

PROGRAMMING LANGUAGES LABORATORY

Universidade Federal de Minas Gerais - Department of Computer Science

CONTROL FLOW GRAPHS

PROGRAM ANALYSIS AND OPTIMIZATION - DCC888

Fernando Magno Quintão Pereira

fernando@dcc.ufmg.br

Intermediate Program Representations

- Optimizing compilers and human beings do not see the program in the same way.
 - We are more interested in source code.
 - But, source code is too different from machine code.
 - Besides, from an engineering point of view, it is better to have a common way to represent programs in different languages, and target different architectures.

Basic Blocks and Flow Graphs

- Usually compilers represent programs as control flow graphs (CFG).
- A control flow graph is a directed graph.
 - Nodes are basic blocks.
 - There is an edge from basic block B₁ to basic block B₂ if program execution can flow from B₁ to B₂.
- Before defining basic block, we will illustrate this notion by showing the CFG of the function on the right.

What does this program do?

```
void identity(int** a, int N) {
  int i, j;
  for (i = 0; i < N; i++) {
 for (j = 0; j < N; j++) {
 a[i][j] = 0;
 }
  }
  for (i = 0; i < N; i++) {
 a[i][i] = 1;
  }
}</pre>
```


The Low Level Virtual Machine

- We will be working with a <u>compilation framework</u> called The *Low Level Virtual Machine*, or LLVM, for short.
- LLVM is today the most used compiler in research.
- Additionally, this compiler is used in many important companies: Apple, Cray, Google, etc.

Using LLVM to visualize a CFG

 We can use the opt tool, the LLVM machine independent optimizer, to visualize the control flow graph of a given function

```
$> clang -c -emit-llvm identity.c -o identity.bc
$> opt -view-cfg identity.bc
```

• We will be able to see the CFG of our target program, as long as we have the tool DOT installed in our system.

LLVM represents programs as sequences of instructions called bytecodes. These instructions do not target a specific machine.

%13 = load i32* %j, align 4 %14 = load i32* %i, align 4

%17 = 10ad i32** %16

store i32 0, i32* %18

br label %19

%15 = load i32*** %1, align 4

%20 = load i 32*% j, align 4

%21 = add nsw i 32 %20, 1

br label %8

Basic blocks, the nodes in the CFG, are made of sequences of bytecodes.

Basic Blocks

How can we identify basic blocks from linear sequences of instructions?

- Basic blocks are maximal sequences of consecutive instructions with the following properties:
 - The flow of control can only enter the basic block through the first instruction in the block.
 - There are no jumps into the middle of the block.
 - Control will leave the block without halting or branching, except possibly at the last instruction in the block.

Identifying Basic Blocks

- The first instruction of a basic block is called a leader.
- We can identity leaders via these three properties:
 - 1. The first instruction in the intermediate code is a leader.
 - 2. Any instruction that is the target of a conditional or unconditional jump is a leader.
 - 3. Any instruction that immediately follows a conditional or unconditional jump is a leader.
- Once we have found the leaders, it is straightforward to find the basic blocks:
 - For each leader, its basic block consists of the leader itself, plus all the instructions until the next leader.

LOCAL OPTIMIZATIONS

Local Optimization

- Code optimization techniques that work in the scope of a basic block are called *local optimizations*.
 - DAG based optimizations
 - Peephole optimizations
 - Local register allocation

1) Can you think about a concrete local optimization?

- Code optimization techniques that need to analyze the entire control flow graph of a program are called global optimizations.
 - Most of the optimizations that we will see in this course are global optimizations.

2) Can you think about any global optimization?

3) Can you think about any larger scope of optimization?

DAG-Based Optimizations

- Some of the earliest code optimizations that compilers have performed would rely on a directed acyclic representation of the instructions in the basic block.
 These DAGS were constructed as follows:
 - There is a node in the DAG for each input value appearing in the basic block.
 - There is a node associated with each instruction in the basic block.
 - If instruction S uses variables defined in statements S_1 , ..., S_2 , then we have edges from each S_i to S.
 - If a variable is defined in the basic block, but is not used inside it, then we mark it as an *output value*.

Example of DAG Representation

1:
$$a = b + c$$

2:
$$b = a - d$$

3:
$$c = b + c$$

4:
$$d = a - d$$

1: a = b + c • In the program on the left, we have that b, c and d are input values, because they are used in the basic block, but are not defined before the first use.

> • We say that the definitions of c and d, at lines 3 and 4, are output values, because these definitions are not used in the basic block.

> > What is the DAG representation of this basic block?

Example of DAG Representation

1:
$$a = b + c$$

2:
$$b = a - d$$

3:
$$c = b + c$$

4:
$$d = a - d$$

Could you design a simple algorithm to create DAGs from basic blocks?

Example of DAG Representation

1:
$$a = b + c$$

2:
$$b = a - d$$

3:
$$c = b + c$$

4:
$$d = a - d$$

- For each input value v_i :
 - create a node v_i in the DAG
 - label this node with the tag in
- For each statement $v = f(v_1, ..., v_n)$, in the sequence defined by the basic block:
 - create a node v in the DAG
 - create an edge (v_1, v) for each $i, 1 \le i \le n$
 - label this node with the tag f
 - 1) Could you optimize this DAG in particular?

2) Can you think about any optimization that we could perform in general?

Finding Local Common Subexpressions

1:
$$a = b + c$$

2:
$$b = a - d$$

3:
$$c = b + c$$

4:
$$d = a - d$$

- For each input value *v_i*:
 - create a node v_i in the DAG
 - label this node with the tag in
- For each statement $v = f(v_1, ..., v_n)$, in the sequence defined by the basic block:
 - create a node v in the DAG
 - create an edge (v_1, v) for each $i, 1 \le i \le n$
 - label this node with the tag f

How could we adapt our algorithm to reuse expressions that have already been created?

Finding Local Common Subexpressions

1:
$$a = b + c$$

2:
$$b = a - d$$

3:
$$c = b + c$$

4:
$$d = a - d$$

- 1. For each input value v_i :
 - 1. create a node v_i in the DAG
 - 2. label this node with the tag *in*

How can we check **this** property?

- 2. For each statement $v = f(v_1, ..., v_n)$, in the sequence defined by the basic block:
 - 1. If the DAG already contains a node v' labeled f, with all the children $(v_1, ..., v_n)$ in the order given by $i, 1 \le i \le n$
 - 1. Let v' be an alias of v in the DAG
 - 2. else:
 - 1. create a node *v* in the DAG
 - 2. create an edge (v_1, v) for each $i, 1 \le i \le n$
 - 3. label this node with the tag f

Value Numbers

- We can associate each node in the DAG with a signature (lb, v_1 , ..., v_n), where lb is the label of the node, and each v_i , $1 \le i \le n$ is a child of the node
 - We can use this signature as the key of a hash-function
 - The value produced by the hash-function is called the *value-number* of that variable

Thus, whenever we build a new node to our DAG, e.g., step 2.1 of our algorithm, we perform a search in the hash-table. If the node is already there, we simply return a reference to it, instead of creating a new node.

What is the result of optimizing this DAG?

Value Numbers

 Value numbers allows us to refer to nodes in our DAG by their semantics, instead of by their textual program representation.

1 (b)
$$(in, _{-})$$

2 (c) $(in, _{-})$
3 (d) $(in, _{-})$
4 (a = b + c) $(+, _{1}, _{2})$
5 (b = d - a) $(-, _{3}, _{4})$
6 (c = b + c) $(+, _{5}, _{2})$

 $7 (d = d - a) \longrightarrow (-, 3, 4)$

Value-Number Table

Value Numbers

Finding more identities

- We can use several tricks to find common subexpressions in DAGs
 - Commutativity: the value number of x + y and y + x should be the same.
 - Identities: the comparison x < y can often be implemented by t = x y; t < 0

- Associativity:
$$a = b + c$$

 $t = c + d$
 $e = t + b$

$$a = b + c$$

 $e = a + d$

Dead Code Elimination

- We can eliminate any node if:
 - This node has no ancestors, e.g., it is a root node.
 - This node is not marked as an *output node*.
- We can iterate this pattern of eliminations until we have no more nodes that we can remove.

- Which nodes could we eliminate if (-, d) were not an output node?
- Which nodes could we eliminate if (+, c) were not an output node?

Dead Code Elimination

- We can eliminate any node if:
 - This node has no ancestors, e.g., it is a root node.
 - This node is not marked as an *output node*.
- We can iterate this pattern of eliminations until we have no more nodes that we can remove.

Algebraic Identities

- We can explore algebraic identities to optimize DAGs
 - Arithmetic Identities:

•
$$x + 0 = 0 + x = x$$
; $x * 1 = 1 * x = x$; $x - 0 = x$; $x/1 = x$

– Reduction in strength:

•
$$x^2 = x * x$$
; $2 * x = x + x$; $x / 2 = x * 0.5$

- Constant folding:
 - evaluate expressions at compilation time, replacing each expression by its value

Reduction in strength optimizes code by replacing some sequences of instructions by others, which can be computed more efficiently. Could you provide a rational for each of these reductions in strength?

Peephole Optimizations

How to find the best window size?

- Peephole optimizations are a category of local code optimizations.
- The principle is very simple:
 - the optimizer analyzes sequences of instructions.
 - only code that is within a small window of instructions is analyzed each time.
 - this window slides over the code.
 - once patterns are discovered inside this window, optimizations are applied.

```
%8 = load i32* %2, align 4
store i32 %8, i32* %sum, align 4
%9 = load i32* %sum, align 4
%10 = add nsw i32 %9, 1
store i32 %10, i32* %sum, align 4
%11 = load i32* %3, align 4
%12 = load i32* %2, align 4
%13 = mul nsw i32 %11, %12
%14 = load i32* %1, align 4
%15 = sub nsw i32 %13, %14
%16 = load i32* %2, align 4
%17 = load i32* %2, align 4
%18 = mul nsw i32 %16, %17
%19 = add nsw i32 %15, %18
%20 = load i32* %sum, align 4
%21 = add nsw i32 %20, %19
store i32 %21, i32* %sum, align 4
%22 = load i32* %sum, align 4
%23 = add nsw i32 %22, -1
store i32 %23, i32* %sum, align 4
br label %24
```


Redundant Loads and Stores

Some memory access patterns are clearly redundant:

load R0, m
store m, RO

1) This code is very naïve. How could it appear in actual assembly programs?

 Patterns like this can be easily eliminated by a peephole optimizer.

2) Why is this optimization only safe inside a basic block?

Branch Transformations

• Some branches can be rewritten into faster code. For instance:

 This optimization crosses the boundaries of basic blocks, but it is still performed on a small sliding window.

• How could we optimize this code sequence?


```
goto L1
```

• • •

L1: goto L2

• How could we optimize this code sequence?

How could we optimize this code sequence?

- We can eliminate the second jump, provided that we know that there is no jump to L1 in the rest of the program.
 - Why?
- Notice that this peephole optimization requires some previous information gathering: we must know which instructions are targets of jumps.

How could we optimize this code sequence?

We saw how to optimize the sequence on the right. Does the same optimization applies on the code below? goto L1
...
L1: goto L2

if a < b goto L1
...
L1: goto L2</pre>

- How could we optimize this code sequence?
 - Under which assumptions is your optimization valid?

```
goto L1
...
L1: if a < b goto L2
L3:</pre>
```


- How could we optimize this code sequence?
 - Under which assumptions is your optimization valid?

```
goto L1 if a < b goto L2 goto L3 L1: if a < b goto L2 ... L3:
```

- In order to apply this optimization, we need to make sure that:
 - There is no jump to L1
 - L1 is preceded by an unconditional goto.

Why are these assumptions necessary?

Reduction in Strength

- Instead of performing reduction in strength at the DAG level, many compilers do it via a peephole optimizer.
 - This optimizer allows us to replace sequences such as 4 * x by, x << 2, for instance.

4 * x is a pattern that is pretty common in loops that range over 32-bit words. Why?

Machine Idioms

- Many computer architectures have efficient instructions to implement some common operations.
 - A typical example is found in the increment and decrement operators:

addl \$1, %edi → incl %edi

Is there any other machine idioms that we could think about?

Local Register Allocation

- Registers are memory locations which have very fast memory access.
- However, registers exist in small number. For instance, the 32-bits x86 processor has eight visible registers.
- A key optimization consists in mapping the most used variables in a program onto registers.
- Compilers usually need to see the entire function (or even the whole program) to perform a good register allocation.
- But, if we need to do it quickly, we can only look into a basic block. In this case, we are doing local register allocation.

- 1) What are the most used variables in a program?
- 2) Why is it better to see the entire function, instead of a basic block, to do better register allocation?
- 3) Why would we be willing to do register allocation quickly?
- 4) How could we find registers for the variables in a basic block?

Registers vs Memory

```
arith all mem: 🧸
## BB#0:
subl $12, %esp
 16(%esp), %eax
movl
movl %eax, 8(%esp)
 20(%esp), %eax
movl
movl %eax, 4(%esp)
 24(%esp), %eax
movl
movl %eax, (%esp)
movl 8(%esp), %ecx
 4(%esp), %ecx
addl
imull %eax, %ecx
movl %ecx, %eax
 $31, %eax
shrl
addl %ecx, %eax
sarl
 %eax
addl $12, %esp
ret
```

```
int arith(int a1, int an, int N) {
  return (a1 + an) * N / 2;
}
```

1) Why we do not need to worry about "memory allocation"?

The program that uses registers is substantially faster than the program that maps all the variables to memory. It is shorter too, as we do not need so many loads and stores to move variables to and from memory.

2) Can you think about an algorithm to find registers for the variables inside a basic block?

Local Register Allocation

```
allocate(Block b) {
 for (Inst i = b.first inst; i != b.last inst; i++) {
  for (Operand o = i.first_operand; o != i.last_operand; o++) {
 if (o is in memory m) {
 r = find_reg(i)
 1) Why do we need to insert this load
 assign r to o
 instruction in our code?
 add "r = load m" before
 When are registers mapped into memory?
  v = i.definition
 How would be the implementation of
  r = find_reg(i) <
 find reg?
  assign r to v
 for (Operand o = i.first_operand; o != i.last_operand; o++) {
 if (i is the last use of o) {
 return the register bound to o to the list of free registers
```


Spilling

```
find_reg(i) {
 if there is free register r
 return r
 else
 let v be the last used variable after i, that is in a register
 if v is does not have a memory slot
 let m be a fresh memory slot
 add "store v m" right after the definition point of v
 else
 let m be the memory slot assigned to v
 return r
}

have to evict some v
 action is called spilli
 mapped into memo
 let m be a fresh memory slot
 add "store v m" right after the definition point of v
 else
 let m be the memory slot assigned to v
 return r
}
```


If the *register pressure* is too high, we may have to evict some variable to memory. This action is called *spilling*. If a variable is mapped into memory, then we call it a *spill*.

- 1) Why do we spill the variable that has the last use after the current instruction i?
- 2) Why do we need to insert this store in our code?
- 3) How many stores can we have per variable?

Spilling the Furthest Use

- Usually we spill the variable that has the furthest use from the spilling point.
- This strategy is called the Belady[⊕] Algorithm, and it is also used in operating systems, when deciding which page to evict to disk in the virtual memory system.

But we must be careful when doing local register allocation, because if a variable is used after the basic block, we must assume that it has a use at the end of the block.

[©]: A Study of Replacement algorithms for a Virtual Storage Computer (1966) – IBM Systems Journal

A QUICK INTRO TO LLVM

LLVM is a Compilation Infra-Structure

• It is a framework that comes with lots of tools to compile and optimize code.

```
$> cd llvm/Debug+Asserts/bin
$> 1s
FileCheck
 llvm-dis
 llvm-stress
 count
FileUpdate
 diagtool
 llvm-dwarfdump
 llvm-symbolizer
 11vm-extract
arcmt-test
 fpcmp
 llvm-tblgen
 llvm_link
bugpoint
 11c
 macho-dump
 11i
 llvm-lit
 modularize
c-arcmt-test
 11vm-1to
c-index-test
 lli-child-target
 not
 11vm-PerfectSf
 11vm-mc
 obj2yam1
clang
clang++
 llvm-ar
 11vm-mcmarkup
 opt
llvm-as
 llvm-size
 11vm-nm
 pp-trace
 llvm-bcanalyzer
 11vm-objdump
 rm-cstr-calls
clang-check
clang-format
 llvm-c-test
 llvm-ranlib
 tool-template
 11vm-readobj
clang-modernize
 llvm-config
 yaml2obj
 llvm-diff
clang-tblgen
 11vm-cov
 llvm-rtdvld
clang-tidy
```


LLVM is a Compilation Infra-Structure

Compile C/C++ programs:

```
$> echo "int main() {return 42;}" > test.c
$> clang test.c
$> ./a.out
$> echo $?
42
```


clang/clang++ are very competitive when compared with, say, gcc, or icc. Some of these compilers are faster in some benchmarks, and slower in others. Usually clang/clang++ have faster compilation times. The Internet is crowed with benchmarks.

Optimizations in Practice

- The opt tool, available in the LLVM toolbox, performs machine independent optimizations.
- There are many optimizations available through opt.
 - To have an idea, type opt --help.

Optimizations in Practice

\$> opt --help Optimizations available: -adce -always-inline -break-crit-edges -codegenprepare -constmerge -constprop -correlated-propagation -dce -deadargelim -die -dot-cfq -dse -early-cse -qlobaldce -globalopt -qvn -indvars -instcombine -instsimplify -ipconstprop -loop-reduce -reassociate -reg2mem -sccp - ScalarEvolution-based Alias Analysis -scev-aa -simplifycfq - Simplify the CFG

- Aggressive Dead Code Elimination - Inliner for always inline functions - Break critical edges in CFG - Optimize for code generation - Merge Duplicate Global Constants - Simple constant propagation - Value Propagation - Dead Code Elimination - Dead Argument Elimination - Dead Instruction Elimination - Print CFG of function to 'dot' file - Dead Store Elimination - Early CSE - Dead Global Elimination - Global Variable Optimizer - Global Value Numbering - Induction Variable Simplification - Combine redundant instructions - Remove redundant instructions - Interprocedural constant propagation - Loop Strength Reduction - Reassociate expressions - Demote all values to stack slots - Sparse Conditional Constant Propagation

What do you think each of these optimizations do?

Levels of Optimizations

- Like gcc, clang supports different levels of optimizations, e.g., -O0 (default), -O1, -O2 and -O3.
- To find out which optimization each level uses, you can try:

Ilvm-as is the LLVM assembler. It reads a file containing human-readable LLVM assembly language, translates it to LLVM bytecode, and writes the result into a file or to standard output.

\$> llvm-as < /dev/null | opt -03 -disable-output -debug-pass=Arguments</pre>

In my system (LLVM/Darwin), -O1 gives me:

-targetlibinfo -no-aa -tbaa -basicaa -notti -globalopt -ipsccp -deadargelim -instcombine -simplifycfg -basiccg -prune-eh -inline-cost -always-inline -functionattrs -sroa -domtree -early-cse -lazy-value-info -jump-threading -correlated-propagation -simplifycfg - instcombine -tailcallelim -simplifycfg -reassociate -domtree -loops -loop-simplify -lcssa -loop-rotate -licm -lcssa -loop-unswitch -instcombine -scalar-evolution -loop-simplify - lcssa -indvars -loop-idiom -loop-deletion -loop-unroll -memdep -memcpyopt -sccp - instcombine -lazy-value-info -jump-threading -correlated-propagation -domtree - memdep -dse -adce -simplifycfg -instcombine -strip-dead-prototypes -preverify - domtree -verify

Virtual Register Allocation

- One of the most basic optimizations that opt performs is to map memory slots into variables.
- This optimization is very useful, because the clang front end maps every variable to memory:

```
int main() {
  int c1 = 17;
  int c2 = 25;
  int c3 = c1 + c2;
  printf("Value = %d\n", c3);
}
```

```
$> clang -c -emit-llvm const.c -o const.bc
$> opt -view-cfg const.bc
```

```
%0:
%1 = alloca i32, align 4
%c1 = alloca i32, align 4
%c2 = alloca i32, align 4
%c3 = alloca i32, align 4
store i32 0, i32* %1
store i32 17, i32* %c1, align 4
store i32 25, i32* %c2, align 4
%2 = load i32* %c1, align 4
%3 = 10ad i32* %c2, align 4
%4 = add \text{ nsw } i32 \%2, \%3
store i32 %4, i32* %c3, align 4
\%5 = \text{load i}32*\%c3, align 4
\%6 = call @printf(...)
\%7 = \text{load } i32*\%1
ret i 32 % 7
```

CFG for 'main' function

Virtual Register Allocation

- One of the most basic optimizations that opt performs is to map memory slots into variables.
- We can map memory slots into registers with the mem2reg pass:

```
int main() {
  int c1 = 17;
  int c2 = 25;
  int c3 = c1 + c2;
  printf("Value = %d\n", c3);
}
```

How could we further optimize this program?

```
$> opt -mem2reg const.bc > const.reg.bc
$> opt -view-cfg const.reg.bc
```

```
%0:

%1 = add nsw i32 17, 25

%2 = call @printf(...), i32 %1)

ret i32 0
```

CFG for 'main' function

Constant Propagation

 We can fold the computation of expressions that are known at compilation time with the constprop pass.

```
%0:

%1 = add nsw i32 17, 25

%2 = call @printf(...), i32 %1)

ret i32 0
```

CFG for 'main' function

```
%0:

%1 = call i32 (i8*, ...)* @printf(..., i32 42)

ret i32 0
```

CFG for 'main' function

```
$> opt -constprop const.reg.bc > const.cp.bc
$> opt -view-cfg const.cp.bc
```

What is %1 in the left CFG? And what is i32 42 in the CFG on the right side?

\$> opt -view-cfg cse.reg.bc

One more: Common Subexpression Elimination

```
int main(int argc, char** argv) {
 %0:
 char c1 = argc + 1;
 %1 = \text{add nsw i} 32 \% \text{argc}, 1
 %2 = \text{trunc } i32 \%1 \text{ to } i8
 char c2 = argc - 1:
 \%3 = \text{sub nsw i} 32 \% \text{argc. 1}
 \%4 = \text{trunc i } 32 \%3 \text{ to } \overline{i}8
 char c3 = c1 + c2;
 \%5 = \text{sext i8 } \%2 \text{ to i32}
 char c4 = c1 + c2;
 \%6 = \text{sext i } 8 \%4 \text{ to i } 32
 \%7 = \text{add nsw i} 32 \%5, \%6
 char c5 = c4 * 4;
 \%8 = \text{trunc i} 32 \%7 \text{ to i} 8
 if (argc % 2)
 \%9 = \text{sext i } 8 \%2 \text{ to } 132
 \%10 = \text{sext i } 8 \%4 \text{ to i } 32
 printf("Value = %d\n", c3);
 %11 = add \text{ nsw } i32 \%9. \%10
 else
 \%12 = \text{trunc } i32 \%11 \text{ to } i8
 \%13 = \text{sext } 18 \%12 \text{ to } 132
 printf("Value = %d\n", c5);
 %14 = \text{mul nsw i} 32 \% 13.4
 %15 = \text{trunc } i32 \%14 \text{ to } i8
 %16 = \text{srem i} 32 \% \text{argc}, 2
 \%17 = icmp ne i32 \%16, 0
 br i1 %17, label %18, label %21
 T
How could we
optimize this
 %18:
 %21:
program?
 \%19 = \text{sext i } 8\%8 \text{ to i } 32
 \%22 = \text{sext i } 8 \%15 \text{ to } i32
 \%20 = \text{call i32 (i8*, ...)* @ printf(..., i32 \%19)}
 \%23 = \text{call i32 (i8*, ...)*} @ \text{printf(..., i32 \%22)}
 br label %24
 br label %24
 $> clang -c -emit-llvm cse.c -o cse.bc
 %24:
 ret i32 0
 $> opt -mem2reg cse.bc -o cse.reg.bc
 CFG for 'main' function
```


One more: Common Subexpression Elimination

Writing a LLVM pass

- LLVM applies a chain of analyses and transformations on the target program.
- Each of these analyses or transformations is called a pass.
- We have seen a few passes already: mem2reg, early-cse and constprop, for instance.
- Some passes, which are machine independent, are invoked by the opt tool.
- Other passes, which are machine dependent, are invoked by the llc tool.
- A pass may require information provided by other passes. Such dependencies must be explicitly stated.
 - For instance: a common pattern is a transformation pass requiring an analysis pass.

Counting Number of Opcodes in Programs

Let's write a pass that counts the number of times that each opcode appears in a given function. This pass must print, for each function, a list with all the instructions that showed up in its code, followed by the number of times each of these opcodes has been used.

```
int foo(int n, int m) {
 int sum = 0;
 int c0:
 for (c0 = n; c0 > 0; c0--) {
 int c1 = m;
 %27 = load i32* @counter, align 4
%28 = add nsw i32 %27, 1
store i32 %28, i32* @counter, align 4
%29 = load i32* %sum, align 4
ret i32 %29
 %8 = load i32* %2, align 4
store i32 %8, i32* %c1, align 4
br label %9
 for (; c1 > 0; c1--) {
 sum += c0 > c1 ? 1 : 0;
 %10 = load i32* %c1, align 4
%11 = icmp sgt i32 %10, 0
br i1 %11, label %12, label %22
 counter++;
 %22:
 return sum:
 br label %23
 %24 = load i32* %c0, align 4
 %21 = add nsw i32 %20, -1
store i32 %21, i32* %c1, align 4
br label %9
 %25 = add nsw i32 %24, -1
store i32 %25, i32* %c0, align 4
br label %4
```

```
Function foo add: 4
alloca: 5
br: 8
icmp: 3
load: 11
ret: 1
select: 1
store: 9
```


Counting Number of Opcodes in Programs

```
#define DEBUG TYPE "opCounter"
#include "llvm/Pass.h"
#include "llvm/IR/Function.h"
#include "llvm/Support/raw ostream.h"
#include <map>
using namespace llvm;
namespace {
  struct CountOp : public FunctionPass {
 std::map<std::string, int> opCounter;
 static char ID;
 CountOp() : FunctionPass(ID) {}
 virtual bool runOnFunction(Function &F) {
 errs() << "Function " << F.getName() << '\n';</pre>
 for (Function::iterator bb = F.beqin(), e = F.end(); bb != e; ++bb) {
 for (BasicBlock::iterator i = bb->beqin(), e = bb->end(); i != e; ++i) {
 if(opCounter.find(i->getOpcodeName()) == opCounter.end()) {
 opCounter[i->getOpcodeName()] = 1;
 } else {
 opCounter[i->getOpcodeName()] += 1;
 }
 std::map <std::string, int>::iterator i = opCounter.begin();
 std::map <std::string, int>::iterator e = opCounter.end();
 while (i != e) {
 errs() << i->first << ": " << i->second << "\n";
 i++;
 errs() << "\n";
 opCounter.clear();
 return false:
 };
char CountOp::ID = 0;
```

static RegisterPass<CountOp> X("opCounter", "Counts opcodes per functions");

Our pass runs once for each function in the program; therefore, it is a FunctionPass. If we had to see the whole program, then we would implement a ModulePass.

This line defines the name of the pass, in the command line, e.g., opCounter, and the help string that opt provides to the user about the pass.

A Closer Look into our Pass

```
struct CountOp : public FunctionPass {
 We will be recording the
 std::map<std::string, int> opCounter;
 number of each opcode in
 static char ID;
 this map, that binds opcode
 CountOp() : FunctionPass(ID) {}
 virtual bool runOnFunction(Function &F) {
 names to integer numbers.
 errs() << "Function " << F.getName() << '\n';</pre>
 for (Function::iterator bb = F.begin(), e = F.end(); bb != e; ++bb) {
 for (BasicBlock::iterator i = bb->begin(), e = bb->end(); i != e; ++i) {
 if(opCounter.find(i->getOpcodeName()) == opCounter.end()) {
 opCounter[i->getOpcodeName()] = 1;
 } else {
 This code collects the
 opCounter[i->getOpcodeName()] += 1;
 opcodes. We will look into it
 more closely soon.
 std::map <std::string, int>::iterator i = opCounter.begin();
 std::map <std::string, int>::iterator e = opCounter.end();
 while (i != e) {
 errs() << i->first << ": " << i->second << "\n";
 i++;
 errs() << "\n";
 This code prints our results. It is a standard loop on
 opCounter.clear();
 an STL data structure. We use iterators to go over
 return false;
 the map. Each element in a map is a pair, where the
 first element is the key, and the second is the value.
 };
```


Iterating Through Functions, Blocks and Insts

```
for(Function::iterator bb = F.begin(), e = F.end(); bb != e; ++bb) {
  for@BasicBlock::iterator i = bb->begin(), e = bb->end(); i != e; ++i) {
 if(opCounter.find(i->getOpcodeName()) == opCounter.end()) {
 opCounter[i->getOpcodeName()] = 1;
 } else {
 opcounter[i->getOpcodeName()] += 1;
 We go over LLVM data structures through iterators.
 • An iterator over a Module gives us a list of Functions.
 *• An iterator over a Function gives us a list of basic blocks.
 • An iterator over a Block gives us a list of instructions.
 • And we can iterate over the operands of the instruction too.
for (Module::iterator:F = M.begin(), E = M.end(); F != E; ++F);
for (User::op iterator O = I.op begin(), E = I.op end(); O != E; ++O);
```


Compiling the Pass

- To Compile the pass, we can follow these two steps:
 - Generally we save the pass into /llvm/lib/
 Transforms/
 DirectoryName, where DirectoryName can be, for instance, CountOp.
 - 2. We build a Makefile for the project. If we invoke the LLVM standard Makefile, we save some time.

```
# Path to top level of LLVM hierarchy
LEVEL = ../../..

# Name of the library to build
LIBRARYNAME = CountOp

# Make the shared library become a
# loadable module so the tools can
# dlopen/dlsym on the resulting library.
LOADABLE_MODULE = 1

# Include the makefile implementation
```

include \$(LEVEL)/Makefile.common

Running the Pass

- Our pass is now a shared library, in llvm/Debug/lib, if we have compiled our LLVM distribution with the Debug directive, or in llvm/Release/lib, if we have not.
- We can invoke it using the opt tool:

Just to avoid printing the binary t.bc file

```
$> clang -c -emit-llvm file.c -o file.bc
```

\$> opt -load CountOp.dylib -opCounter -disable-output t.bc

 Remember, if we are running on Linux, then our shared library has the extension ".so", instead of ".dylib", as in the Mac OS.

LLVM Provides an Intermediate Representation

- LLVM represents programs, internally, via its own instruction set.
 - The LLVM optimizations manipulate these bytecodes.
 - We can program directly on them.
 - We can also interpret them.

```
int callee(const int* X) {
  return *X + 1;
}

int main() {
  int T = 4;
  return callee(&T);
}
```

```
$> clang -c -emit-llvm f.c -o f.bc

$> opt -mem2reg f.bc -o f.bc

$> llvm-dis f.bc

; Function Attrs: nounwind ssp define i32 @callee(i32* %X) #0 {
 entry:
 %0 = load i32* %X, align 4
 %add = add nsw i32 %0, 1
 ret i32 %add
}
```

⁴: Example taken from the slides of Gennady Pekhimenko "The LLVM Compiler Framework and Infrastructure"

LLVM Bytecodes are Interpretable

- Bytecode is a form of instruction set designed for efficient execution by a software interpreter.
 - They are portable!
 - Example: Java bytecodes.
- The tool IIi directly executes programs in LLVM bitcode format.
 - Ili may compile these bytecodes just-in-time, if a JIT is available.

```
$> echo "int main() {printf(\"Oi\n\");}" > t.c
$> clang -c -emit-llvm t.c -o t.bc
$> lli t.bc
```


How Does the LLVM IR Look Like?

- RISC instruction set, with usual opcodes
 - add, mul, or, shift, branch, load, store, etc
- Typed representation.

```
%0 = load i32* %X, align 4
%add = add nsw i32 %0, 1
ret i32 %add
```

- Static Single Assignment format
 - That is something smart, which we will see later in the course.

Control flow is represented explicitly.

```
This is C
switch(argc) {
  case 1: x = 2;
  case 2: x = 3;
  case 3: x = 5;
  case 4: x = 7;
  case 5: x = 11;
  default: x = 1;
}
```

This is LLVM

switch i32 %0, label %sw.default [
i32 1, label %sw.bb
i32 2, label %sw.bb1
i32 3, label %sw.bb2
i32 4, label %sw.bb3
i32 5, label %sw.bb4
]

We can program directly on the IR

This is C

```
int callee(const int* X) {
  return *X + 1;
}
int main() {
  int T = 4;
  return callee(&T);
}
```

```
$> clang -c -emit-llvm ex0.c -o
ex0.bc

$> opt -mem2reg -instnamer
ex0.bc -o ex0.bc

$> llvm-dis < ex0.bc</pre>
```

This is LLVM

```
; Function Attrs: nounwind ssp
define i32 @callee(i32* %X) #0 {
entry:
 %tmp = load i32* %X, align 4
 %add = add nsw i32 %tmp, 1
 ret i32 %add
; Function Attrs: nounwind ssp
define i32 @main() #0 {
entry:
 %T = alloca i32, align 4
 store i32 4, i32* %T, align 4
 %call = call i32 @callee(i32* %T)
 ret i32 %call
```

Which opts could we apply on this code?

⁴: although this is not something to the faint of heart.

Hacking the Bytecode File

This is the original bytecode

```
; Function Attrs: nounwind ssp
define i32 @callee(i32* %X) #0 {
entry:
%tmp = load i32* %X, align 4
 %add = add nsw i32 %tmp, 1
 ret i32 %add
; Function Attrs: nounwind ssp
define i32 @main() #0 {
entry:
%T = alloca i32, align 4
 store i32 4, i32* %T, align 4
 %call = call i32 @callee(i32* %T)
ret i32 %call
```

Can you point all the differences between the files?

This is the optimized bytecode

```
; Function Attrs: nounwind ssp
define i32 @callee(i32 %X) #0 {
entry:
 %add = add nsw i32 %X, 1
ret i32 %add
; Function Attrs: nounwind ssp
define i32 @main() #0 {
entry:
 %call = call i32 @callee(i32 4)
 ret i32 %call
 We can compile and execute
 the bytecode file:
```

\$> clang ex0.hack.ll
\$> ./a.out
\$> echo \$?
\$> 5

Understanding our Hand Optimization

```
; Function Attrs: nounwind ssp
 int callee(const int* X) {
 ; Function Attrs: nounwind ssp
 define i32 @callee(i32 %X) #0 {
define i32 @callee(i32* %X) #0 {
 return *X + 1;
entry:
 entry:
%tmp = load i32* %X, align 4
 %add = add nsw i32 %X, 1
 int main() {
 int T = 4;
%add = add nsw i32 %tmp, 1
 ret i32 %add
ret i32 %add
 return callee(&T);
; Function Attrs: nounwind ssp
 ; Function Attrs: nounwind ssp
 int callee(int X) {
define i32 @main() #0 {
 define i32 @main() #0 {
 return X + 1;
entry:
 entry:
%T = alloca i32, align 4
 %call = call i32 @callee(i32 4)
store i32 4, i32* %T, align 4
 ret i32 %call
 int main() {
%call = call i32 @callee(i32* %T)
 int T = 4;
ret i32 %call
 return callee(T);
```

We did, by hand, some sort of scalarization, i.e., we are replacing pointers with scalars. Scalars are, in compiler jargon, the variables whose values we can keep in registers.

Generating Machine Code

- Once we have optimized the intermediate program, we can translate it to machine code.
- In LLVM, we use the llc tool to perform this translation. This tool is able to target many different architectures.

```
$> 11c --version
 Registered Targets:
 - Alpha [experimental]
 alpha
 arm
 - ARM
 bfin
 - Analog Devices Blackfin
 - C backend
 cellspu - STI CBEA Cell SPU
 - C++ backend
 cpp
 mblaze
 - MBlaze
 mips
 - Mips
 - Mips64 [experimental]
 mips64
 mips64el - Mips64el [experimental]
 mipsel
 - Mipsel
 - MSP430 [experimental]
 msp430
 ppc32
 - PowerPC 32
 ppc64
 - PowerPC 64
 ptx32
 - PTX (32-bit) [Experimental]
 - PTX (64-bit) [Experimental]
 ptx64
 sparc
 - Sparc
 - Sparc V9
 sparcv9
 - SystemZ
 systemz
 thumb
 - Thumb
 x86
 - 32-bit X86: Pentium-Pro
 x86-64
 - 64-bit X86: EM64T and AMD64
 xcore
 - XCore
```


Generating Machine Code

- Once we have optimized the intermediate program, we can translate it to machine code.
- In LLVM, we use the llc tool to perform this translation. This tool is able to target many different architectures.

```
$> clang -c -emit-llvm identity.c -o identity.bc
$> opt -mem2reg identity.bc -o identity.opt.bc
$> llc -march=x86 identity.opt.bc -o identity.x86
```

```
.alobl
 identity
 .aliqn
 4, 0x90
identity:
 pushl %ebx
 pushl %edi
 pushl %esi
 xorl %eax, %eax
 movl 20(%esp), %ecx
 movl 16(%esp), %edx
 movl %eax, %esi
 LBB1 1
 jmp
 4, 0x90
 .aliqn
LBB1 3:
 movl (%edx,%esi,4), %ebx
 movl $0, (%ebx,%edi,4)
 incl %edi
LBB1 2:
 cmpl %ecx, %edi
 LBB1 3
 incl %esi
LBB1 1:
 cmpl %ecx, %esi
 movl
 %eax, %edi
 LBB1 2
 qmj
 LBB1 5
LBB1 6:
 movl (%edx, %eax, 4), %esi
 movl $1, (%esi, %eax, 4)
 incl %eax
LBB1 5:
 cmpl %ecx, %eax
 jl
 LBB1 6
 %esi
 popl
 popl
 %edi
 %ebx
 popl
 ret
```


A Bit of History

- Some of the first code optimizations were implemented only locally
- Fortran was one of the first programming languages to be optimized by a compiler
- The LLVM infra-structure was implemented by Chris Lattner, during his PhD, at UIUC
- Kam, J. B. and J. D. Ullman, "Monotone Data Flow Analysis Frameworks", Actal Informatica 7:3 (1977), pp. 305-318
- Kildall, G. "A Unified Approach to Global Program Optimizations", ACM Symposium on Principles of Programming Languages (1973), pp. 194-206
- Lattner, C., and Adve, V., "LLVM: A Compilation Framework for Lifelong Program Analysis & Transformation", CGO, pp. 75-88 (2004)