

身騎 LLVM,過三關 淺談編譯器技術的嶄新應用

Jim Huang (黃敬群) "jserv" website: http://jserv.sayya.org/ blog: http://blog.linux.org.tw/jserv/ May 5, 2009 @ TOSSUG

姊妹議程: 〈窮得只剩下 Compiler〉 OOSDC.tw 2009

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

登入

llvm - Google 圖片搜尋 - 綠網頁瀏覽器

檢視(∨) 前往(G) 書籤(B) 工具(工) 窗(W) 求助(H) 檔案(E)

🛂 http://images.goog.com.tw/images?hl=zh-TW&ie=Big5&q=llvm&btnG=%l🕕

所有網頁 圖片 地圖 新聞 網誌搜尋 Gmail 更多»

搜尋圖片

搜尋所有網站

進階圖片搜尋 使用偏好

圖片

搜尋結果第1-20項,共約8,110項(需時0.03秒)

颜示: 所有尺寸大小 - 特大 - 大型 - 中型 - 小型

... LangImpl5-cfg.png ... 423 x 315 - 38k - png llvm.org

[更多來自 https://llvm.org 的資訊]

... and Ilvm-2.0 & Ilvm-gcc4-2.0. 550 x 335 - 50k - png lucille.atso-net.ip [更多來自 lucille.atso-net.jp 的資訊]

Like SproutCore, LLVM is neither new ... 395 x 277 - 140k - jpg www.roughlydrafted.com

... 臨時,唱出來的才有說服力。 423 x 447 - 58k lunayuan.spaces.live.com

(The value of LLVM 2.0 is taken from ... 493 x 355 - 61k - png lucille.atso-net.jp

... calls within your LLVM code. 828 x 452 - 58k - png Ilvm.org

... between the LLVM compiler and ... 661 x 539 - 9k - png leonardo-m.livejournal.com

[更多來自 www.fantascienza.net 的資訊]

Compilers used: LLVM-gcc V. 2.5 ... 620 x 596 - 11k - png leonardo-m.livejournal.com

公孫龍子:「白馬非馬」 「馬」指的是馬的形態,「白馬」指的是馬的顏色, 而形態不等於顏色,所以白馬不是馬

LLVM 不是 VM,也不只是 Compiler

http://p5.p.pixnet.net/albums/userpics/5/8/270458/1208944435.jpg

編譯器技術領導的時代

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

提綱

- Compiler 大不同:走向 Binary translation, virtualization, JIT/VM 等嶄新的應用模式
- LLVM 簡介
 - 虛擬指令集/IR
 - 高度整合的編譯器技術元件 (analyzer, code emitter/generator, JIT compiler, GC)
 - 完整的工具集合 (assembler, debugger, linker)
- 技術展示 (from Oxlab)
- 淺談開發趨勢

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

Apple Inc. 是 LLVM 開發最主要的贊助廠商,僱用 Chris Lattner

多才多藝的

「快樂樂寫 Compiler」

遜

「快樂樂玩 Compiler」

讓LLVM拉你一把

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 Core)

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, ... RISC 式虛擬指令集 (instruction set) 完整的高度整合函式庫與編譯器服務 豐富的工具集

LLVM的 Low-Level VM IR 是 Compiler 的心臟

RISC 式虛擬指令集 (instruction set)

- 約50個opcedes
- 豐富的 Intrinsic Function: Ilvm.*

SSA (Static Single Assignment Form)

● 作爲程式語言優化的基礎

允許整體的優化

- Offline code generation and optimization
 - Install-time target-specific optimization
 - Link-Time interprocedural Optimization (LTO)
 - whole program analysis
- User-based profiling and optimization
 - run-time & idle time

LLVM 的 Low-Level VM IR 是 Compiler 的心臟

RISC 式虛擬指令集 (instruction set) SSA (Static Single Assignment Form) 允許整體的優化

三頭六臂

Frontend

LLVMIR

Backend

C/C++

x86

Java

Python

LLVM

Sparc

PPC

...

...

Frontend LLVM IR

Python _

JavaScript =

Retarget or write

parsers for other

languages

Backend

well defined


```
C/C++ Parser

LLVM IR

LLVM Backend
```

```
%tmp2 = sub i32 %tmp1, 1
 ; <i32> [#uses=1]
%tmp3 = call i32 (...)* bitcast (i32 (i32)* @fib to
i32 (...)*)(...)
%tmp2 ) nounwind ; <i32> [#uses=1]
```

muda.loc

.bc (LLVM BitCode)

Ilvm-gcc -emit-Ilvm

等等,頭暈了 LLVM到底能作 个麽?

這是一個到處都有虛擬機器 (VM) 的時代

John Resig Contact, Subscribe

Current Projects

iQuery

Comprehensive DOM, Event, Animation, and Ajax JavaScript Library.

Recent Projects

JavaScript Book

The best techniques for professional JavaScript. Published by Apress.

More Projects..

Hosting provided by the cool dudes at

Archives Projects About Me Home

Running Java in JavaScript

Welcome Waxy.org and Slashdot readers. I blog about JavaScript, like it's my job, feel free to subscribe for a ton more posts like this.

Related Posts:

- Rubv VM in JavaScript
- JavaScript Talk at Northeastern University
- State of ECMAScript 4
- The World of ECMAScript
- JavaScript As A Language

When I was in Tokyo this past fall speaking at the Shibuya. JS user group I had the opportunity to see a number of interesting JavaScript projects that have yet to make it outside of Japan.

One project, in particular, really caught my eye. It's called Orto [PDF, Japanese] and is an implementation of the Java Virtual Machine (JVM) in JavaScript. This means that you can take an existing Java application, compile it to bytecode, run it through Orto (which produces the JavaScript, and embed it in a web page. While it doesn't provide the full capabilities of most Java code it does provide enough to make for some interesting demos.

The one demo that was presented was that of a real-time, interactive, Tetris game:


```
http://orto.accelart.jp/samples/Xetris/Xetris-ja.js
 Bookmarks Window Help
File
 History
 Q→ Google
 Months://orto.accelart.jp/samples/Xetris/Xetris-ja.js
805360701,0,3,,,,,1,[],"<init>()V",1818100338,-1,]],[]],[[169,8,[77],,,,],[[8840,-
1901636148,3,3,,,,,,[[19,34,37,],[37,42,37,]], "componentAction(Lorto/ui/Component;I]"
1343810157,-1,8]],[[1151949384,0,,1,,8,"val$iFrameLorto/ui/IFrame;"],[-
1914930104,0,,1,,8,"this$0Lorto/ui/PanelCreateableContainer;"]]],[[170,97,[],1,,1,],
805360701,0,3,,,,,1,[],"<init>()V",1818100338,-
1, ], [8894, 943196877, 1, 3, , , , , , 1, [], "<init>(Ljava/lang/String;) V", 1818100338, -
1,10]],[]],[[171,25,[],1,,,],[[8903,-
805360701,0,3,,,,,1,[],"<init>()V",1818100338,-
1,],[8911,803651488,1,3,,,,,1,[],"<init>(I)V",1818100338,-
1,4],[8950,943196877,1,3,,,,,1,[],"<init>(Ljava/lang/String;)V",1818100338,-
1,10]],[]]];
 ↑ JavaScript + DHTML (JavaVM
mainClassNo=[33];
 Implementation)
ortoResourcePos={};
ortoResourceLen={};
 ↓Java ME
var binData=[];
binData[0]=[177,42,43,166,0,7,4,167,0,4,3,172,42,3,182,14,139,21,35,2,177,42,1,183,
0,9,0,3,2,177,42,183,0,8,0,0,1,42,8,181,150,134,187,37,184,0,0,0,9,0,0,77,42,44,1
82,233,154,86,14,1,181,150,134,187,37,42,43,181,130,63,168,143,42,42,180,150,134,18
7,37,182,127,249,219,84,2,177,27,16,10,163,0,8,27,4,162,0,14,187,0,85,89,183,0,85,0
,0,1,191,42,27,181,150,134,187,37,177,42,180,150,134,187,37,172,42,183,0,8,0,0,1,17
7,42,183,0,8,0,0,1,43,89,77,194,42,43,183,0,10,0,2,2,44,195,167,0,8,78,44,195,45,19
1,177,42,183,0,8,0,0,1,177,42,183,0,9,0,2,1,42,182,78,123,227,211,1,177,42,183,0,53
,0,0,1,177,42,43,183,0,53,0,1,2,177,42,180,206,229,156,242,172,43,193,0,18,0,153,0,
29,42,180,206,229,156,242,43,192,0,18,0,182,188,181,9,199,1,160,0,7,4,167,0,4,3,172
,3,172,42,183,0,34,0,0,1,177,42,43,183,0,34,0,1,2,177,42,183,0,34,0,0,1,177,42,43,1
83,0,34,0,1,2,177,42,183,0,27,0,0,1,177,42,43,182,15,216,129,55,2,192,0,111,0,176,4
2,183,0,21,0,0,1,177,42,183,0,21,0,0,1,177,42,18,0,184,0,0,0,27,0,4,0,182,181,151,7
```


It works on iPhone!

But you can't control because iphone has no keyboard;(

(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

「你想要的,

LLVM都給你!」

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 ...
}</pre>
```

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
2227777
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>]
[<c003c526>]
 copy process+0x74/0xb98
 跟遙遙一起研究
 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
```

O 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

背景知識

- from Adobe, Mozilla, and Tamarin
 http://hecker.org/mozilla/adobe-mozilla-and-tamarin
- Flash player 9 在 AVM2 内建 JIT-based VM
 - Tamarin 由 Adobe 捐贈予 Mozilla
 - Flash player 9 = AVM2 + graphics, musics, videos, networking, etc components
- ActionScript 3.0 (Flash 5 對 ActionScript 的稱呼)
 - JavaScript 的姊妹規格
 - 参考 ECMAScript 4 (ECMA-262)
 - Free Flex 2. SDK (foo.as -> foo.swf)
 - Flash player 9 内部具備 ABC 執行引擎

Tamarin

- ECMAScript version 4 (ES4) 的高速實做
- Tamarin VM, Mozilla, JavaScript,
 SpiderMonkey, Adobe Flash Player, AVM
- AVMPlus
- AVMPlus (VM library), MMgc (garbage collection library), avmplus
- Avmplus, ABC, JIT
- Adobe Flex 2 SDK includes ASC (ActionScript Compiler)

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))
 asm(push(i1), push( ret 2E 993 2E 0 2E b), op(0x3a), stack(-
 mstate.ebp = mstate.esp
 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 \le int \ge (push((mstate.ebp+8)), op(0x37))))
 asm(lbl(" vfprintf XprivateX BB79 4 F"))
 il = (( xasm < int > (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)
 asm(push(i1), push((mstate.ebp+-2025)), op(0x3c), stack(-2))
 i3 = ((mstate.ebp+-1664))
 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 < int > (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

技術大學項 未來模望

「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

參考資料

⟨ LLVM and Clang:
Next Generation Compiler Technology ⟩ , Chris Lattner

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

BSDCan 2008

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)http://0xlab.org