypes.h"
include/llvm/Support/DataTypes.h:57:3: error: "Must #define
  STDC LIMIT MACROS before #including Support/DataTypes.h"
# error "Must #define STDC LIMIT MACROS before #including
Support/DataTypes.h"
```

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift \
 -I $LLVM_SOURCE_DIR/include/ \
 -I $LLVM_BUILD_DIR/include/ \
 -Xcc -D__STDC_CONSTANT_MACROS \
 -Xcc -D STDC_LIMIT_MACROS
```

```
Undefined symbols for architecture x86 64:
  " LLVMAddFunction", referenced from:
 main in HelloWorld-f367c0.o
 TF10HelloWorld14runSumFunctionFTSiSi Si in HelloWorld-f367c0.o
  " LLVMAppendBasicBlock", referenced from:
 main in HelloWorld-f367c0.o
 __TF10HelloWorld14runSumFunctionFTSiSi_Si in HelloWorld-f367c0.o
  " LLVMBuildAdd", referenced from:
 main in HelloWorld-f367c0.o
  " LLVMBuildCall", referenced from:
 __TF10HelloWorld14runSumFunctionFTSiSi_Si in HelloWorld-f367c0.o
  " LLVMBuildRet", referenced from:
 main in HelloWorld-f367c0.o
 TF10HelloWorld14runSumFunctionFTSiSi Si in HelloWorld-f367c0.o
  " LLVMConstInt", referenced from:
 TF10HelloWorld14runSumFunctionFTSiSi Si in HelloWorld-f367c0.o
  " LLVMCreateBuilder", referenced from:
 main in HelloWorld-f367c0.o
 __TF10HelloWorld14runSumFunctionFTSiSi_Si in HelloWorld-f367c0.o
  "_LLVMCreateExecutionEngineForModule", referenced from:
 __TF10HelloWorld14runSumFunctionFTSiSi_Si in HelloWorld-f367c0.o
  " LLVMDeleteFunction", referenced from:
```

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift \
 -I $LLVM SOURCE DIR/include/ \
 -I $LLVM BUILD DIR/include/ \
 -Xcc -D STDC CONSTANT MACROS \
 -Xcc -D STDC LIMIT MACROS \
 -lLLVMCore -lLLVMSupport \
 -L $LLVM BUILD DIR/lib
```

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift \
 -I $LLVM SOURCE DIR/include/ \
 -I $LLVM BUILD DIR/include/ \
 -Xcc -D STDC CONSTANT MACROS \
 -Xcc -D STDC LIMIT MACROS \
 -lLLVMCore -lLLVMSupport \
 -L $LLVM BUILD DIR/lib \
 -lc++ -lncurses
```

\$./HelloWorld

```
$ ./HelloWorld
; ModuleID = 'Hello World'
```

```
int sum(int a, int b) {
  int result = a + b;
  return result;
}
```

```
let int32 = LLVMInt32Type()
```

```
let int32 = LLVMInt32Type()
let returnType = int32
```

```
let int32 = LLVMInt32Type()
let returnType = int32
var paramTypes = UnsafeMutablePointer.alloc(2)
paramTypes.initializeFrom([int32, int32])
```

```
let int32 = LLVMInt32Type()
let returnType = int32
var paramTypes = UnsafeMutablePointer.alloc(2)
paramTypes.initializeFrom([int32, int32])
let functionType =
  LLVMFunctionType(returnType, paramTypes, 2, 0)
```

```
let functionType =
 LLVMFunctionType(returnType, paramTypes, 2, 0)
let sumFunction =
 LLVMAddFunction(module, "sum", functionType)
```

\$./HelloWorld

```
$ ./HelloWorld
; ModuleID = 'Hello World'
declare i32 @sum(i32, i32)
```

```
let builder = LLVMCreateBuilder()
```

```
let builder = LLVMCreateBuilder()

let entryBlock =
 LLVMAppendBasicBlock(sumFunction, "entry")

LLVMPositionBuilderAtEnd(builder, entryBlock)
```

```
let a = LLVMGetParam(sumFunction, 0)
let b = LLVMGetParam(sumFunction, 1)
```

```
let a = LLVMGetParam(sumFunction, 0)
let b = LLVMGetParam(sumFunction, 1)
let result = LLVMBuildAdd(builder, a, b, "entry")
```

```
let a = LLVMGetParam(sumFunction, 0)
let b = LLVMGetParam(sumFunction, 1)
let result = LLVMBuildAdd(builder, a, b, "entry")
LLVMBuildRet(builder, result)
```

\$./HelloWorld

```
$ ./HelloWorld
; ModuleID = 'Hello World'
define i32 @sum(i32, i32) {
entry:
 %result = add i32 %0, %1
  ret i32 %result
```

```
int sum(int a, int b) {
  int result = a + b;
  return result;
}
```

```
int sum(int a, int b) {
  int result = a + b;
  return result;
int main() {
  return sum(5, 6);
```

```
func runSumFunction(a: Int, _ b: Int) -> Int {
  return 0
}
runSumFunction(5, 6)
```

```
func runSumFunction(a: Int, b: Int) -> Int {
 let returnType = int32
  let functionType =
 LLVMFunctionType(returnType, nil, 0, 0)
 let wrapperFunction =
 LLVMAddFunction(module, "", functionType)
```

```
func runSumFunction(a: Int, b: Int) -> Int {
 // ...
  let entryBlock =
 LLVMAppendBasicBlock(wrapperFunction,
 "entry")
  LLVMPositionBuilderAtEnd(builder, entryBlock)
```

```
func runSumFunction(a: Int, b: Int) -> Int {
 // ...
  let argumentsSize = strideof(LLVMValueRef) * 2
  let arguments = UnsafeMutablePointer.alloc(argumentsSize)
  let argA = LLVMConstInt(int32, UInt64(a), 0)
  let argB = LLVMConstInt(int32, UInt64(b), 0)
  arguments.initializeFrom([argA, argB])
  // ...
```

```
func runSumFunction(a: Int, b: Int) -> Int {
 // ...
  let callTemp =
 LLVMBuildCall(builder, sumFunction,
 arguments, 2, "sum temp")
  LLVMBuildRet(builder, callTemp)
  return 0
```

\$./HelloWorld

```
$ ./HelloWorld
; ModuleID = 'Hello World'
define i32 @sum(i32, i32) {
entry:
  %result = add i32 %0, %1
  ret i32 %result
define i32 @0() {
entry:
  %sum temp = call i32 \text{ @sum}(i32 5, i32 6)
  ret i32 %sum temp
```

```
let engineSize =
 strideof(LLVMExecutionEngineRef)
let engine =
 UnsafeMutablePointer.alloc(engineSize)
let errorSize =
 strideof(UnsafeMutablePointer<Int8>)
let error = UnsafeMutablePointer.alloc(errorSize)
```

```
let res =
 LLVMCreateExecutionEngineForModule(engine,
 module, error)
if res != 0 {
  let msg = String.fromCString(error.memory)
  print("\(msg)")
  exit(1)
```

LLVMLinkInMCJIT()

```
LLVMLinkInMCJIT()
```

LLVMInitializeNativeTarget()

LLVMInitializeNativeAsmPrinter()

```
$ cd $LLVM_BUILD_DIR
$ make llvm-config -j $CPU NUM
```

```
$ $LLVM_BUILD_DIR/bin/llvm-config \
 --libs mcjit native
```

```
$ $LLVM BUILD DIR/bin/llvm-config \
 --libs mcjit native
-lLLVMX86Disassembler -lLLVMX86AsmParser -lLLVMX86CodeGen
-lLLVMSelectionDAG -lLLVMAsmPrinter -lLLVMCodeGen
-lLLVMScalarOpts -lLLVMInstCombine -lLLVMInstrumentation
-lLLVMProfileData -lLLVMTransformUtils -lLLVMBitWriter
-lLLVMX86Desc -lLLVMMCDisassembler -lLLVMX86Info
-lllvmx86AsmPrinter -lllvmx86Utils -lllvmmCJIT
-lLLVMExecutionEngine -lLLVMTarget -lLLVMAnalysis
-lLLVMRuntimeDyld -lLLVMObject -lLLVMMCParser
-lLLVMBitReader -lLLVMMC -lLLVMCore -lLLVMSupport
```

```
$ $LLVM_BUILD_DIR/bin/llvm-config \
 --libs mcjit native | \
 sed "s/-l//g" | \
 xargs make -j $CPU NUM
```

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift \
 -I $LLVM SOURCE DIR/include/ \
 -I $LLVM BUILD DIR/include/ \
 -Xcc -D STDC CONSTANT MACROS \
 -Xcc -D STDC LIMIT MACROS \
 -lLLVMCore -lLLVMSupport \
 -L $LLVM BUILD DIR/lib \
 -lc++ -lncurses
```

```
$ xcrun -sdk macosx \
 swiftc HelloWorld.swift \
 -I $LLVM SOURCE DIR/include/ \
 -I $LLVM BUILD DIR/include/ \
 -Xcc -D STDC CONSTANT MACROS \
 -Xcc -D STDC LIMIT MACROS \
 `$LLVM BUILD DIR/bin/llvm-config \
 -libs mcjit native` \
 -L $LLVM BUILD DIR/lib \
 -lc++ -lncurses
```

```
func runSumFunction(a: Int, _ b: Int) -> Int {
 // ...
}
let sum1 = runSumFunction(5, 6)
let sum2 = runSumFunction(10, 42)
```

\$./HelloWorld

```
$ ./HelloWorld
11
```

52

What's next?

What's next?

- http://lowlevelbits.org/how-to-use-llvm-api-with-swift/
- http://github.com/AlexDenisov/swift_llvm

- http://llvm.org/docs/tutorial/index.html
- http://github.com/AlexDenisov/SwiftKaleidoscope

Thank You!

AlexDenisov, http://lowlevelbits.org