走进 GCC 插件时代

HelloGCC 2011

邢明杰


纲要

- → 插件的由来
- → 好处与问题
- > 目前的实现
- → 现有插件简介


插件的由来

Extending GCC with Modular GIMPLE Optimizations

Sean Callanan, Daniel J. Dean, and Erez Zadok

Stony Brook University

GCC Summit 2007


- → 实现了类似 Eclipse 的插件系统
- → 实现了多个插件和可视化工具
 - → verbose dump plugin
 - → call trace plugin
 - → malloc checking plugin
 - → bounds checking plugin
 - → Gimple Viz


插件的好处

- → 独立发布,方便维护 不再使用 patch 方式, gcc-xml, EDoc++
- → 单独编译, 节省时间 更新插件时, 无需重新编译 GCC 本身
- → 动态加载,使用方便 不需要安装多个工具链
- → 易于扩展,方便实现额外的功能,特性 静态分析,代码重构,可视化,代码导航等等
- → 快速构建,方便做实验,研究 快速搭建原型系统,新的优化,性能调优

I think it's quite important for gcc's long-term health to permit and even encourage academic researchers and students to use it.


GCC XML

```
struct EmptyClass {};
int a_function(float f, EmptyClass e)
{
}
int main(void)
{
 return 0;
}
```

\$ gccxml example1.cxx -fxml=example1.xml

```
<?xml version="1.0"?>
<GCC XML>
  <Namespace id=" 1" name="::" members=" 2 3 4 "/>
  <Function id=" \( \bar{2}\) name="main" returns=" \( 5\)" context=" \( 1\)" location="f0:8"/>
  <Function id=" 3" name="a function" returns=" 5" context=" 1" location="f0:4">
 <Argument name="f" type="_6"/>
<Argument name="e" type="_4"/>
  </Function>
  <Struct id=" 4" name="EmptyClass" context=" 1" location="f0:1" members=" 7 8 " bases=""/>
  <FundamentalType id="_5" name="int"/>
<FundamentalType id="_6" name="float"/>
  <Constructor id="_7" name="EmptyClass" context="_4" location="f0:1">
 <Argument name=" ctor arg" type=" 9"/>
  </Constructor>
  <Constructor id=" 8" name="EmptyClass" context=" 4" location="f0:1"/>
  <ReferenceType id=" 9" type=" 4c"/>
  <File id="f0" name="example1.cxx"/>
</GCC XML>
```


问题与争执

- → GPL 问题
 - → 会使得私有代码很容易被集成到 GCC 中
 - → 私有 (proprietary) 插件
 - → 过渡插件 (marshalling plugin, shim layer)GCC 前端 + 私有编译器
- → 开源问题
 - → 鼓励参与社区, 贡献代码
- 基本共识
 - → 支持插件,同时防止私有插件
 - → 控制在 GPL 范围内

RMS is worried that this will make it too easy to integrate proprietary code directly with GCC.


观点,建议

- → 强制 GPL 许可证 包含带有 GPL 许可证的头文件;进行许可证检查
- → 不保证稳定的插件 API 不设计标准的 API,不同版本之间会有变动
- → 把结构设计的复杂些 比如 tree,使其不容易被导出,导入 但是,复杂的结构不利于新人参与!
- → 我们过于担心了 没有插件,问题依然会存在 即使有私有插件,我们也可以仿照实现一个 GPL 的

a major argument against this risk is that there is no stability in the API offered by GCC to plugins. So any proprietary plugin would be a nightmare to maintain


→ 加载方式

-fplugin=/path/to/name.so -fplugin-arg-name-key[=value]

→ 构建方法


→ 检查许可证

```
int plugin_is_GPL_compatible;
```

→ 初始化


- → 事件
 - → type
 - declare
 - → ggc
 - → attribute
 - → pragma
 - → pass

```
enum plugin event
PLUGIN PASS MANAGER SETUP.
PLUGIN FINISH TYPE,
PLUGIN FINISH DECL,
PLUGIN FINISH UNIT,
PLUGIN PRE GENERICIZE,
PLUGIN FINISH,
PLUGIN INFO.
PLUGIN GGC START,
PLUGIN GGC MARKING,
PLUGIN GGC END,
PLUGIN REGISTER GGC ROOTS,
PLUGIN_REGISTER_GGC_CACHES,
PLUGIN ATTRIBUTES,
PLUGIN START UNIT,
PLUGIN PRAGMAS,
PLUGIN ALL PASSES START,
PLUGIN ALL PASSES END,
PLUGIN_ALL_IPA_PASSES_START,
PLUGIN ALL IPA PASSES END,
PLUGIN OVERRIDE GATE,
PLUGIN_PASS_EXECUTION,
PLUGIN EARLY GIMPLE PASSES START,
PLUGIN EARLY GIMPLE PASSES END,
PLUGIN NEW PASS,
PLUGIN EVENT FIRST DYNAMIC
```


→ 回调函数

```
/* The prototype for a plugin callback function.
  gcc_data - event-specific data provided by GCC
  user_data - plugin-specific data provided by the plug-in. */
typedef void (*plugin_callback_func)(void *gcc_data, void *user_data);
```

→ 注册

```
extern void register_callback (const char *plugin_name,
int event,
plugin_callback_func callback,
void *user_data);
```


现有插件简介

Plugin	Brief description	URL
Dehydra	Static analysis tool for C++	• https://developer.mozilla.org/en/Dehydra
DragonEgg	LLVM backend for GCC	http://dragonegg.llvm.org
●ICI / MILEPOST	Multiple high-level ICI plugins for function level pass selection and reordering, static feature extraction for machine learning and optimization prediction, tuning of fine-grain program optimizations, program instrumentation and function run-time adaptation.	 ◆ development website ◆ Google Summer of Code'09 extensions ◆ development mailing list that eventually should merge with the main GCC mailing list
MELT	Lisp dialect for midde end	MiddleEndLispTranslator a framework for writing middle end analysis and passes in a Lisp like high level language
• ODB	ODB is an object-relational mapping (ORM) system for C++. It allows you to persist C++ objects to a relational database without having to deal with tables, columns, or SQL and without manually writing any mapping code.	ODB project page
• gcc-vcg- plugin	A gcc plugin, which can be loaded when debugging gcc, to show internal structures graphically	• project page
• Python	Embeds a Python interpreter inside GCC, allowing various visualizations and static analysis	• https://fedorahosted.org/gcc-python-plugin/

摘自 http://gcc.gnu.org/wiki/plugins


Dehydra & Treehydra

Dehydra: C++ 静态分析工具,将 C+ + 类型和变量表示为 JavaScript 对象,并 提供相应的处理回调函数,用户使用 JavaScripts 来编写分析脚本。

Treehydra: 类似 Dehydra, 提供了 C++抽象语法树, GIMPLE 抽象语法树以及控制流图的处理回调函数。

这些插件被用于分析 Mozilla 源代码。


```
dumptypes.cc:
typedef int MyInt;
struct Foo { int i; char *c; };
```

```
dumptypes.js:
function process_type(t)
{
  print("Type found: " + t.name + " location: " + t.loc);
}
function input_end()
{
  print("Hello, world!");
}
```

\$ g++ -fplugin=~/dehydra/gcc_dehydra.so -fplugin-arg-gcc_dehydra-script=~/dumptypes.js -o/dev/null -c dumptypes.cc

Type found: Foo location: test.cc:2:12
Type found: MyInt location: test.cc:1:13

Hello, world!


MELT

MELT: Middle End Lisp Translator

用来辅助(加速)开发 GCC 扩展功能(插件),使用面向 GCC 定制的 Lisp 语言进行开发,将其转换为 C 语言代码,并生成相应的插件。

作者 Basile STARYNKEVITCH,工作经验包括 Ocaml 语言开发,JIT 开发,垃圾收集器 Qish 等。


\$ gcc-melt -fmelt-mode=runfile -fmelt-arg=hello.melt -c empty.c hello from MELT hello.melt:8

\$ gcc-melt -fmelt-mode=translatetomodule -fmelt-arg=hello.melt -c empty.c

\$ Is hello.so


- → 通过 gcc 命令行使用 (-fplugin-arg-vcg_plugin-option)
 - → cgraph ---- dump the call graph before IPA passes.
 - → cgraph-callee ---- dump the callee graph for each function.
 - → cgraph-caller ---- dump the caller graph for each function.
 - → gimple-hierarchy ---- dump the gimple hierarchy graph.
 - → help ---- show this help.
 - → passes ---- dump the passes graph.
 - → pass-lists ---- dump the pass lists graph.
 - → tree-hierarchy ---- dump the tree hierarchy graph.
 - → tree-hierarchy-4-6 ---- dump the tree hierarchy graph for gcc 4.6.
 - → tree-hierarchy-4-7 ---- dump the tree hierarchy graph for gcc 4.7.
 - → viewer=name ---- set the vcg viewer, default is vcgview.


- → 通过 gdb 自定义命令使用 (view-option 或者 dump-option)
 - → view-bb ---- show the basic block
 - view-bbs ---- show the basic blocks
 - → view-cfg ---- show the current control flow graph in tree-level
 - → view-cgraph ---- show the current call graph
 - → view-dominance ---- show the current dominance graph
 - → view-gimple-hierarchy ---- show gimple statement structure hierarchy
 - → view-loop ---- show the loop
 - → view-pass-lists ---- show pass lists
 - → view-rtx ---- show a specified rtx
 - → view-tree ---- show a specified tree
 - view-tree-hierarchy ---- show tree structure hierarchy
 - → view-tree-hierarchy-4-6 ---- show tree structure hierarchy for gcc 4.6
 - → view-tree-hierarchy-4-7 ---- show tree structure hierarchy for gcc 4.7


\$ gdb -q -args /path/to/cc1 -O3 -fplugin=/path/to/vcg-plugin.so foo.c (gdb) so /path/to/vcg-plugin.gdbinit (gdb) b execute_build_cfg (gdb) r (gdb) finish (gdb) view-cfg (gdb) view-dominance


```
$ export VCGPLUGIN=/path/to/vcg-plugin.so
$ gcc -fplugin=$VCGPLUGIN -fplugin-arg-vcg_plugin-cgraph -c foo.c
$ gcc -fplugin=$VCGPLUGIN -fplugin-arg-vcg_plugin-cgraph-callee -c foo.c
$ gcc -fplugin=$VCGPLUGIN -fplugin-arg-vcg_plugin-cgraph-caller -c foo.c
```


问题?


