

GHC へのプログラム変換パスの 追加

日比野 啓

2012-09-29

今日の話

今日の話

HaskellからCoreへ


```
module Foo (f) where
f :: Int -> Int -> Int
f x y = x * (x + y)
```

Haskell を Core 形式へ変換し、出力するコマンド % ghc -c -ddump-simpl Foo.hs

Haskell から Core へ

```
Foo.f :: GHC.Types.Int -> GHC.Types.Int ->
 GHC. Types. Int
[GblId, Arity=2]
Foo.f =
  \ (x_a9H :: GHC.Types.Int)
 (y_a9I :: GHC.Types.Int) ->
 GHC . Num . *
 @ GHC.Types.Int
 GHC.Num.$fNumInt
 x_a9H
 (GHC.Num.+
 @ GHC.Types.Int GHC.Num.$fNumInt
 x_a9H y_a9I)
```

CoreからCoreへ

CoreからCoreへ

Lambda 式を変換すれば、GHC でプログラム変換が書ける。主に最適化のパスを実装する目的で利用されているらしい

- compiler/simplCore 以下に変換パスの定義
- compiler/coreSyn 以下にCoreの定義や変換用 ライブラリ

例えば foo というパスを追加する

```
compiler/simplCore/Foo.lhs:
module Foo (fooProgram) where
import CoreSyn (CoreProgram)
fooProgram :: CoreProgram -> CoreProgram
...
```

```
compiler/simplCore/Foo.hs:
module Foo (fooProgram) where
import CoreSyn (CoreProgram)
fooProgram :: CoreProgram -> CoreProgram fooProgram = id
```

変換パス foo の追加

compiler/simplCore/CoreMonad.lhs

```
data CoreToDo ...
...
| CoreFoo
```

```
compiler/man/DynFlags.hs
```

```
data DynFlag
 -- optimisation opts
 | Opt_Foo
fFlags = [
  ( "foo", Opt_Foo, nop ),
```

変換パス foo の追加

compiler/coreSyn/SimpleCore.lhs

```
getCoreToDo
...
where
...
strictness = dopt Opt_Strictness dflags
...
foo = dopt Opt_foo dflags
...
```

```
compiler/core Syn/Simple Core. Ihs \\
```

```
getCoreToDo
...
[ ...
 runWhen strictness ... ,
 ...
 runWhen foo CoreFoo ,
 ...
]
```

```
compiler/coreSyn/SimpleCore.lhs
import Foo (fooProgram)
...
doCorePass :: CoreToDo -> ...
doCorePass CoreFoo = doPass fooProgram
```

- ここまでの変更で、コンパイラに -O1 -ffoo スイッチを与えれば、Foo (fooProgram) でプログラムが変換されるようになっているはず。
- あとは Foo.hs を実装すればよい

利用できるライブラリ

外部ライブラリと同じものでは

ex. -package Cabal-1.14.0 -package
 array-0.4.0.0 -package base-4.5.0.0 -package
 bin-package-db-0.0.0.0 -package
 bytestring-0.9.2.1 -package containers-0.4.2.1
 -package directory-1.1.0.2 -package
 filepath-1.3.0.0 -package hoopl-3.8.7.3
 -package hpc-0.5.1.1 -package old-time-1.1.0.0
 -package process-1.1.0.1 -package unix-2.5.1.0

利用できるライブラリ

コンパイラ内部だと

- TrieMap(CoreMap)
 - CoreExpr を key とした Map
- CoreSubst(Subst)
 - Core Syntax を置換するためのデータ構造

実装されている最適化パスの例

CSE (Common SubExpression Elimination)

- -O1 -fcse
- PRE (Partial redundancy elimination) とも
- 式の字面で判断して共通式を除去

CSE

CSE

```
r = p
s = q
x = p + q
y = r + s
r = p
s = q
 -- Map p + q \Rightarrow x
x = p + q
y = r + s -- Map \quad r + s \Rightarrow y
 -- 置き換え対象が無い
```

自分でも最適化パスを追加してみました

GVN (Global value numbering)

• 式が生成する値ごとに異なる番号を付けていき、同じ番号の付いた式を除去する

```
-- p, q は自由変数
r = p
s = q
x = p + q
y = r + s
z = x * y
```

```
z = x * y -- 略
-- hash [r + s] = hplus[hash[r],
 hash[+].
 hash[s]]
 -- p \Rightarrow 1, (+) \Rightarrow 2, q \Rightarrow 3,
 -- r => 1, s => 3
 = hplus[1, 2, 3]
 = 123
-- この例では例えば 123 になったとしておく
y = r + s -- y => 123
x = p + q -- x => 123
s = q 	 -- s => 2, q => 2
r = p  -- r => 1, r => 1
```

```
y = r + s -- y => 123

x = p + q -- x => 123

s = q -- s => 2, q => 2

r = p -- r => 1, r => 1

-- 1: r ==> p

-- 2: s ==> q

-- 123: y ==> x
```

デモ

デモ

まとめ

- Lambda 式 Core の変換でプログラム変換を実 装できる
- ライブラリも結構使えるので書きやすい
- GVN を実装してみた。が不完全なのでもうちょっとがんばりたい
- Compiler plugin 化もしてみたい