LLVM & LLVM Bitcode Introduction

What is LLVM ? (1/2)

- LLVM (Low Level Virtual Machine) is a compiler infrastructure
 - Written by C++ & STL
- History
 - The LLVM project started in 2000 at the University of Illinois
 - BSD-style license (Berkeley Software Distribution License)
 - LLVM: A compilation framework for lifelong program analysis & transformation (a published paper by Chris Lattner, Vikram Adve)(CGO 04)
 - 2005, Apple hired Chris Lattner

What is LLVM? (2/2)

- Targets of LLVM
 - Lifelong optimization
 - Integration
 - AOT (ahead-of-time) compiler, JIT (just-in-time) compiler, interpreter
- Compare with GCC
 - More advanced architecture
 - Better optimizations
 - Faster compilation
 - GCC currently support more targets than LLVM

LLVM retargetablity design

Traditional Three-Phase Compiler design

LLVM retargetablity

LLVM tools

- Ilvm-as: assemble a human-readable .ll file into bitcode
- Ilvm-dis: disassemble a bitcode file into a human-readable .ll file
- opt: run a series of LLVM-to-LLVM optimizations on a bitcode file
- **Ilc**: generate native machine code for a bitcode file
- Ili: directly run a program compiled to bitcode using a JIT compiler or interpreter
- **Ilvm-link**: link several bitcode files into one
- clang: C, C++, Object C front-end for LLVM
- Ilvm-gcc: GCC-based C front-end for LLVM
- Ilvm-g++: GCC-based C++ front-end for LLVM

Looking into events at compile-time

Looking into events at link-time

LLVM framework

Source code to LLVM IR

LLVM IR

- LLVM code representation
 - In memory compiler IR (Intermediate Representation)
 - Human readable assembly language LLVM IR (*.II)
 - On-disk bitcode representation (*.bc)
- LLVM IR is SSA form (Static single assignment form)
 - Each variable is assigned exactly once
 - Use-def chains are explicit and each contains a single element

Global variable & Array representation

```
long long x[3][3] = {{ 1, 2, 3 }, { 4, 5, 6 }, { 7, 8, 9 }};
long long y[3][3] = {{ 9, 8, 7 }, { 6, 5, 4 }, { 3, 2, 1 }};
long long z[3][3];
int main()
 int sum = 0;
 for(int i = 0; i < 3; ++i) {
 for(int j = 0; j < 3; ++j) {
 z[i][j] = 0;
 for(int k = 0; k < 3; ++k) {
 z[i][j] += x[i][k] * y[k][j];
@x = qlobal [3 x [3 x i64]]
 [[3 x i64] [i64 1, i64 2, i64 3],
 [3 x i64] [i64 4, i64 5, i64 6],
 [3 x i64] [i64 7, i64 8, i64 9]
 ], align 8
@y = qlobal [3 x [3 x i64]]
 [[3 x i64] [i64 9, i64 8, i64 7],
 [3 x i64] [i64 6, i64 5, i64 4],
 [3 x i64] [i64 3, i64 2, i64 1]
 ], aliqn 8
@z = common qlobal [3 x [3 x i64]] zeroinitializer, aliqn 8
```

Function entry & Local variables

Inner-most loop

```
bb2:
 ; preds = %bb3
 %5 = load i32* %i, align 4
 ; <i32> [#uses=1]
 %6 = load i32* %j, align 4
 ; <i32> [#uses=1]
 %7 = load i32* %i, align 4
 ; <i32> [#uses=1]
 %8 = load i32* %j, aliqn 4
 ; <i32> [#uses=1]
 %9 = getelementptr inbounds [3 x [3 x i64]]* @z, i32 0, i32 %7 ; <[3 x i64]*> [#uses=1]
 %10 = getelementptr inbounds [3 x i64]* %9, i32 0, i32 %8 ; <i64*> [#uses=1]
 %11 = load i64* %10, align 8
 ; <i64> [#uses=1]
 %12 = load i32* %i, align 4
 ; <i32> [#uses=1]
 %13 = load i32* %k, align 4
 ; <i32> [#uses=1]
 %14 = getelementptr inbounds [3 x [3 x i64]]* @x, i32 0, i32 %12 ; <[3 x i64]*> [#uses=1]
 %15 = getelementptr inbounds [3 x 164]* %14, i32 0, i32 %13 ; <i64*> [#uses=1]
 %16 = load i64* %15, align 8
 ; <i64> [#uses=1]
 %17 = load i32* %k, align 4
 ; <i32> [#uses=1]
 %18 = load i32* %j, align 4
 ; <i32> [#uses=1]
 %19 = getelementptr inbounds [3 x [3 x i64]]* @y, i32 0, i32 %17 ; <[3 x i64]*> [#uses=1]
 %20 = getelementptr inbounds [3 x i64]* %19, i32 0, i32 %18 ; <i64*> [#uses=1]
 %21 = load i64* %20, align 8
 ; <i64> [#uses=1]
 %22 = mul i64 %16, %21
 ; <i64> [#uses=1]
 %23 = add nsw i64 %11, %22
 ; <i64> [#uses=1]
 24 = \text{qetelementptr inbounds} [3 \times [3 \times \text{i64}] * @z, \text{i32 0, i32 %5 ; } (3 \times \text{i64}] * [#uses=1]
 %25 = getelementptr inbounds [3 x i64]* %24, i32 0, i32 %6 ; <i64*> [#uses=1]
 store i64 %23, i64* %25, align 8
 %26 = load i32* %k, align 4
 ; <i32> [#uses=1]
 %27 = add nsw i32 %26, 1
 ; <i32> [#uses=1]
 store i32 %27, i32* %k, align 4
 br label %bb3
```

LLVM command

- Generate the *.bc
 - \$ clang -c -emit-llvm a.c -o a.bc
 - \$ Ilvm-dis a.bc -o a.ll
- Generate the *.ll (human-readable)
 - \$ clang -S -emit-llvm a.c -o a.ll
- Using interpreter to run bitcode
 - \$ Ili test.bc

How to build the LLVM

- http://llvm.org/docs/GettingStarted.html#getting-started
- Download Ilvm 3.2, clang., Compiler-RT from http://llvm.org/releases/download.html#3.2

```
$ tar zxf llvm-3.2.src.tar.gz
```

\$ cd Ilvm-3.2.src/tool

\$ tar zxf clang-3.2.src.tar.gz

\$ mv clang-3.2.src.tar.gz clang

\$ cd llvm-3.2.src/projects

\$ tar zxf compiler-rt-3.2.src.tar.gz

\$ mv compiler-rt-3.2.src compiler-rt

\$ cd where-you-want-to-build-llvm

\$../Ilvm/configure

\$ make

LLVM conclusion

- Integration
 - Ex: clang for static compiler and for JIT compiler
- Low level IR
 - SSA-based
 - Language-independent
 - Machine-independent
 - Allow libraries and portions written by different language
- More and more languages and targets support

Reference

- LLVM official website
 - http://llvm.org/
 - http://llvm.org/docs/GettingStarted.html
- LLVM IR
 - http://llvm.org/docs/LangRef.html