AN LLVM BACKEND FOR GHC

David Terei & Manuel Chakravarty University of New South Wales

Haskell Symposium 2010 Baltimore, USA, 30th Sep

What is 'An LLVM Backend'?

- Low Level Virtual Machine
- Backend Compiler framework
- Designed to be used by compiler developers, not by software developers
- Open Source
- Heavily sponsored by Apple

Motivation

- Simplify
 - Reduce ongoing work
 - Outsource!

- Performance
 - Improve run-time

Example

```
collat :: Int -> Word32 -> Int
collat c 1 = c
collat c n | even n =
 collat (c+1) $ n `div` 2
 otherwise =
 collat (c+1) $ 3 * n + 1
pmax x n = x max (collat 1 n, n)
main = print $ foldl pmax (1,1)
 [2..1000000]
```

Run-time (ms)

Different, updated run-times compared to paper

Competitors

C Backend (C)

- GNU C Dependency
 - Badly supported on platforms such as Windows
- Use a Mangler on assembly code
- Slow compilation speed
 - Takes twice as long as the NCG

Native Code Generator (NCG)

- Huge amount of work
- Very limited portability
- Does very little optimisation work

GHC's Compilation Pipeline

Compiling to LLVM

Won't be covering, see *paper* for full details:

- Why from Cmm and not from STG/Core
- LLVM, C-- & Cmm languages
- Dealing with LLVM's SSA form
- LLVM type system

Will be covering:

- Handling the STG Registers
- Handling GHC's Table-Next-To-Code optimisation

Implement either by:

- In memory
- Pin to hardware registers

STG Register	X86 Register
Base	ebx
Heap Pointer	edi
Stack Pointer	ebp
R1	esi

NCG?

 Register allocator permanently stores STG registers in hardware

C Backend?

 Uses GNU C extension (global register variables) to also permanently store STG registers in hardware

LLVM handles by implementing a new calling convention:

STG Register	X86 Register
Base	ebx
Heap Pointer	edi
Stack Pointer	ebp
R1	esi

```
define f ghc_cc (Base, Hp, Sp, R1) {
 ...
 tail call g ghc_cc (Base, Hp', Sp', R1');
 return void;
}
```


- **Issue:** If implemented naively then all the STG registers have a live range of the entire function.
- Some of the STG registers can never be scratched (e.g. Sp, Hp...) but many can (e.g R2, R3...).
- We need to somehow tell LLVM when we no longer care about an STG register, otherwise it will spill and reload the register across calls to C land for example.

 We handle this by storing undef into the STG register when it is no longer needed. We manually scratch them.


```
define f ghc_cc (Base, Hp, Sp, R1, R2, R3, R4) {
  store undef %R2
  store undef %R3
  store undef %R4
  call c_cc sin(double %f22);
  tail call ghc_cc g(Base, Hp', Sp', R1', R2', R3', R4');
  return void;
```

Handling Tables-Next-To-Code

Un-optimised Layout

Optimised Layout

How to implement in LLVM?

Handling Tables-Next-To-Code

Use GNU Assembler **sub-section** feature.

- Allows code/data to be put into numbered sub-section
- Sub-sections are appended together in order
- Table in <n>, entry code in <n+1>

```
.text 12
sJ8_info:
 movl ...
 movl ...
 jmp ...

[...]
.text 11
sJ8_info_itable:
 .long ...
 .long 0
 .long 327712
```

Handling Tables-Next-To-Code

LLVM Mangler

- 180 lines of Haskell (half is documentation)
- Needed only for OS X

C Mangler

- 2,000 lines of Perl
- Needed for every platform

Evaluation: Simplicity

LLVM

 Half of code is representation of LLVM language

C

- Compiler: 1,100 lines
- C Headers: 2,000 lines
- Perl Mangler: 2,000 lines

NCG

- Shared component: 8,000 lines
- Platform specific: 4,000 5,000 for X86, SPARC, PowerPC

Evaluation: Performance

Nofib:

- Egalitarian benchmark suite, everything is equal
- Memory bound, little room for optimisation once at Cmm stage

Run-time against LLVM (%)

Repa Performance

Compile Times, Object Sizes

Compile Times Vs LLVM

Object Sizes Vs LLVM

Result

LLVM Backend is simpler.

LLVM Backend is as fast or faster.

LLVM developers now work for GHC!

Get It

- LLVM
 - Our calling convention has been accepted upstream!
 - Included in LLVM since version 2.7

http://llvm.org

- GHC
 - In HEAD
 - Should be released in GHC 7.0

Send me any programs that are slower!

Questions?

Why from Cmm?

A lot less work then from STG/Core

But...

Couldn't you do a better job from STG/Core?

Doubtful...

Easier to fix any deficiencies in Cmm representation and code generator

Dealing with SSA

LLVM language is SSA form:

- Each variable can only be assigned to once
- Immutable

How do we handle converting mutable Cmm variables?

- Allocate a stack slot for each Cmm variable
- Use load and stores for reads and writes
- Use 'mem2reg' Ilvm optimisation pass
 - This converts our stack allocation to LLVM variables instead that properly obeys the SSA requirement

Type Systems?

LLVM language has a fairly high level type system

Strings, Arrays, Pointers...

When combined with SSA form, great for development

- 15 bug fixes required after backend finished to get test suite to pass
- 10 of those were motivated by type system errors
- Some could have been fairly difficult (e.g returning pointer instead of value)