Build Programming Language Runtime with LLVM

Jim Huang (黄敬群)

Developer & Co-founder, 0xlab

jserv@0xlab.org

@ 1500 / March 27, 2011

$$1500_{10} = 05DC_{16}$$

- OSDC!
 - Open Source Developer Conference
 - 0x05DC
- About Oxlab
 - The meaning of open
 - $0x1ab_{16} = 427_{10} \rightarrow 2009/04/27$
- About me
 - http://about.me/jserv
 - 最大的專長就是培養興趣

Rights to copy

Corrections, suggestions, contributions and

© Copyright 2011 **0xlab** http://0xlab.org/

contact@0xlab.org

translations are welcome!

Latest update: March 27, 2011

Attribution - ShareAlike 3.0

You are free

to copy, distribute, display, and perform the work

to make derivative works

to make commercial use of the work

Under the following conditions

- Attribution. You must give the original author credit.
- Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.
- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

姊妹議程: 〈窮得只剩下 Compiler〉 OSDC.tw 2009

http://www.slideshare.net/jserv/what-can-compilers-do-for-us

姊妹議程:

〈身騎 LLVM ,過三關:

淺談編譯器技術的嶄新應用〉

TOSSUG 2009

http://www.slideshare.net/jserv/llvm-introduction

姊妹議程:

〈Applied Computer Science Concepts in Android〉

台大資訊系 2010

http://www.slideshare.net/jserv/applied-computer-science-concepts-in-android

姊妹議程:

〈from Source to Binary -- How GNU Toolchain Works〉 臺北科技大學資訊工程所 2011/03/31

提綱

- (1) Compilers on Rails 的時代
- (2) 探索 LLVM
- (3) 程式語言的變遷 (Low-Level 觀點) 傳統 -> 動態 -> 移動運算
- (4) LLVM 實例

Compilers on Rails 的時代

Compilers on Rails 的時代

- [詞彙] on the rails: 正常運行;在正常軌道
- [啓發] Ruby on Rails:
 - (1) convention over configuration
 - (2) **less** software
 - (3) programmer happiness ultimately leads to better productivity

隱藏在我們身邊的 Compiler

- Java / .Net (虛擬機器 +Just-In-Time compiler)
- 網路瀏覽器
 - Mozilla/Firefox (ActionMonkey/Tamarin)
 - WebKit (SquirrelFish)
 - Google Chrome (V8 engine)
- Web 應用程式: JSP/Servlet, SilverLight/.Net
- 移動通訊平台: Java ME, Android, iPhone, Portable Native Client
- 繪圖軟體: Adobe PixelBender, Shader
- 3D 高品質圖形處理: Gallium3D / OpenGL / Direct3D / RenderScript (Android)

傳統的 Compiler 流程

IR (Intermediate Representation) 可説是 Compiler 的心臟

LLVM = Low Level Virtual Machine

Specialize 技巧

以 color space 轉換來說,執行時期得負擔大量且繁瑣的運算,如 BGRA 444R→ RGBA 8888

```
for each pixel {
for each pixel {
  switch (infmt) {
 R = (*in >> 11) \& C;
 G = (*in >> 6) \& C;
  case RGBA 5551:
 B = (*in >> 1) \& C;
 R = (*in >> 11) & C
 G = (*in >> 6) \& C
 Run-time
 B = (*in >> 1) & C
 specialize
  switch (outfmt) {
  case RGB888:
 Compiler optimizes
 *outptr = R << 16 |
 shifts and masking
```

Speedup depends on src/dest format:
- 5.4x speedup average, 19.3x speedup max
(13.3MB/s to 257.7MB/s)

Compiler領導技術的時代

- 運算模式已大幅改觀
- Framework-driven
- SIMD/vectorization, Cell, SMP/multi-core
- · 虛擬化 (Virtualization) 技術的時代
 - →更多元、更安全、更有效率地使用硬體
- 資訊技術的雜交 (cross-over)
- LLVM 的大一統宏願

Portable Native Client, OpenCL (GPGPU)

到處都有 VM

Java Virtual Machine (JVM)

.NET Common Language

Runtime (CLR)

Smalltalk

Squeak

Parrot (Perl 6)

Python

YARV (Ruby 1.9)

Rubinius

Tamarin (ActionScript)

Valgrind (C++)

Lua

TrueType

Dalvik

Adobe Flash (AVM2)

p-code (USCD Pascal)

Zend

LLVM可作為上述的編譯器應用的根基

探索 LLVM

LLVM

- Low-Level VM → bit-code
- 完整的編譯器基礎建設
 - 可重用的、用以建構編譯器的軟體元件
 - 允許更快更完整的打造新的編譯器
 - static compiler, JIT, trace-based optimizer, ...
- 開放的編譯器框架
 - 多種程式語言支援
 - · 高彈性的自由軟體授權模式 (BSD License)
 - 活躍的開發 (50% 開發者來自 Apple Inc.)
 - 豊富的編譯輸出: C, ARM, x86, PowerPC, ...

GCC vs. LLVM

GCC

C, C++, Obj-C, Fortran, Java, Ada, ...

x86, ARM, MIPS, PowerPC, ...

binutils (Id as)

LLVM

C, C++, Obj-C

BSD-Style License

JIT/Interpreter

Compiler Driver

LLVM IR Backend Frontend C/C++ x86 Sparc Java **LLVM** Python PPC

Frontend

LLVM IR

Backend

x86


```
C/C++
```

```
define i32 @add func(i32 %a, i32 %b) {
int add_func(
 add func:
 entry:
  int a, int b)
 movl 8(%esp), %eax
 %tmp3 = add i32 %b, %a
 ret i32 %tmp3
 addl 4(%esp), %eax
  return a + b;
 ret
 LLVM IR
 Mid-Level LLVM IR
 Language
 Code
 Front-end
 Optimizer
 Generator
 ObjC .
 C/C++
 GCC
 FORTRAN
 Parsers
 Ada Java
 Key LLVM Feature:
 IR is small, simple, easy
 to understand, and is
 Python _
 Retarget or write
 well defined
 JavaScript -> parsers for other
 languages
```

CodeMark 参考數據

Pentium4 3.0GHz Ubuntu: -Os -O3 -fast

size: kbytes

看起來, LLVM 效能還不是最好, 那為何我們還要關注?

LLVM不只是個具工業强度的編譯器

美妙的 LLVM + Clang

Clang: LLVM 的程式語言前端

Clang 與 LLVM 的關聯

Clang 功能示意

BitCode + Optimizer

LLVM Code Generation

先從 Hello World 開始

- 完整的 Compiler Driver
 - \$ clang hello.c -o hello
- 生成 IR
 - \$ clang -03 -emit-llvm hello.c -c -o hello.bc
- 以 Just-In-Time compiler 模式執行 BitCode \$ 11i hello.bc

Getting Started with the LLVM System http://llvm.org/docs/GettingStarted.html

```
#include <stdio.h>
int main(int argc, char *argv[])
{
 printf("Hello world!\n");
 return 0;
}
```

函式 printf() 後方僅有一個字串參數,前端預設將其轉換爲 puts()

• 反組譯 BitCode

\$ llvm-dis < hello.bc</pre>

```
; ModuleID = '<stdin>'
target datalayout = "e-p:32:32:32-...
target triple = "i386-pc-linux-gnu"

@str = internal constant [13 x i8] c"Hello world!\00"

define i32 @main(i32 %argc, i8** nocapture %argv) nounwind {
entry:
 %puts = tail call i32 @puts(i8* getelementptr inbounds ([13 x i8]* @str, i32 0, i32 0))
 ret i32 0
}

Declare i32 @puts(i8* nocapture) nounwind
```

• 輸出 x86 後端組合語言

\$ llc hello.bc -o hello.s

LLVM in Google Android 3.0 SDK

```
$ cd android-sdk-linux x86/platform-tools
$ ./llvm-rs-cc --version
Low Level Virtual Machine (http://llvm.org/):
  11vm version 2.8svn
  Optimized build.
  Built Feb 16 2011 (19:26:29).
  Host: i386-unknown-linux
  Host CPU: penryn
  Registered Targets:
```

Android SDK (3.0 = API version 11)http://developer.android.com/sdk/

```
- ARM
arm
```

thumb - Thumb

x86 - 32-bit X86: Pentium-Pro and above

x86-64 - 64-bit X86: EM64T and AMD64

\$./llvm-rs-cc --help

OVERVIEW: RenderScript source compiler

LLVM in Google Android 3.0 SDK

```
$ ./llvm-rs-cc --help
OVERVIEW: RenderScript source compiler
USAGE: llvm-rs-cc [options] <inputs>
OPTIONS:
  -I <directory>
 Add directory to include search path
  -additional-dep-target <value>
 Additional targets to show up in dependencies output
  -allow-rs-prefix
 Allow user-defined function prefixed with 'rs'
  -bitcode-storage <value>
 <value> should be 'ar' or 'jc'
  -emit-asm
 Emit target assembly files
  -emit-bc
 Build ASTs then convert to LLVM, emit .bc file
  -emit-llvm
 Build ASTs then convert to LLVM, emit .11 file
  -emit-nothing
 Build ASTs then convert to LLVM, but emit nothing
  -help
 Print this help text
  -java-reflection-package-name <value>
 Specify the package name that reflected Java files belong to
  -java-reflection-path-base <directory>
 Base directory for output reflected Java files
```

測試 SDK 内建範例 RenderScript

```
android-sdk-linux_x86/platform-tools$ ./llvm-rs-cc \
 ../samples/android-11/
RenderScript/HelloWorld/src/com/android/rs/helloworld/helloworld.rs \
 -I ../platforms/android-11/renderscript/include \
 -I ../platforms/android-11/renderscript/clang-include
```

```
// helloworld.rs
// This is invoked automatically
// when the script is created
void init() {
 gTouchX = 50.0f;
 gTouchY = 50.0f;
}
```


11vm-dis < helloworld.bc</pre>


```
@gTouchX = common global i32 0, align 4
@gTouchY = common global i32 0, align 4


define void @init() nounwind {
  store i32 50, i32* @gTouchX, align 4
  store i32 50, i32* @gTouchY, align 4
  ret void
}
```


LLVM給予無限可能

將LLVM應用在非編譯器領域

LLVM カ:

「不是爲了取悦硬體而寫編譯器,而爲自己寫編譯器」

- LLVM + Gallium3D: Mixing a Compiler With a Graphics Framework
 - http://people.freedesktop.org/~marcheu/fosdem09-g3dllvm.pdf
- Runtime Code Generation for Huffman Decoders
 - "The speedup improvement is 23.2% at average and ranges from 32.2% to 14.2%." http://solar.cslab.ece.ntua.gr/~kkourt/papers/huff-jit-report.pdf
- A method for JIT'ing algorithms and data structures with LLVM
 - "For small AVL Trees (with less than ~3.000 nodes), we can get an average performance of 26% over traditional method"
 - http://pyevolve.sourceforge.net/wordpress/?p=914

程式語言的變遷 (Low-Level 觀點)

程式語言的變遷(低階觀點)

• 職業無貴賤,程式語言是提出來解決人類面臨的問題之用 System Bus

Indirection

"All problems in computer science can be solved by another level of indirection."

- ~ Butler Lampson, 1972 ~
- UNIX v6 (1976) 提供以 C 語言重寫的作業系統
- 需求驅使的發展模式
 - 數學/工程 → Lisp → Lisp machine (?)
 - 軟體工程 → Smalltalk
 - 網際網路 → Java

遊戲產業驅使 Programming Language

____ 1980 Zork (高階直譯語言)

1998 Unreal (C++, Java-style scripting)

2009 Next console generation.
Unification of the CPU, GPU.
Massive multi-core, data parallelism, etc.

今日的 Indirection 以 VM 形式存在

Charles Oliver Nutter (JRuby)

"Building a Multilanguage VM" (2009)

- · Today, it is silly for a compiler to target actual hardware
 - Much more effective to target a VM
 - Writing a native compiler is lots more work!
- Languages need runtime support
 - C runtime is tiny and portable (and wimpy)
 - More sophisticated language runtimes need
 - Memory management
 - Security
 - Reflection
 - Concurrency control
 - Libraries
 - Tools (debuggers, profilers, etc)
- Many of these features are baked into VMs

JVM vs. Java Language vs. Ruby

Java language

Ruby language

JVM 特徵

Primitive types+ops
Object model
Memory model
Dynamic linking
Access control
GC
Unicode

Checked exceptions Generics Enums Overloading Constructor chaining Program analysis Primitive types+ops Object model Memory model Dynamic linking Access control GC Unicode

Open classes Dynamic typing 'eval' Closures Mixins Rich set of literals Primitive types+ops Object model Memory model Dynamic linking Access control GC Unicode

在 JVM 上實做 Ruby 語言 (JRuby)

- 好處:
 - 利用既有 JVM 在平台優化的效能與彈性
 - · 存取豐富的 Java 資源
- 難處:
 - · Dynamic typing 讓已有優化技術變得難以發揮
 - JRuby 必須維護自己的 type system
 - Reflection overhead
 - 無法以有效率且健全的方式來實做 Ruby "eval"

The Da Vinci Machine Project http://openjdk.java.net/projects/mlvm/

在 LLVM 上實做 Ruby 語言

- 開放實做:
 - MacRuby: http://www.macruby.org/
 - Rubinius : http://rubini.us/
- · 若充分對應到 LLVM 的設計,應可發揮若干效能 的改善與 runtime support
 - Out-source'd JIT Runtime
 - Why MacRuby Matters (Present & Future) http://programmingzen.com/2009/03/29/why-macruby-matters/

LLVM與程式語言實做

- · LLVM 在 bitcode 層面即考慮到動態語言的需求
- VMKit: Java, .Net
- · 允許多個階段的優化: profiler, offline optimizing
- 提供 Accurate Garbage Collection
- 在移動裝置上的 JIT compiler
 - [RenderScript] Android 3.0: 實做 code cache, 試圖降低編譯的成本
 - 目前 LLVM 的效能仍無法趕上若干特製的 VM 。案例: IcedTea/Shark, Dalvik

Build Programming Language Runtime with LLVM 實例

Brainfuck

- Brainfuck 是種極為精簡的程式語言,由 Urban Müller 發展。當初的目標為提出一種簡單的、可用最小的編譯器來實現、符合 Turing complete 的程式
- · Brainfuck 僅有八個指令,其中兩個是 I/○動作

Brainfuck

· 對應到 C 語言: 若 char *p 指向記憶體區塊的 話, Brainfuck 語言的八個指令可對照爲以下:

```
 Brainfuck

 ++p;
 --p;
 ++*p;
 --*p;
 putchar(*p);
 *p = getchar();
 while (*p) {
```

Brainfuck

• Brainfuck 語言

```
 +++++[-]
 Brainfuck
 C

 * 傳於 () 語言
 > ++p;

 *p+=5;
 + +*p;

 while(*p!=0){
 - --*p;

 *p--;
 putchar(*p);

 *p = getchar();

 while (*p) {

 ]
```


```
#include <stdio.h>
void foo(char c) { putchar(c); }
```

```
define void @foo(i8 signext %c) nounwind {
 %1 = alloca i8, align 1
 store i8 %c, i8* %1
 %2 = load i8* %1
 %3 = sext i8 %2 to i32
 %4 = call i32 @putchar(i32 %3)
 ret void
}
declare i32 @putchar(i32)
; <i8*> [#uses=2]
; <i8> [#uses=1]
; <i32> [#uses=1]
; <i32> [#uses=0]
ret void
}
```

呼叫底層系統 libc 的 putchar 函式

```
Function* makeFunc(Module* module,
 const char* source,
 int tapeSize = 400) {
  // declare i32 @getchar()
  Function* getchar = cast<Function>(
 module->getOrInsertFunction("getchar", cellType, NULL));
  getchar->setCallingConv(CallingConv::C);
  // declare i32 @putchar(i32)
  Function* putchar = cast<Function>(
 module->getOrInsertFunction("putchar",
 voidType, cellType, NULL));
  putchar->setCallingConv(CallingConv::C);
  // Contruct void main(char* tape)
  Function* main = cast<Function>(
 module->getOrInsertFunction("main", voidType, NULL));
  main->setCallingConv(CallingConv::C);
 http://0xlab.org/~jserv/llvm/bf-llvm.cpp
```

```
Function* makeFunc(Module* module,
 const char* source,
 int tapeSize = 400) {
  Value* zero = ConstantInt::get(cellType, 0);
  Value* one = ConstantInt::get(cellType, 1);
  Value* minOne = ConstantInt::get(cellType, -1);
 在 LLVM IR 中, 預先若干定義的常數
 zero = 0, one = 1, minOne = -1
  BasicBlock* block =
 BasicBlock::Create(getGlobalContext(), "code", main);
  std::stack<bfLoopInfo> loops;
  IRBuilder<> codeIR(block);
  Value *head = codeIR.CreateAlloca(cellType,
 ConstantInt::get(indexType, tapeSize));
  Value *it = head;
 建立 LLVM IR
  for (int i = 0; i < tapeSize; i++) {
 codeIR.CreateStore(zero, it);
 it = codeIR.CreateGEP(it, one);
```

```
Function* makeFunc(Module* module,
 const char* source,
 int tapeSize = 400) {
  while(*source) {
 將 brainfuck 轉成 LLVM IR
 IRBuilder<> builder(block);
 switch(*source++) {
 case '>':
 head = builder.CreateGEP(head, one);
 break;
 case '<':
 head = builder.CreateGEP(head, minOne);
 break;
 case '+': {
 Value *headValue = builder.CreateLoad(head);
 Value *result =
 builder.CreateAdd(headValue, one);
 builder.CreateStore(result, head);
 break;
```

```
Function* makeFunc(Module* module,
 const char* source,
 int tapeSize = 400) {
 case '-': {
 Value *headValue = builder.CreateLoad(head);
 Value *result =
 builder.CreateSub(headValue, one);
 builder.CreateStore(result, head);
 break;
 case '.': {
 Value* output = builder.CreateLoad(head);
 builder.CreateCall(putchar, output);
 break;
 稍早準備的 putchar 函式
```


```
Function* makeFunc(Module* module,
 const char* source,
 int tapeSize = 400) {
  // Close the function
  IRBuilder<> builder(block);
  builder.CreateRetVoid();
  return main;
int main(int argc, char* argv[]) {
  // Setup a module and engine for JIT-ing
  std::string error;
  InitializeNativeTarget();
  Module* module = new Module("bfcode", getGlobalContext());
  ExecutionEngine *engine = EngineBuilder(module)
 .setErrorStr(&error)
 .setOptLevel(CodeGenOpt::Aggressive)
 .create();
 開啟進階優化的 Execution Engine (JIT)
```

```
Function *makeFunc(Module *module,
 const char *source,
 int tapeSize = 400) {
int main(int argc, char* argv[]) {
  // Compile the Brainfuck to IR
  std::cout << "Parsing..." << std::flush;</pre>
  Function* func = makeFunc(module, source.c str());
  // Run optimization passes
  std::cout << "Optimizing..." << std::flush;</pre>
  FunctionPassManager pm(module);
  pm.add(new TargetData(
 *(engine->getTargetData())));
  pm.add(createVerifierPass());
  pm.run(*func);
```

讓 LLVM 串起整個編譯器架構

```
int main(int argc, char* argv[]) {
  // Compile
  std::cout << "Compiling..." << std::flush;</pre>
  void (*bf)() = (void (*)())
 engine->getPointerToFunction(func);
  std::cout << " done" << std::endl;</pre>
 讓 function pointer 指向經由 JIT
  // and run!
 編譯過的機械碼
 bf();
  return 0;
```


架構於 LLVM 的程式語言實做 (1)

- Unladen Swallow (Google): faster Python
 - - Min: 1.618273 -> 0.908331: 78.16% faster
 - Avg: 1.632256 -> 0.924890: 76.48% faster
 http://code.google.com/p/unladen-swallow
- GHC/Haskell's LLVM codegen
 - 3x faster in some cases http://donsbot.wordpress.com/2010/02/21/ smoking-fast-haskell-code-using-ghcs-new-llvm-codegen/
- LLVM-Lua: JIT/static Lua compiler
 - http://code.google.com/p/llvm-lua/

架構於 LLVM 的程式語言實做 (2)

- IcedTea Version of Sun's OpenJDK (RedHat)
 - Zero: processor-independent layer that allows
 OpenJDK to build and run using any processor
 - Shark: Zero's JIT compiler: uses LLVM to provide native code generation without introducing processor-dependent code.

http://icedtea.classpath.org

• Emscripten

- LLVM-to-JavaScript compiler
- It takes LLVM bitcode and compiles that into JavaScript, which can be run on the web (or anywhere else JavaScript can run).

http://code.google.com/p/emscripten/

