16-JavaJIT编译器(四): Graal的后端是如何工作的?

你好,我是宫文学。

前面两讲中,我介绍了Sea of Nodes类型的HIR,以及基于HIR的各种分析处理,这可以看做是编译器的中端。

可编译器最终还是要生成机器码的。那么,这个过程是怎么实现的呢?与硬件架构相关的LIR是什么样子的呢?指令选择是怎么做的呢?

这一讲,我就带你了解Graal编译器的后端功能,回答以上这些问题,破除你对后端处理过程的神秘感。

首先,我们来直观地了解一下后端处理的流程。

后端的处理流程

在<mark>第14讲</mark>中,我们在运行Java示例程序的时候(比如atLeastTen()方法),使用了"-Dgraal.Dump=:5"的选项,这个选项会dump出整个编译过程最详细的信息。

对于HIR的处理过程,程序会通过网络端口,dump到IdealGraphVisualizer里面。而后端的处理过程,缺省则会dump到工作目录下的一个"graal_dumps"子目录下。你可以用文本编辑器打开查看里面的信息。

```
//至少返回10
public int atLeastTen(int a){
 if (a < 10)
 return 10;
 else
 return a;
}</pre>
```

不过,你还可以再偷懒一下,使用一个图形工具c1visualizer来查看。

补充: c1visualizer原本是用于查看Hopspot的C1编译器(也就是客户端编译器)的LIR的工具,这也就是说,Graal的LIR和C1的是一样的。另外,该工具不能用太高版本的JDK运行,我用的是JDK1.8。

图1: atLeatTen()方法对应的LIR

在窗口的左侧,你能看到后端的处理流程。

- 首先是把HIR做最后一次排序(HIR Final Schedule),这个处理会把HIR节点分配到基本块,并且排序;
- 第二是生成LIR,在这个过程中要做指令选择;
- 第三,寄存器分配工作,Graal采用的算法是线性扫描(Linear Scan);
- 第四,是基于LIR的一些优化工作,比如ControlFlowOptimizer等;
- 最后一个步骤,是生成目标代码。

接下来,我们来认识一下这个LIR:它是怎样生成的,用什么数据结构保存的,以及都有什么特点。

认识LIR

在对HIR的处理过程中,前期(High Tier、Mid Tier)基本上都是与硬件无关。到了后期(Low Tier),你会看到IR中的一些节点逐步开始带有硬件的特征,比如上一讲中,计算AMD64地址的节点。而LIR就更加反映目标硬件的特征了,基本上可以跟机器码一对一地翻译。所以,从HIR生成LIR的过程,就要做指令选择。

我把与LIR相关的包和类整理成了类图,里面划分成了三个包,分别包含了与HIR、LIR和CFG有关的类。你可以重点看看它们之间的相互关系。

图2: HIR、LIR和CFG的关联关系

在HIR的最后的处理阶段,程序会通过一个Schedule过程,把HIR节点排序,并放到控制流图中,为生成LIR和目标代码做准备。我之前说过,HIR的一大好处,就是那些浮动节点,可以最大程度地免受控制流的约束。但在最后生成的目标代码中,我们还是要把每行指令归属到某个具体的基本块的。而且,基本块中的HIR节点是按照顺序排列的,在ScheduleResult中保存着这个顺序(blockToNodesMap中顺序保存了每个Block中的节点)。

你要注意,这里所说的Schedule,跟编译器后端的指令排序不是一回事儿。这里是把图变成线性的程序; 而编译器后端的指令排序(也叫做Schedule),则是为了实现指令级并行的优化。

当然,把HIR节点划分到不同的基本块,优化程度是不同的。比如,与循环无关的代码,放在循环内部和外部都是可以的,但显然放在循环外部更好一些。把HIR节点排序的Schedule算法,复杂度比较高,所以使用了很多**启发式**的规则。刚才提到的把循环无关代码放在循环外面,就是一种启发式的规则。

图2中的ControlFlowGraph类和Block类构成了控制流图,控制流图和最后阶段的HIR是互相引用的。这样,你就可以知道HIR中的每个节点属于哪个基本块,也可以知道每个基本块中包含的HIR节点。

做完Schedule以后,接着就会生成LIR。**与声明式的HIR不同,LIR是命令式的,由一行行指令构成。**

图1显示的是Foo.atLeatTen方法对应的LIR。你会看到一个控制流图(CFG),里面有三个基本块。B0是B1和B2的前序基本块,B0中的最后一个语句是分支语句(基本块中,只有最后一个语句才可以是导致指令跳转的语句)。

LIR中的指令是放到基本块中的,LIR对象的LIRInstructions属性中,保存了每个基本块中的指令列表。

OK,那接下来,我们来看看LIR的指令都有哪些,它们都有什么特点。

图3: LIR中的指令类型

首先,在**org.graalvm.compiler.lir包**中,声明了一些与架构无关的指令,比如跳转指令、标签指令等。因为无论什么架构的CPU,一定都会有跳转指令,也一定有作为跳转目标的标签。

然后,在**org.graalvm.compiler.lir.amd64包**中,声明了几十个AMD64架构的指令,为了降低你的阅读负担,这里我只列出了有代表性的几个。这些指令是LIR代码中的主体。

最后,在**org.graalvm.compiler.hotspot.amd64包**中,也声明了几个指令。这几个指令是利用HotSpot虚拟机的功能实现的。比如,要获取某个类的定义的地址,只能由虚拟机提供。

好了,通过这样的一个分析,你应该对LIR有更加具体的认识了: **LIR中的指令,大多数是与架构相关的。**这样才适合运行后端的一些算法,比如指令选择、寄存器分配等。你也可以据此推测,其他编译器的LIR,差不多也是这个特点。

接下来,我们就来了解一下Graal编译器是如何生成LIR,并且在这个过程中,它是如何实现指令选择的。

生成LIR及指令选择

我们已经知道了,Graal在生成LIR的过程中,要进行指令选择。

我们先看一下Graal对一个简单的示例程序Foo.add1,是如何生成LIR的。

```
return x + y + 10;
}
```

这个示例程序,在转LIR之前,它的HIR是下面这样。其中有两个加法节点,操作数包括了参数 (ParameterNode)和常数(ConstantNode)两种类型。最后是一个Return节点。这个例子足够简单。实际上,它简单到只是一棵树,而不是图。

图4: add1方法对应的HIR

你可以想一下,对于这么简单的一棵树,编译器要如何生成指令呢?

最简单的方法,是做一个语法制导的简单翻译。我们可以深度遍历这棵树,针对不同的节点,分别使用不同 的规则来生成指令。比如:

- 在遇到参数节点的时候,我们要搞清楚它的存放位置。因为参数要么是在寄存器中,要么是在栈中,可以 直接用于各种计算。
- 遇到常数节点的时候,我们记下这个常数,用于在下一条指令中作为立即数使用。
- 在遇到加法节点的时候,生成一个add指令,左右两棵子树的计算结果分别是其操作数。在处理到6号节点的时候,可以不用add指令,而是生成一个lea指令,这样可以直接把结果写入rax寄存器,作为返回值。这算是一个优化,因为可以减少一次从寄存器到寄存器的拷贝工作。
- 遇到Return节点的时候,看看其子树的计算结果是否放在rax寄存器中。如果不是,那么就要生成一个mov指令,把返回值放入rax寄存器,然后再生成一条返回指令(ret)。通常,在返回之前,编译器还要做一些栈帧的处理工作,把栈指针还原。

对于这个简单的例子来说,按照这个翻译规则来生成代码,是完全没有问题的。你可以看下,Graal生成LIR,然后再基于LIR生成的目标代码的示例程序,它只有三行,足够精简和优化:

```
add esi,edx #将参数1加到参数0上,结果保存在esi寄存器
lea eax,[rsi+0xa] #将rsi加10,结果放入eax寄存器
ret #返回
```

补充:

- 1.我去掉了一些额外的汇编代码,比如用于跟JVM握手,让JVM有机会做垃圾收集的代码。
- 2. lea指令原本是用于计算地址的。上面的指令的意思是把rsi寄存器的值作为地址,然后再偏移10个字节,把新的地址放到eax寄存器。

x86计算机支持间接寻址方式: 偏移量(基址,索引值,字节数)

其地址是:基址+索引值*字节数+偏移量

所以,你可以利用这个特点,计算出a+b*c+d的值。但c(也就是字节数)只能取1、2、4、8。就算让c取1,那也能完成a+b+c的计算。并且,它还可以在另一个操作数里指定把结果写到哪个寄存器,而不像add指令,只能从一个操作数加到另一个操作数上。这些优点,使得x86汇编中经常使用lea指令做加法计算。

Graal编译器实际上大致也是这么做的。

首先,它通过Schedule的步骤,把HIR的节点排序,并放入基本块。对于这个简单的程序,只有一个基本块。

接着,编译器会对基本块中的节点做遍历(参考:NodeLIRBuilder.java中的<mark>代码</mark>)。针对每个节点转换(Lower)成LIR。

- 把参数节点转换成了MoveFromRegOp指令,在示例程序里,其实这是冗余的,因为可以直接把存放参数的两个寄存器,用于加法计算;
- 把第一个加法节点转换成了CommutativeTwoOp指令;
- 把第二个加法节点转换成了LeaOp指令,并且把常数节点变成了LeaOp指令的操作数;
- Return节点生成了两条指令,一条是把加法运算的值放到rax寄存器,作为返回值,这条我们知道是冗余的,所以就要看看后面的优化算法如何消除这个冗余;第二条是返回指令。

一开始生成的LIR,使用的寄存器都是虚拟的寄存器名称,用v1、v2、v3这些来表示。等把这些虚拟的寄存器对应到具体的物理寄存器以后,就可以消除掉刚才提到的冗余代码了。

我们在c1visualizer中检查一下优化过程,可以发现这是在LinearScanAssignLocationsPhase做的优化。加法指令中对参数1和参数2的引用,变成了对物理寄存器的引用,从而优化掉了两条指令。lea指令中的返回值,也直接赋给了rax寄存器。这样呢,也就省掉了把计算结果mov到rax的指令。这样优化后的LIR,基本上已经等价于目标代码了。

```
 ▼ 1 lir = {LIR@2856}
 ▶ 1 cfg = {ControlFlowGraph@2877}
 ▶ 1 linearScanOrder = {AbstractBlockBase[1]@2855}
 ▶ 1 codeEmittingOrder = {AbstractBlockBase[1]@2854}
 ▼ 3 lirInstructions = {BlockMap@3184}
 ▼ 3 data = {Object[1]@3186}
 ▼ 0 = {ArrayList@3187} size = 5
 ▶ 0 = {StandardOp$LabelOp@3189} "[rsi|DWORD, rdx|DWORD, rbp|QWORD] = LABEL numbPhis: 0 align: false label: ?"
 ▶ 1 = {HotSpotLockStack@3191} "[] = HOTSPOTLOCKSTACK frameMapBuilder: org.graalvm.compiler.lir.amd64.AMD64FrameMap.
 ▶ 1 = {AMD64Binary$CommutativeTwoOp@3194} "rsi|DWORD = ADD (x: rsi|DWORD, y: rdx|DWORD) size: DWORD"
 ▶ 3 = {AMD64Move$LeaOp@3142} "rax|DWORD = LEA [rsi|DWORD, value: rax|DWORD) isStub: false requiresReservedState
```

好了,通过这样一个分析,你应该理解了从HIR生成LIR的过程。但是还有个问题,这中间似乎也没有做什么指令选择呀?唯一的一处,就是把加法操作优化成了lea指令。而这个也比较简单,基于单独的Add节点就能做出这个优化选择。**那么,更复杂的模式匹配是怎么做的呢?**

不要着急,我们接下来就看看Graal是如何实现复杂一点的指令选择的。这一次,我们用了另一个示例程序: Foo.addMemory方法。它把一个类成员变量m和参数a相加。

```
public class Foo{
 static int m = 3;
 public static int addMemory(int a){
 return m + a;
 }
 ...
}
```

这跟add1方法有所不同,因为它要使用一个成员变量,所以一定要访问内存。而add1方法的所有操作,都是在寄存器里完成的,是"空中作业",根本不在内存里落地。

我们来看一下这个示例程序对应的HIR。其中一个黄色节点"Read#Foo.m",是读取内存的节点,也就是读取成员变量m的值。而这又需要通过AMD64Address节点来计算m的地址。由于m是个静态成员,所以它的地址要通过类的地址加上一定的偏移量来计算。

图5: addMemory()方法对应的HIR

这里有一个小的知识点,我在第14讲中也提过:对内存操作的节点(如图中的ReadNode),是要加入控制流中的。因为内存里的值,会由于别的操作而改变。如果你把它变成浮动节点,就有可能破坏对内存读写的顺序,从而出现错误。

回到主题,我们来看看怎么为addMemory生成LIR。

如果还是像处理add1方法一样,那么你就会这么做:

- 计算m变量的地址,并放入一个寄存器;
- 基于这个地址,取出m的值,放入另一个寄存器;
- 把m的值和参数a做加法。

不过这样做,至少要生成3条指令。

在<mark>第8讲</mark>中我曾经讲过,像AMD64这样使用复杂指令集(CICS)的架构,具有强大的地址表达能力,并且可以在做算术运算的时候,直接使用内存。所以上面的三条指令,其实能够缩减成一条指令。

这就需要编译器把刚才这种基于内存访问做加法的模式识别出来,以便生成优化的LIR,进而生成优化的目标代码。这也是指令选择算法要完成的任务。可是,**如何识别这种模式呢?**

跟踪Graal的执行,你会发现HIR在生成LIR之前,有一个对基本块中的节点做<mark>模式匹配</mark>的操作,进而又调用 匹配复杂表达式(<u>matchComplexExpressions</u>)。在这里,编译器会把节点跟一个个匹配规则 (<u>MatchStatement</u>)做匹配。**注意**,匹配的时候是逆序做的,相当于从树根开始遍历。

在匹配加法节点的时候,Graal匹配上了一个MatchStatement,这个规则的名字叫"addMemory",是专门针对涉及内存操作的加法运算提供的一个匹配规则。这个MatchStatement包含了一个匹配模式(MatchPattern),该模式的要求是:

- 节点类型是AddNode;
- 第一个输入(也就是子节点)是一个值节点(value);
- 第二个输入是一个ReadNode,而且必须只有一个使用者(singleUser=true)。

图6: 匹配规则和匹配模式

这个MatchStatement是在<u>AMD64NodeMatchRules</u>中用注解生成的。利用这样的一个匹配规则,就能够匹配示例程序中的Add节点。

匹配上以后,Graal会把AddNode和ReadNode做上特殊标记,这样在生成LIR的时候,就会按照新的生成规则。生成的LIR如下:

你可以发现,优化后,编译器把取参数a的指令省略掉了,直接使用了传入参数a的寄存器rsi:

```
▼ 1 lirInstructions = {BlockMap@3312}

▼ 3 data = {Object[1]@3314}

▼ 3 0 = {ArrayList@3315} size = 6

► 3 0 = {StandardOp$LabelOp@3317} "[rsi|DWORD, rbp|QWORD] = LABEL numbPhis: 0 align: false label: ?"

► 3 1 = {HotSpotLockStack@3319} "[] = HOTSPOTLOCKSTACK frameMapBuilder: org.graalvm.compiler.lir.amd64.AMD64FrameMapBu.

► 3 2 = {AMD64HotSpotMove$HotSpotLoadObjectConstantOp@3321} "rax|QWORD[.] = HOTSPOTLOADOBJECTCONSTANT input: Ob.

► 3 3 = {AMD64Binary$MemoryTwoOp@3322} "rsi|DWORD = ADD (x: rsi|DWORD, ~y: [rax|QWORD[.] + 104]) size: DWORD"

► 3 4 = {AMD64Move$MoveToRegOp@3323} "rax|DWORD = MOVE rsi|DWORD moveKind: DWORD"

► 5 5 = {AMD64HotSpotReturnOp@3324} "RETURN (savedRbp: rbp|QWORD, value: rax|DWORD) isStub: false requiresReservedStack.
```

最后生成的目标代码如下:

movabs rax,0x797b00690 #把Foo类的地址放入rax寄存器
add esi,DWORD PTR [rax+0x68] #偏移0x68后,是m的地址。做加法
mov eax,esi #设置返回值
ret #返回

到目前为止,你已经了解了Graal是如何匹配一个模式,并选择优化的指令的了。

你可以看看AMD64NodeMatchRules类,它的里面定义了不少这种匹配规则。通过阅读和理解这些规则,你就会对为什么要做指令选择有更加具体的理解了。

Graal的指令选择算法算是比较简单的。在HotSpot的C2编译器中,指令选择采用的是BURS(Bottom-Up Rewrite System,自底向上的重写系统)。这个算法会更加复杂一点,消耗的时间更长,但优化效果更好一些。

这里我补充一个分享,我曾经请教过ARM公司的研发人员,他们目前认为Graal对针对AArch64的指令选择 是比较初级的,你可以参考这个<mark>幻灯片</mark>。所以,他们也正在帮助Graal做改进。

后端的其他功能

出于突出特色功能的目的,这一讲我着重讲了LIR的特点和指令选择算法。不过在考察编译器的后端的时候,我们通常还要注意一些其他功能,比如寄存器分配算法、指令排序,等等。我这里就把Graal在这些功能上的实现特点,给你简单地介绍一下,你如果有兴趣的话,可以根据我的提示去做深入了解:

- **寄存器分配**: Graal采用了线性扫描(Linear Scan)算法。这个算法的特点是速度比较快,但优化效果不如图染色算法。在HotSpot的C2中采用的是后者。
- **指令排序**: Graal没有为了实现指令级并行而去做指令排序。这里一个主要原因,是现在的很多CPU都已经支持乱序(out-of-order)执行,再做重排序的收益不大。
- **窥孔优化**: Graal在生成LIR的时候,会做一点窥孔优化(AMD64NodeLIRBuilder类的<u>peephole</u>方法)。 不过它的优化功能有限,只实现了针对除法和求余数计算的一点优化。
- **从LIR生成目标代码**:由于LIR已经跟目标代码很接近了,所以这个翻译过程已经比较简单,没有太难的算法了,需要的只是了解和熟悉汇编代码和调用约定。

课程小结

这一讲,我带你对Graal的后端做了一个直观的认识,让你的后端知识有了第一个真实世界中编译器的参考系。

第一,把LIR从比较抽象的概念中落地。你现在可以确切地知道哪些指令是必须跟架构相关的,而哪些指令可以跟架构无关。

第二,把指令选择算法落地。虽然Graal的指令选择算法并不复杂,但这毕竟提供了一个可以借鉴的思路, 是你认知的一个阶梯。如果你仔细阅读代码,你还可以具象地了解到,符合哪些模式的表达式,是可以从指 令选择中受益的。这又是一个理论印证实践的点。

同时,这一讲之后,我们对Java编译器的探讨也就告一段落了。但是,我希望你对它的研究不要停止。

我们讨论的两个编译器(javac和Graal)中的很多知识点,你只要稍微深入挖掘一下,就可以得出不错的成果了。比如,我看到有国外的硕士学生研究了一下HotSpot,就可以发表不错的论文。如果你是在校大学生,我相信你也可以通过顺着这门课程提供的信息做一些研究,从而得到不错的成果。如果是已经工作的同学,我们可以在极客时间的社群(比如留言区和部落)里保持对Java编译技术的讨论,也一定会对于你的工作有所助益。

请你阅读AMD64NodeMatchRules中的匹配规则,自己设计另一个例子,能够测试出指令选择的效果。如果降低一下工作量的话,你可以把它里面的某些规则解读一下,在留言区发表你的见解。

好,就到这里。感谢你的阅读,欢迎你把今天的内容分享给更多的朋友,我们下一讲再见。

精选留言:

● 智昂张智恩震圖 2020-07-08 09:13:46 请问和JVM握手就是插入safe point的过程吗? 具体的握手是在做什么?