Compiling C with Clang by examples

$$C \xrightarrow{\mathsf{Clang}} x86$$

Hayo Thielecke
University of Birmingham
http://www.cs.bham.ac.uk/~hxt

November 7, 2015

Contents

Introduction

Clang, LLVM, and x86 subset

Call stack and stack frames

Pointers as parameters and call by reference

Function pointers

Optimizations: inlining and tail calls

Compiling structures and objects

Structure of the module

Parsing √

- ▶ Progression from: Language + Logic, Models of Computation
- abstract machines, formal, "mathy"

Compiling C with Clang

- ▶ Progression from: Computer Systems + Architecture, C/C++
- not so formal, by example, x86 machine code

Implementing functional languages

- Progression from: functional programming
- builds on abstract machines and C stack

Example

}

b = y + 23;

return a * b;

The assembly code does not look much like the source code. What happened to variables? What happened to types?

ret

imulq %rdi, %rax

These are open source lectures and notes

The LATEX source is in https://github.com/hayo-thielecke/clang-lectures c-clang.tex is for my slides c-clang-notes.tex is for collaborative note taking.

Aims and overview

- ► We will see some typical C code compiled to x86 assembly by LLVM/Clang
- ► Emphasise general principles used in almost all compilers
- Use Clang on C and x86 for example and concreteness
- ▶ What Clang does, not details of how it does it internally
- ▶ Enough to compile some C code by hand line by line
- ➤ C language features → sequence of assembly instructions + addresses
- Various language features on top of vanilla functions
- Optimizations

Clang and LLVM, the bestest and mostest compiler

Clang is the bestest C/C++ compiler

http://clang.llvm.org

LLVM is the mostest compiler infrastructure

http://llvm.org

Apple uses it

https://developer.apple.com/xcode/

Many projects, for example:

Emscripten: An LLVM to JavaScript Compiler

Rust: "a safe, concurrent, practical language" (as per blurb)

A not too technical intro to LLVM:

http://www.aosabook.org/en/llvm.html

Using Clang

Please do experiments yourself for seeing how LLVM/Clang compiles C. Clang comes with XCode on OS X. If you do not have LLVM on your computer: ssh into a lab machine and type module load IIvm/3.3 To compile, type clang -S test.c Then the assembly code will be in test.s Function frodo will be labelled frodo: in test.s. For optimization, use clang -S -O3 test.c

Target architecture for Clang output

We will only need a tiny subset of assembly. Quite readable.

Instruction we will need:

mov push pop call ret jmp add mul test be lea

The call instruction pushes the current instruction pointer onto the stack as the return address

ret pops the return address from the stack and makes it the new instruction pointer

A nice target architecture should have lots of general-purpose registers with indexed addressing.

Like RISC, but x86 is getting there in the 64-bit architecture

Assembly generated by clang is x86 in AT&T syntax

```
mov syntax is target-last:
mov x y is like y = x;
r prefix on registers means 64 bit register
movq etc: q suffix means quadword = 64 bits
% register
$ constant
%rbp = base pointer = frame pointer in general terminology
%rsp = stack pointer, push and pop use it
indexed addressing -24(%rbp)
```

Typical C code to compile

```
long f(long x, long y)
{
  long a, b;
  a = x + 42;
  b = y + 23;
  return a * b;
}
Parameters/arguments:
  x and y
  Local/automatic variables
  a and b
```

More precisely, x and y are formal parameters. In a call f(1,2), 1 and 2 are the actual parameters. We will use the words "parameter" and "argument" interchangeably.

Two big ideas in compiling functions

$stack \leftrightarrow recursion$

compare: parsing stack

many abstract and not so abstract machines use stacks

including JVM

In C: one stack frame per function call

Names \rightarrow indices

Names can be compiled into indices, discovered many times In C: variables become small integers to be added to the base pointer

Stack frame details

The details differ between architectures (e.g., x86, ARM, SPARC) Ingredients of stack frames, in various order, some may be missing: return address parameters local vars saved frame pointer caller or callee saved registers static link (in Pascal and Algol, but not in C) this pointer for member functions (in C++)

A traditional stack layout (but not Clang)

Convention: we draw the stack growing downwards on the page. Suppose function g calls function f.

There may be more in the frame, e.g. saved registers

What about recursive functions?

Consider the standard example of recursion:


```
long factorial(long n)
{
  if(n == 0)
 return 1;
  else
 return factorial(n - 1) * n;
}
```

Call stack: one frame per function call

Recursion example: fac(n) calls fac(n - 1). Each recursive call gets a smaller parameter.

The return address points into the code segments, not the stack or heap.

What are the return addresses?

Return address example

```
long factorial(long n)
{
  if(n == 0)
 return 1;
  else
 return factorial(n - 1) * n;
}
```

The return address is a pointer to the compiled code. The returned value is returned into the hole \bigcirc position in the last statement,

```
return () * n;
```

Thus when the function returns, 1 is plugged into the hole, then 2, then 6, . . .

The return address represents a continuation.

Calling conventions and stack frame layout

The calling convention differs between compilers and architectures Old school:

push arguments onto stack, then do a call instruction (which pushes return address)

Modern architectures have many registers

 \Rightarrow pass arguments in registers when possible; Clang does this Some RISC architectures put return address into a link register more exotic: SPARC has register windows for parameter passing

Stack frame in clang C calling convention on x86

Clang passes parameters in registers rdi, rds, ... The parameters also have a slot in the frame return addr old bp ← frame/base pointer parameter n parameter 1 local var ← stack pointer, if used local var

Clang function idiom

```
http://llvm.org/docs/LangRef.html#calling-conventions
f:
pushq %rbp
movq %rsp, %rbp
 ... body of function f
popq %rbp
ret
parameters are passed in registers rdi, rsi
return value is passed in register rax
```

Computing the index in the frame

Simple in principle:

walk over the syntax tree and keep track of declarations. The declarations tell us the size: long \times means \times needs 8 bytes. That is why C has type declarations in the first place

Exercise: what happens if we also have char and float declarations?

Clang stack frame example

```
return addr

old bp \leftarrow base pointer

y \leftarrow bp - 8

x \leftarrow bp - 16

a \leftarrow bp - 24

b \leftarrow bp - 32
```

Compiled with clang -S

```
long f(long x, long y)
  long a, b;
  a = x + 42:
  b = y + 23;
  return a * b;
}
 x \mapsto rdi
 y \mapsto rsi
 x \mapsto rbp - 8
 y \mapsto rbp - 16
 a \mapsto rbp - 24
 b \mapsto rbp -32
```

f: pushq %rbp movq %rsp, %rbp movq %rdi, -8(%rbp) movq %rsi, -16(%rbp) movq -8(%rbp), %rsi addq \$42, %rsi movq %rsi, -24(%rbp) movq -16(%rbp), %rsi addq \$23, %rsi movq %rsi, -32(%rbp) movq -24(%rbp), %rsiimulq -32(%rbp), %rsi movq %rsi, %rax popq %rbp ret

Optimization: compiled with clang -S -O3

Leaf functions

A "leaf" function is one that does not call any functions. It is a leaf in the control flow graph/tree: leaf = node without children.

Leaf functions can be compiled more simply: no need to adjust stack pointer no need to save registers into frame

Some leaf functions can work entirely on registers, which is efficient.

Many arguments \Rightarrow spill into the stack

Some passed on the stack, not in registers. These have positive indices. Why?

```
long a(long x1, long x2,
long x3, long x4, long x5,
long x6, long x7, long x8)
{
 return x1 + x7 + x8;
}
a:
 addq 8(%rsp), %rdi
 addq 16(%rsp), %rdi
 movq %rdi, %rax
 ret
```

We will not use lots of arguments. While a C compiler must allow it, it is not good style.

Stretch exercise on calling conventions

Here is a function definition very similar to one in the original manual on B, the predecessor of C.

```
void printn(n, x0, x1, x2, x3, x4, x5, x6, x7, x8, x9)
/* print n arguments as integers */
{
  int i, *p;
  p = &x0;
  for(i=0; i<n; i++) printf("%d\n", p[i]);
}</pre>
```

Explain how this function could work. You may assume that all parameters are passed on the stack, and in reverse order. Will it still work in Clang?

Calling functions

A function call

```
f(E1, ..., En)
```

is broken down into into steps like this

```
arg1 = E1;
...
argn = En;
call f;
```

where argi are the argument positions of the calling convention.

Note: in C, the order for computing argi is unspecified to give the compiler the freedom to optimize.

If a function calls some function (i.e., it is non-leaf), it needs to adjust the stack pointer.

Calling another function example

```
long f(long x)
{
 return g(x + 2) - 7;
}
```

```
f:
pushq %rbp
movq %rsp, %rbp
subq $16, %rsp
movq %rdi, -8(%rbp)
movq -8(%rbp), %rdi
addq $2, %rdi
callq g
subq $7, %rax
addq $16, %rsp
popq %rbp
ret
```

Call by reference in C = call by value + pointer

```
void f(int *p)
{
 *p = *p + 2; // draw stack after this statement
void g()
 int x = 10;
 f(&x);
 12 +
Х
 . . .
p
```

For comparison: call by value modifies only local copy

```
void f(int y)
{
 y = y + 2; // draw stack after this statement
void g()
 int x = 10;
 f(x);
 ...
 10
Х
 . . .
 . . .
y
 12
```


Escaping variables and stack frames

The compiler normally tries to place variables in registers when optimizing.

The frame slot may be ignored.

However, if we apply & to a variable, its value must be kept in the frame slot.

The variable "escapes" from the frame in the sense that it can be referred to from outside.

Call with pointer: calling function

```
void f(long x, long *p)
  *p = x;
long g()
  long a = 42;
  f(a + 1, \&a):
 return a;
```

```
g:
pushq %rbp
movq %rsp, %rbp
subq $16, %rsp
leaq -8(%rbp), %rsi
movq $42, -8(%rbp)
movq -8(%rbp), %rax
addq $1, %rax
movq %rax, %rdi
callq f
movq -8(%rbp), %rax
addq $16, %rsp
popq %rbp
ret
```

Call with pointer: called function

```
void f(long x, long *p)
 f:
 pushq %rbp
  *p = x;
 movq %rsp, %rbp
 movq %rdi, -8(%rbp)
 movq %rsi, -16(%rbp)
long g()
 movq -8(%rbp), %rsi
 movq -16(%rbp), %rdi
  long a = 42;
 movq %rsi, (%rdi)
  f(a + 1, \&a);
 popq %rbp
  return a;
 ret
```

Call with pointer: optimized with -O3

Pointers exercise: my god, it's full of stars

Suppose there are multiple pointer dereferences:


```
void f(long x, long ***p)
{
 ***p = x;
}
```

How should this be compiled? Hint: multiple indirect addressing, (%rdi).

Draw the memory with arrows for pointers as illustration.

Function pointer as function parameter

```
void g(void (*h)(int))
{
 int x = 10;
 h(x + 2);
}
void f(int y) { ... }
... g(f) ...
```


Function pointer as a parameter


```
f:
 pushq %rbp
 movq %rsp, %rbp
long f(long (*g)(long)) movabsq $42, %rax
 movq %rdi, -8(%rbp)
 return g(42) + 2; movq %rax, %rdi
 callq *-8(%rbp)
 addq $16, %rsp
 popq %rbp
 ret.
```

Not optimized. We'll see tailcall optimization later.

Buffer overflow on the call stack

```
int vulnerable_function()
{
 int winner = 0; // suppose this is security-critical
 char name[8]; // this is the buffer to be overflown
 printf("Please enter your name:\n");
 fgets(name, 200, stdin);
 ...
}
```

Input blahblahbl overflows the string variable on the stack:

Note: the call stack grows towards lower machine addresses.

Stretch exercise on buffer overflow

Here is some code vulnerable to classic buffer overflow:

```
void bufwin()
  int winner = 0; // suppose this is security-critical
  char name[10]; // automatic, so stack-allocated
  printf("Please enter your name:\n");
  fgets(name, 200, stdin); // overflow array name
  if (winner) // attacker overflowed name into winner
 printf("You WIN, %s\n", name);
  else
 printf("You LOSE, %s\n", name);
}
```

On modern compilers, this attack will not succeed. Look into the assembly code and see how the defence works.

Function inlining

- ► Function inlining = do a function call at compile time.
- Saves the cost of a function call at runtime.
- ► Copy body of called function + fill in arguments.
- ► C even has a keyword inline, but Clang is smart enough to know when to inline anyway
- ▶ Modern C compilers do inlining, so C macros can be avoided.
- Modern C++ uses template, which give the compiler many opportunities for inlining.
- Inlining has a clean theoretical foundation: beta reduction in the lambda calculus.

Function inlining example

Note: cannot just do ++y * ++y

```
long sq(long x)
 return x * x;
 f:
 incq %rdi
 imulq %rdi, %rdi
long f(long y)
 movq %rdi, %rax
 ret
  long z = sq(++y);
 return z;
}
```

Inlining exercise

Simplify the following C code as much as possible by performing function inling.

```
long sq(long x) { return x * x; }
long f(long (*g)(long))
 return g(42) + 2;
long applyftosq()
 return f(sq);
```

Tail call optimization

Tail position = the last thing that happens inside a function body before the return.

Here f is in tail position:

```
return f(E);
f is not in tail position here:
return 5 + f(E);
or here:
return f(E) - 6;
```

A function call in tail position can be compiled as a jump.

Function as a parameter, non-tailcall

```
long f(long (*g)(long))
{
  return g(42) - 6;
}
```

```
f:
pushq %rax
movq %rdi, %rax
movl $42, %edi
callq *%rax
addq $-6, %rax
popq %rdx
ret
```

Function as a parameter, tailcall optimized

Stretch exercise: vectorizing optimizations

Take some simple code, say factorial.

Compile it on the latest version of clang with all optimizations enabled.

Try to understand what the resulting code does.

It will probably look very different to the source code.

Loop unrolling to enable parallel computation.

Compiling structures and objects

Same idea as in stack frames: access in memory via pointer + index

Structure definition tells the compiler the size and indices of the members.

No code is produced for a struct definition on its own.

But the compiler's symbol table is extended: it knows about the member names and their types.

Structure access then uses indexed addressing using those indices.

```
struct S {
 T1 x;
 T2 y;
};
```

Compiling structures and objects

Same idea as in stack frames: access in memory via pointer + index

Structure definition tells the compiler the size and indices of the members.

No code is produced for a struct definition on its own.

But the compiler's symbol table is extended: it knows about the member names and their types.

Structure access then uses indexed addressing using those indices.

```
struct S {
 T1 x;
 T2 y;
};

x is a index 0
y is at sizeof(T2) + padding for alignment
```

Structure access

```
struct S {
  long x;
 s:
  long y;
 pushq
 %rbp
};
 %rsp, %rbp
 movq
 $23, (%rdi)
 movq
void s(struct S *p)
 movq
 $45, 8(%rdi)
 %rbp
 popq
 p->x = 23;
 retq
 p->y = 45;
```

Member functions of objects

- ► In C++, functions defined inside classes ("member functions") have access to other members of the class.
- Implemented using this pointer.
- ▶ The this pointer points at the object (not the class).
- ▶ In a call of a member function, the this pointer is passed like an additional parameter.
- Dereferencing this extra parameter accesses gives access to members.

Member function access to object example

```
class C {
 long n;
public:
 long f()
 return n;
}

code for f:
 pushq %rbp
 movq %rsp, %rbp
 movq %rdi, -8(%rbp)
 movq -8(%rbp), %rdi
 movq (%rdi), %rax
 popq %rbp
 ret.
```

Exercise: draw the stack and heap to illustrate how the function above works.

Exercise on structures

Suppose the following structure definition is given:

```
struct S {
 struct S *next;
 struct S *prev;
 long data;
};
```

Suppose a pointer p is held in register %rsi. Translate the following C statements to assembly:

```
p->data = 12345;
p->next = p->prev->next;
```

Stretch exercise on structures

```
Building on what you have learned about structures, how are C unions compiled?

For example, consider

union u {
 A x;
 B y;
};

What are the addresses for A and B?
```

More on C++

If you are interested in object-orientation, you can do more experiments by observing how Clang compiles C++ code.

Example: virtual function table, implemented using yet more pointers.

But compiled C++ is harder to read than for C, due to name mangling.