

窮得只剩下 Compiler

Jim Huang(黄敬群) "jserv" website: http://jserv.sayya.org/ blog: http://blog.linux.org.tw/jserv/ Apr 19, 2009 @ OSDC.tw

cross compiler

corss compiler 在新時代中,被賦予新的意義

Target

The embedded software that is built by those tools runs on the embedded system

簡單的C語言程式

```
void rewind (FILE *pLove);
int main (int argc, char **argv)
 FILE *p = fopen("/dev/heart", "w+");
 rewind(p);
 fclose(p);
 return 0;
```

```
void rewind(FILE *pLove);
int main(int argc, char **argv)
 FILE *p = fopen("/dev/heart", "w+");
 rewind(p);
 fclose(p);
 return 0;
```

Compiler

探索人生的進入點 打開心扉,強制撕裂著自己接受 爱回到最初,不過是場空 於是,我悄悄閉塞内心的思緒 終了,就回到原點吧

宅色夫 @OSDC. tw# 癡傻 % 愚昧 & 宅 *** 最後一次見到你的路口我現在 才明白那原來是一條河或是一道地 層下陷從那裡開始時間有了不同的 轉速光們再也不站立在同一個地面 了從人道最靠近交錯的那一點逸出 台全然不同的宇宙逐步擴張的距 離我曾經以爲會是荒涼的而今竟令 我心安所謂錯過並不是什麼「如果 那時再努力一點」或「要是做了另 一個決定」就好的事從來都不是那 是兩個星系不同的軌道與規

Interpreter

********* 探索人生的進入點,打開心扉,強制撕裂 著自己接受曾經以爲會是荒涼的而今竟令我心安所 謂錯過並不是什麼「如果那時再努力一點」或「要是做 了另一個決定」

JIT compiler

回顧編譯器流程

解析原始程式碼,建立 AST (Abstract Syntax Tree) 依據 AST,生成中間的 object,稍後作 linking 執行生成的機械碼

編譯器離我們好遠,是嗎?

運算模式已大幅改觀 Framework-driven SIMD/vectorization, Cell, muticore/SMP, ... 虚擬化 (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 正夯!

提綱

隱藏在我們周遭的 Compiler 技術 回首 Compiler 已遠:從 AO 到 LLVM 透過 LLVM 建構虛擬機器 技術大融通與未來展望

隱藏在我們周遭的編譯器

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

手機平台: Java ME, Android, iPhone

繪圖軟體: Adobe PixelBender, Shader

3D 高品質圖形處理: Gallium3D / OpenGL / Direct3D

回首Compiler已遠 從AO到LLVM

Grace Hopper (1906-1992) 美國電腦科學家、海軍軍官 1951-1952 年間,為 UNIVAC I 開發 A-0 system (Arithmatic Language version 0) 編譯器 ,具備 loader/linker

多才多藝的

Ilvm - Google 圖片搜尋 - Mozilla Firefox

Edit View History Bookmarks Tools Help

網誌搜尋 Gmail

更多▼

http://images.google.com.tw/images?hl=zh-TW&g=llvm&btn(

🚱 libffi (x... 🛂 closur...

jserv.tw@gmail.com | 我的帳戶 | 登出

搜尋結果第 1 - 20 項, 共約 10,900 項 (需時 0.08 秒)

新聞

搜尋圖片

搜尋所有網站

進階圖片搜尋 | 使用偏好

0

所有大小的圖片▼

任何内容

new ... 395 x 277 - 140k - jpg www.roughlydrafted.com

Like SproutCore, LLVM is neither ... and IIvm-2.0 & IIvm-gcc4-2.0.

550 x 335 - 50k - png lucille.atso-net.ip

[更多來自 lucille.atso-net.jp 的資

(The value of LLVM 2.0 is taken

from ... 493 x 355 - 61k - png lucille.atso-net.jp

JITTutorial1.html · JITTutorial2-1.

828 x 452 - 58k - png

llvm.org

| 更多來自 https://llvm.org 的資

... LangImpl5-cfg.png ...

423 x 315 - 38k - png

Ilvm. org

... between the LLVM compiler Compilers used: LLVM-gcc V. 2.5 ... LLVM (since August last year) ... 臨時,唱出來的才有說服力。 and ...

661 x 539 - 9k - png leonardo-m.livejournal.com 「更多來自 www.fantascienza.net

的資訊

620 x 596 - 11k - png leonardo-m.livejournal.com

499 x 465 - 44k - png codespeak.net

423 x 447 - 58k lunayuan.spaces.live.com

更多來自 blufiles.storage.live.com 的資訊]

很有耶誕節FU的巴黎 533 x 400 - 60k lulu0318.spaces.live.com

Done

Low Level Virtual Machine

三特性、三元素、三頭六臂

Low Level Virtual Machine 此 VM 非被 VM

"

LLVM does not imply things that you would expect from a high-level virtual machine. It does not require garbage collection or run-time code generation (In fact, LLVM makes a great static compiler!). Note that optional LLVM components can be used to build high-level virtual machines and other systems that need these services."

http://www.llvm.org/

LLVM三大特性

Low-Level VM

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(compiler compiler 顯然不足以應付)

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)

豐富的編譯輸出: C, machine code (Alpha, ARM, x86,

Sparc, PowerPC, Cell SPU, 台灣心 Andes)

LLVM三大元件

RISC 式虛擬指令集 (instruction set) 多種語言適用、與硬體架構無關的IR(Intermediate Representation)

完整的高度整合函式庫與編譯器服務 Analyses, optimizations, code generators, JIT compiler, garbage collection support, profiling, ...

豐富的工具集

Assemblers, automatic debugger, linker, code generator, compiler driver, modular optimizer, ...

三頭六臂

Frontend

LLVMIR

Backend

C/C++

x86

Java

Python

LLVM

Sparc

PPC

...

...

Frontend

LLVM IR

Backend

x86


```
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
 s file
 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
 parsers for other
 JavaScript =
 languages
```


```
%tmp2 = sub i32 %tmp1, 1

; <i32> [#uses=1]

%tmp3 = call i32 (...)* bitcast (i32 (i32)* @fib to

i32 (...)*)(...)

%tmp2 ) nounwind ; <i32> [#uses=1]
```

muda.bc

.bc (LLVM BitCode)

Ilvm-gcc -emit-Ilvm

宅色夫

万月

http://sakura690606.pixnet.net/blog/post/23225124

「娘,我也想想感的編譯器」

秀调 虚擬機器

這是一個到處都有虛擬機器 (VM) 的時代

(VM之)道在屎溺

Shader / Raytracing (OpenGL/DirectX)
Web Browser / Adobe Flash
Android Dalvik VM

手法:

→JIT: Just-In-Time (Jizz In [My Pants] Time?!) compiler

→IR to backend translation / code generation

編譯器流程::JIT

建立 IR 載入必要的函式庫 連結程式模組 Optimizations + Transforms codegen

當 LLVM 煞到 OpenGL Shader

Pixel shader

PouetLink: www.pouet.net/prod.php?which=50865

Cocoon website: cocoon.planet-d.net

3D/Shader 的考量點

光 反射 移動的演算法

Reyes(scanline,polygon)

Raytracing

push N normalize push I faceforward ...

push N normalize push I faceforward ...

Raytracing 的難題 無法善用 SIMD 運算相依性高且繁瑣 需要動態調整快速運算 的路徑

Specialize 技巧

以 color space 轉換來說,相當大量 且繁瑣的運算,如 BGRA 444R --> RGBA 8888

```
for each pixel {
  switch (infmt) {
  case RGBA 5551:
 R = (*in >> 11) & C
 G = (*in >> 6) & C
 B = (*in >> 1) & C
  ...}
  switch (outfmt) {
  case RGB888:
 *outptr = R << 16 |
```


Run-time specialize

```
for each pixel {
 R = (*in >> 11) & C;
 G = (*in >> 6) & C;
 B = (*in >> 1) & C;
 *outptr = R << 16 |
 G << 8 ...
}
```

Compiler optimizes shifts and masking

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

LLVM JIT-based

Interpreter-based

Mandelbort 碎形運算透過 LLVM JIT 後, 提昇效能達到 11 倍

LLVM與繪圖處理的應用

手機平台: Android PixelFlinger

繪圖軟體: Adobe PixelBender, Shader

3D 高品質圖形處理:Gallium3D / OpenGL

當 LLVM 煞到 Adobe Flash

有時,你不會想看到遙遙...

(不安全、不舒服的 C 語言)

```
COM11 - Tera Term VT
 Help
 Edit Setup Control Window
 Object 0xc6e78ac0:
 Object 0xc6e78ad0:
 Object 0xc6e78ae0:
 Object 0xc6e78af0:
 Object 0xc6e78b00:
 Object 0xc6e78b10:
 Object 0xc6e78b20:
 Object 0xc6e78b30:
 Object 0xc6e78b40:
 Object 0xc6e78b50:
 Object 0xc6e78b60:
 Object 0xc6e78b70:
 Object 0xc6e78b80:
 Object 0xc6e78b90:
 Object 0xc6e78ba0:
 Object 0xc6e78bb0:
 Object 0xc6e78bc0:
 遙遙
7777777
Redzone 0xc6e78bd0:
 bb bb bb bb
Padding 0xc6e78bf8:
 5a 5a 5a 5a 5a 5a 5a 5a
Call Trace:
[<c008039e>]
 print trailer+0xfe/0x110
 check bytes and report+0x76/0x98
[<c00805c6>]
[<c008077c>]
 check object+0xb0/0x198
 __slab_alloc+0x484/0x50c
[<c008140c>]
 kmem_cache_alloc+0x38/0x84
[<c00814cc>]
<c003b918>]
 copy process+0x74/0xb98
 跟遙遙一起研究
<c003c526>]
 do fork+0xea/0x220
[<c0025f0e>]
 sys_clone+0x32/0x44
[<c00225fa>]
 ret fast syscall+0x0/0xa8
 Linux Kernel吧
FIX task_struct: Restoring 0xc6e78930-0xc6e78a33=0x6b
FIX task_struct: Marking all objects used
 0 INFO: Initial thread: Waiting for 100 threads to finish
float bessel
```

「可是,男人都想要當慣C」

承認吧,慣C有很多好處,所以Adobe建立Alchemy(FlaCC)專案

當然啦,慣C的風險也很高

「學長,我不敢修電腦」

虛擬機器: AVM2

Adobe Alchemy

實驗性的 LLVM Backend

LLVM → ABC (ActionScript Bytecode)

ABC類似精簡的x86指令集

提供 POSIX 模擬層與完整的 BSD libc + GNU ISO C++ library

足以執行若干重要的應用程式

Example generated AS3

```
asm(lbl(" vfprintf state0"))
 asm(push(i1!=0), iftrue,
 asm(lbl(" vfprintf XprivateX BB79 0 F"))
 target(" vfprintf XprivateX BB79 4 F"))
 mstate.esp -= 4; asm(push(mstate.esp), push(mstate.esp),
 asm(lbl(" vfprintf XprivateX BB79 3 F"))
 i1 = (1)
op(0x3c), stack(-2)
 mstate.ebp = mstate.esp
 asm(push(i1), push( ret 2E 993 2E 0 2E b), op(0x3a), stack(-
 mstate.esp = 2640
 2))
 i0 = (0)
 asm(push(i1), push( ret 2E 993 2E 2 2E b), op(0x3a), stack(-
 i1 = (( xasm < int > (push((mstate.ebp+16)), op(0x37))))
 2))
 asm(push(i1), push((mstate.ebp+-84)), op(0x3c), stack(-2))
 asm(push(i1), push( nlocale changed 2E b), op(0x3a),
 asm(push(i0), push((mstate.ebp+-86)), op(0x3a), stack(-2))
 stack(-2))
 i0 = (( xasm < int > (push((mstate.ebp+8)), op(0x37))))
 asm(lbl(" vfprintf XprivateX BB79 4 F"))
 il = ((xasm \le int \ge (push((mstate.ebp+12)), op(0x37))))
 i1 = (2E str1881)
 asm(push(i1), push((mstate.ebp+-2295)), op(0x3c), stack(-2))
 i3 = ((xasm \le int \ge (push(ret 2E 993 2E 0 2E b), op(0x35))))
 i4 = ((xasm \le int \ge (push((i0+12)), op(0x36))))
 il = ((xasm \le int \ge (push(mlocale changed 2E b), op(0x35))))
 i2 = ((mstate.ebp+-1504))
 i1 = ((i3!=0)?i1:0)
 i3 = ((mstate.ebp+-1808))
 asm(push(i1), push((mstate.ebp+-2124)), op(0x3c), stack(-2))
 asm(push(i3), push((mstate.ebp+-2259)), op(0x3c), stack(-2))
 i1 = (i0 + 12)
 i3 = ((mstate.ebp+-1664))
 asm(push(i1), push((mstate.ebp+-2025)), op(0x3c), stack(-2))
 asm(push(i3), push((mstate.ebp+-2097)), op(0x3c), stack(-2))
 i1 = (i4 & 8)
 i3 = ((mstate.ebp+-304))
 asm(push(i1=0), iftrue,
 asm(push(i3), push((mstate.ebp+-2115)), op(0x3c), stack(-2))
 target(" vfprintf XprivateX BB79 7 F"))
 i3 = ((mstate.ebp+-104))
 asm(lbl(" vfprintf XprivateX BB79 5 F"))
 asm(push(i3), push((mstate.ebp+-2277)), op(0x3c), stack(-2))
 i1 = ((xasm \le int \ge (push((i0+16)), op(0x37))))
 asm(push(i1!=0), iftrue,
 asm(push(i1!=0), iftrue,
target(" vfprintf XprivateX BB79 2 F"))
 target(" vfprintf XprivateX BB79 9 F"))
 asm(lbl(" vfprintf XprivateX BB79 1 F"))
 asm(lbl(" vfprintf XprivateX BB79 6 F"))
 i1 = (1)
 i1 = (i4 \& 512)
 asm(push(i1), push(mlocale changed 2E b), op(0x3a),
 asm(push(i1!=0), iftrue,
 target(" vfprintf XprivateX BB79 9 F"))
stack(-2))
 asm(lbl(" vfprintf XprivateX BB79 2 F"))
 asm(lbl(" vfprintf XprivateX BB79 7 F"))
 i1 = ((xasm \le int \ge (push(nlocale changed 2E b), op(0x35)))
 mstate.esp = 4
```


當 LLVM 煞到 Android

Oxlab LLVM hacks

實驗性的 LLVM Backend

LLVM → Android Dalvik bytecode (DEX)

仿效 Adobe Alchemy ,目標平台則是 DalvikVM

提供 C/C++ 原始碼 → LLVM → DEX bytecode 的執行環境, 無 JNI (Java Native Interface) 介入

「我只會寫 Java VM,不會寫 Java 應用程式」,宅色夫 (2005)

0

Activity Lifecycle

技術大學通 老人展竣

「你的時代到了!」LLVM一統天下

LLVM 的時代到了!

clang: 嶄新的 C/C++/Objective-C 語言前端

vmkit: Java/.Net 虛擬機器

IIvm + OpenGL

Sun OpenJDK → RedHat Zero/Shark

Trident: VHDL compiler for FPGA

Ilvmruby, yarv2llvm, RubyComp, MacRuby

PyPy, Google unladen-Swallow

HLVM: Haskell, Ocaml, ...

自由軟體編譯器技術的一統標準已定! 多元的整合,如 clang 可作為 static compiler,亦可挪用為 JIT compiler 技術集中,創意多元

「人生兩條路:『生活的幸福』 不等於『生命的幸福』,兩樣幸 福我們都需要」

王陽明牧師

參考資料

LLVM and Clang:

Next Generation Compiler Technology >, Chris Lattner BSDCan 2008

《美麗程式》(Beautiful Code), O'Reilly 第八章〈動態產生影像處理程式〉

LLVM – http://www.llvm.org/

Projects built with LLVM – http://www.llvm.org/ProjectsWithLLVM/ Open LLVM Projects – http://www.llvm.org/OpenProjects.html

UI customizing

Platform Builder

Device Potential

三個願望一次滿足一系列的自由軟體四月27日開張(427₁₀=0x1ab)

