

Just-In-Time compilation for C++ codes

Serge Guelton

Juan Manuel Martinez Caamaño (me)

from Quarkslab


Introduction

- Compiler-assisted library for runtime code generation
 - Easy to understand C++ wrapper around the LLVM
- X An omniscient virtual machine
- Read-Eval-Print Loop
- ✗ Building blocks for a Just-in-Time compiler


```
#include <easy/jit.h>
static void apply_filter(const char *mask, unsigned mask_size, unsigned mask_area,
 cv::Mat &image, cv::Mat *&out) {
 using namespace std::placeholder;
 auto callme = easy::jit(kernel, mask, mask_size, mask_area,
 _1, _2, image.rows, image.cols, image.channels());
 callme(image.ptr(0,0), out->ptr(0,0));
```

```
#include <easy/code_cache.h>
static void apply_filter(const char *mask, unsigned mask_size, unsigned mask_area,
 cv::Mat &image, cv::Mat *&out) {
 using namespace std::placeholder;
 static easy::Cache<> cache;
 auto const& callme = cache.jit(kernel, mask, mask_size, mask_area,
 _1, _2, image.rows, image.cols, image.channels());
 callme(image.ptr(0,0), out->ptr(0,0);
```


How?


1. Parse calls to easy::jit and embed bitcode


2. Associate function pointers with bitcode


3. Recover the bitcode using the function pointer, specialize, apply classical optimizations


4. Generate code


5. Wrap in an opaque object

Easy::Jit: The numbers


Final words

Easy::Jit: Stuff not mentioned

- Serialization / Deserialization on standard streams
- Inlining of function
- Composition of generated code
- Devirtualization of virtual method calls

Easy::Jit: Contribute!

- C API (work started)
- Cache: Threading + Persistency
- Member functions and function objects
- Partial Evaluation

```
void eval(AST* ast, int variables[]);
...
auto program = easy::jit(eval, my_ast, _1);
program(var_values)
```

Contribute!

github.com/jmmartinez/easy-just-in-time

Merci Quarkslab:)