

How To Use JIT & Make JIT Support

Agenda

- How to use JIT
 - Construct Module
 - Read Module
 - JIT & Execute
- Make JIT support

How to use JIT

What is LLVM module

- LLVM programs are composed of "Module"s
- a translation unit of the input programs
- consists of functions, global variables, and symbol table entries

"hello world" module

```
; Declare the string constant as a global constant...
@.LC0 = internal constant [13 x i8] c"hello world\OA\OO";
; External declaration of the puts function
declare i32 @puts(i8 *); i32(i8 *)*
: Definition of main function
define i32 @main() {
 ; Convert [13x i8]* to i8 *...
 %cast210 = getelementptr [13 x i8] * @.LCO, i64 O, i64 O
 ; Call puts function to write out the string to stdout...
 call i32 @puts(i8 * %cast210); i32 ret i32 0
```


Construct LLVM module

Greatest Common Divisor (GCD) algorithm

```
unsigned gcd( unsigned x, unsigned y ) {
 if (x == y)
 return x;
 } else if ( x < y ) {
 return gcd(x, y - x);
 } else {
 return gcd(x - y, y);
 }
```

CFG for 'gcd' function

LLVM IR

```
; ModuleID = 'tut2'
define i32 @gcd(i32 %x, i32 %y) {
entry:
 br i1 %tmp, label %return, label %cond false
return: ; preds = %entry
 ret i32 %x
br i1 %tmp2, label %cond true, label %cond false1
%tmp4 = call i32 @gcd(i32 %x, i32 %tmp3)
 ; <i32> [#uses=1]
 ret i32 %tmp4
%tmp5 = sub i32 %x, %y ; <i32> [#uses=1]
 %tmp6 = call i32 @gcd(i32 %tmp5, i32 %y)
 ; <i32> [#uses=1]
 ret i32 %tmp6
```

#include the appropriate LLVM header files

```
#include < llvm/Module.h>
#include < llvm/Function.h>
#include < IIvm/PassManager.h>
#include < IIvm/Analysis/Verifier.h>
#include < IIvm/Assembly/PrintModulePass.h>
#include < Ilvm/Support/IRBuilder.h>
using namespace IIvm;
```

main()

```
Module* makeLLVMModule(); // do the real work of creating the module
int main(int argc, char**argv) {
 Module * Mod = makeLLVMModule(); // creating a module
 verifyModule(*Mod, PrintMessageAction); // verifying it
 PassManager PM;
 PM.add(new PrintModulePass(&llvm::cout));
 PM.run(*Mod); // running the PrintModulePass on it
 delete Mod;
 return 0;
```


verifyModule()

print an error message if your LLVM module is malformed

 the definition of %x does not dominate all of its uses, NOT a legal SSA form (every variable is assigned exactly once)

What is a pass?

- perform the transformations and optimizations that make up the compiler
- build the analysis results that are used by these transformations

What PassManager does

 takes a list of passes, ensures their prerequisites are set up correctly, and then schedules passes to run efficiently

PrintModulePass

a pass that prints out the entire module when it is executed

```
PM.add(new PrintModulePass(&llvm::cout));
```


add this pass and schedule it

```
Module * makeLLVMModule() {
 Module * mod = new Module ("tut2");
 // getOrInsertFunction() doesn't actually return a Function*
 // it will return a cast of the existing function if the function
 // already existed with a different prototype
 Constant* c = mod->getOrInsertFunction("gcd",
 /*ret type*/
 IntegerType::get(32),
 /*args*/
 IntegerType::get(32),
 IntegerType::get(32),
 /*varargs terminated with null*/
 NULL);
 Function * gcd = cast < Function > (c);
```

```
// make looking at our output somewhat more
// pleasant
Function::arg_iterator args = gcd->arg_begin();
Value* x = args++;
x->setName("x");
Value* y = args++;
y->setName("y");
```

```
// a block is basically a set of instructions that can be branched to
// and is executed linearly until the block is terminated by one of a
// small number of control flow instructions, such as br or ret
// we're making use of LLVM's automatic name uniquing
BasicBlock* entry = BasicBlock::Create("entry", gcd);
BasicBlock* ret = BasicBlock::Create("return", gcd);
BasicBlock* cond_false = BasicBlock::Create("cond_false", gcd);
BasicBlock* cond_true = BasicBlock::Create("cond_true", gcd);
BasicBlock* cond_false_2 = BasicBlock::Create("cond_false", gcd);
```

CFG for 'gcd' function

IRBuilder<> builder(entry); // working on "entry" block

```
entry:

%tmp = icmp eq i32 %x, %y
br i1 %tmp, label %return, label %cond_false
; <i1> [#uses=1]
```

```
Value* xEqualsY = builder.CreatelCmpEQ(x, y, "tmp");
builder.CreateCondBr(xEqualsY, ret, cond_false);
```


CFG for 'gcd' function


```
return: ; preds = %entry
ret i32 %x
```


```
// use SetInsertPoint to retarget our current block
builder.SetInsertPoint(ret);
builder.CreateRet(x);
```

CFG for 'gcd' function


```
cond false:
 ; preds = %entry
 \%tmp2 = icmp ult i32 \%x, \%y
 : <i1> [#uses=1]
 br i1 %tmp2, label %cond_true, label %cond_false1
 // In LLVM, integer types do not carry sign
 // Whether a signed or unsigned interpretation is desired is
 // specified in the instruction
 builder.SetInsertPoint(cond_false);
 Value * xLessThanY = builder.CreatelCmpULT(x, y, "tmp");
 builder.CreateCondBr(xLessThanY, cond_true, cond_false_2);
```

CFG for 'gcd' function


```
cond_true:
 ; preds = %cond_false
 \%tmp3 = sub i32 \%y, \%x ; <i32> [#uses=1]
 %tmp4 = call i32 @gcd(i32 %x, i32 %tmp3); <i32> [#uses=1]
 ret i32 %tmp4
 // To create a call instruction, we have to create a vector (or any
 // other container with InputInterators) to hold the arguments.
 // We then pass in the beginning and ending iterators for this vector
 builder.SetInsertPoint(cond true):
 Value * yMinusX = builder.CreateSub(y, x, "tmp");
 std::vector<Value*> args1;
 args1.push_back(x);
 args1.push_back(yMinusX);
 Value * recur_1 = builder.CreateCall(gcd, args1.begin(), args1.end(), "tmp");
 builder.CreateRet(recur_1);
```

CFG for 'gcd' function


```
cond_false 1:
 ; preds = %cond_false
 \%tmp5 = sub i32 \%x, \%y; <i32> [#uses=1]
 %tmp6 = call i32 @gcd(i32 %tmp5, i32 %y); <i32> [#uses=1]
 ret i32 %tmp6
 Value* xMinusY = builder.CreateSub(x, y, "tmp");
  std::vector<Value*> args2;
  args2.push_back(xMinusY);
  args2.push_back(y);
 Value * recur_2 = builder.CreateCall(gcd, args2.begin(), args2.end(), "tmp");
 builder.CreateRet(recur_2);
  return mod;
```

Read LLVM Module

LLVM bitcode (.o file)

ParseBitcodeFile()

LLVM module

#include the appropriate LLVM header files

```
#include < Ilvm/Support/MemoryBuffer.h>
#include < Ilvm/Bitcode/ReaderWriter.h>
```

```
create module from bitcode file
Module * makeLLVMModule() {
 std::string error;
 Module * Mod = 0;
 // load in the bitcode file containing the functions
 if ( MemoryBuffer* buffer =
 MemoryBuffer::getFile( "ops.o", &error ) ) {
 // read the specified bitcode file, returning the module
 Mod = ParseBitcodeFile( buffer, &error );
 delete buffer;
 }
 return Mod;
```

JIT & Execute

ExecutionEngine

- a key module to use JIT facility with LLVM
- can compile a function in the module into the native code
- provide a interface to call JIT-ted function

#include the appropriate LLVM header files

```
#include <IIvm/ExecutionEngine/JIT.h>
#include <IIvm/ModuleProvider.h>
#include <IIvm/ExecutionEngine/GenericValue.h>
```

IIvm/ExecutionEngine/JIT.h

- force the JIT to link in on certain operating systems (Windows)
- Ilvm/ExecutionEngine/ExecutionEngine.h do the real work
 - define the abstract interface that implements execution support for llvm

Ilvm/ModuleProvider.h

- an abstract interface for loading a module from some place
- allow incremental or random access loading of functions from the file

Ilvm/ExecutionEngine/GenericValue.h

represent an LLVM value of arbitrary type

main()

```
// Now we create the JIT
// Create a ExecutinEngine for module Mod
ExistingModuleProvider * MP = new ExistingModuleProvider (Mod);
ExecutionEngine * EE = ExecutionEngine::create(MP, false);
// Get a (LLVM) function to be JIT-ted from module M
Function *GCD = cast<Function>( Mod->getOrInsertFunction("gcd",
 Type::Int32Ty,
 Type::Int32Ty,
 Type::Int32Ty,
 NULL);
```

main()

```
// Call the function with arguments
std::vector<GenericValue> Args(2);
Args[0].IntVal = APInt(32, 10);
Args[1].IntVal = APInt(32, 5);

// Compile a function and execute it
// Provides function argument through GenericValue array
GenericValue gv = EE->runFunction(GCD, Args);
```

compile & run

```
$ c++ -g tut2.cpp `llvm-config --cxxflags -- Idflags --libs engine` -o tut2
```

\$./tut2

JIT Support

- JIT code generator emits machine code and auxiliary structures as binary output that can be written directly to memory
- currently Alpha, ARM, PowerPC, and X86 have JIT support

XXXCodeEmitter.cpp

 contain a machine function pass that transforms target-machine instructions (assembly) into relocatable machine code (binary)

```
// relocate function in XXXJITInfo.cpp will fill in the actual address
// of SYMBOL
jump SYMBOL
...(omit)
SYMBOL
```

XXXJITInfo.cpp

- implement the JIT interfaces for targetspecific code-generation activities
- minimum implementation
 - getLazyResolverFunction
 - –emitFunctionStub
 - relocate
 - callback

getLazyResolverFunction

- initialize the JIT, gives the target a function that is used for compilation
- trivial implementation make the parameter as the global JITCompilerFunction and returns the callback function that will be used a function wrapper

```
// ARMJITInfo.cpp

TargetJITInfo::LazyResolverFn
ARMJITInfo::getLazyResolverFunction(JITCompilerFn F) {
 JITCompilerFunction = F;
 return ARMCompilationCallback;
}
```

callback

```
// ARMJITInfo.cpp
void ARMCompilationCallback(void); // the callback as a wrapper
  asm (
 //store register before calling JIT
 "stmdb sp!, {r0, r1, r2, r3, lr}\n"
 "mov r0, lr\n"
 "sub sp, sp, #4\n"
 // call the C portion of the callback
 "bl " ASMPREFIX "ARMCompilationCallbackC\n"
 "add sp, sp, #4\n"
 // restore register after calling JIT
 "ldr r0, [sp,#20]\n"
 "ldr r1, [sp,#16]\n"
 "str r1, [sp,#20]\n"
 "str r0, [sp,#16]\n"
 "Idmia sp!, {r0, r1, r2, r3, lr, pc}\n"
```

http://llvm.org/doxygen/ARMJITInfo_8cpp-source.html

emitFunctionStub

```
// ARMJITInfo.cpp
// returns a native function with a specified address for a callback function
void *ARMJITInfo::emitFunctionStub(const Function* F, void *Fn,
 MachineCodeEmitter &MCE) {
  // If this is just a call to an external function, emit a branch instead of a
  // call. The code is the same except for one bit of the last instruction.
  if (Fn != (void*)(intptr_t)ARMCompilationCallback) {
 // branch to the corresponding function addr
 // the stub is 8-byte size and 4-aligned
  } else {
 // branch and link to the compilation callback
 // the stub is 16-byte size and 4-aligned
}
 ... (omit)
void ARMCompilationCallback(void);
```

relocate

```
// ARMJITInfo.cpp
// changes the addresses of referenced globals, based on relocation types
/// relocate - Before the JIT can run a block of code that has been emitted,
/// it must rewrite the code to contain the actual addresses of any
/// referenced global symbols.
void ARMJITInfo::relocate(void *Function, MachineRelocation *MR,
 unsigned NumRelocs, unsigned char* GOTBase) {
 for (unsigned i = 0; i != NumRelocs; ++i, ++MR) {
 ... ( omits )
 switch ((ARM::RelocationType)MR->getRelocationType()) {
 case ARM::reloc_arm_relative: {
 case ARM::reloc_arm_branch: {
```

XXXTargetMachine

 add getJITInfo method that return a TargetJITInfo object

```
// AlphaTargetMachine.h

virtual AlphaJITInfo* getJITInfo() {
 return &JITInfo;
}
```

References

- LLVM Tutorial
- LLVM Language Reference Manual
- LLVM 2.0 and beyond!
- Writing an LLVM Pass
- Writing an LLVM Compiler Backend
- Adding LLVM JIT Syoyo Fujita
- http://llvm.org/devmtg/2008-08-23/llvm_first_steps.pdf
- http://blogger.godfat.org/2008/10/Ilvm-rubinius.html
- \$(LLVM_SRC_ROOT)/examples/HowToUseJIT
- \$(LLVM_SRC_ROOT)/lib/Target