Accelerating or Complicating PHP Execution by LLVM Compiler Infrastructure

Jim Huang (黄敬群)

Developer, Oxlab

jserv@0xlab.org

PHPConf.TW / Nov 12, 2011

到底要講什麼?

3.26 OSDC

中影散份有限公司,果子電影有限公司。無子電影有限公司。。 中環國際娛樂事業股份有限公司,成視股份有限公司。6。 對 林慶台、馬志翔、安祿政信、河原艺名、徐若亞、羅美玲、温、茂、慶、曾秋勝、田、駿、李世嘉、林葉傑、張志偉、徐詣朝、蘇、遼、木材化一、春田純一 謂、馬如龍、田中千獪、鄭志偉、吳朋奉 壽、李秀豐、小販史子 慧、種田興平 ""龍、赤塚佳仁 悲、邱若龍、多新棋、林欣宜、杜美玲 龍、泰鼎昌 …。陳博文、蘇珠偉 "永 Ricky Ho 語。Guy Gray 語。杜倫之 篇。梁吉洛、沈在元 "智語",胡尼忠、魏、北温石影视佛城科技、""龍、中影電影技術中心。盖。郭明正 韶,陳亮材 " " 男字書。 母家相, 黃志明 "豐" 魏德职

11.12 PHPConf

PHP 巴萊 (真實的 PHP)

- PHP 5 具備物件導向設計的語言特徵
 - PDO = PHP Data Objects
- · 自PHP 4 ,PHP 已是編譯型語言
 - 在 2000 發布 PHP4 前, PHP 的解析與執 行都是透過 PHP 直譯器
 - PHP4 引進 Zend engine
- · Zend engine/VM 内部處理 bytecode,並 允許特定的快取擴充套件,或統稱「PHP加 速器」,來進一步執行 PHP
 - PHP → bytecode
 - · bytecode → 加速器執行

PHP 快 (加速) 來 (廣泛貼近)

現有的 PHP 加速器

- PHC (PHP Open Source Compiler)
 http://www.phpcompiler.org/
- HipHop for PHP, Facebook
 http://wiki.github.com/facebook/hiphop-php/
- Roadsend PHP
 - pcchttp://code.roadsend.com/pcc
 - Raven (以LLVM 重寫)
 http://code.roadsend.com/rphp
- 以及其他眾多商業解決方案

http://shootout.alioth.debian.org/u64q/benchmark.php?test=all&lang=all

來源: http://terrychay.com/article/hiphop-for-faster-php.shtml/4

Memory Shootout (by Language)

相關議程: 〈窮得只剩下 Compiler〉 OSDC.tw 2009

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

相關議程:

〈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

相關議程:

Applied Computer Science Concepts in Android >

台大資訊系 2010

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

相關議程:

(Build Programming Runtime with LLVM)

OSDC.tw **2011**

http://www.slideshare.net/jserv/build-programming-language-runtime-with-llvm

提綱

- (1) 因應需求的 LLVM 架構
- (2) 結合 PHP 到 LLVM
- (3) 應用型態

因應需求的LLVM編譯器架構

Compiler領導技術的時代

- 運算模式已大幅改觀
- Framework-driven
- SIMD/vectorization, 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
- 非對稱運算環境
- LLVM 的大一統宏願

Portable Native Client, OpenCL (GPGPU)

到處都有VM

Java Virtual Machine (JVM)

Tamarin (ActionScript)

.NET Common Language Runtime (CLR) Valgrind (C++)

Smalltalk

Lua

Squeak

TrueType

Parrot (Perl 6)

Dalvik

Python

Adobe Flash (AVM2)

YARV (Ruby 1.9)

p-code (USCD Pascal)

Rubinius

Zend

RenderScript (Android)

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 (Apple + Google + Qualcomm)
 - 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

C/C++

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
 Code
 Language
 Front-end
 Optimizer
 Generator
 ObiC
 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
```

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給予無限可能

整合 PHP 到 LLVM 架構

Script Entry Compile zend compile Execute zend_execute include file function call

Zend VM 概况 (1)

- 依循傳統 SDT (Syntax-Directed Translation) 編譯器 設計方法建構
- 解譯 bytecode
- 欠缺進階的編譯器優化機制

1 JMPZ

 $_{
m JMP}$

 \mathtt{MUL}

ECHO

ASSIGN

ASSIGN

RETURN

2 MUL

4

5

6

9

12

~0, ->5

!0, ~1 ->7

2, 3

2, 4

!0

!0, ~3

~3

PHP + LLVM

- PECL::LLVM → Zend bytecode to LLVM assembly compiler, unmaintained http://pecl.php.net/package/llvm
 - Compiles Zend bytecode to LLVM assembly and then into optimized machine code.
- Roadsend PHP / Raven
 - Static analyzer which dumps (in XML)
 - Tokens / AST / Generated IR
 - Various analysis passes
 - Port of phc optimizer passes

PHP + LLVM

- HipHop for PHP 僅能執行小部份的 PHP 程式, 而且無法有效佈署 (deployment; 輸出為 POSIX C++ code)
- PHP 不該侷限於伺服器端的應用
- 開發工具的整合
- 透過 LLVM 的 Polly 與 LTO (Link-Time Optimization),可進一步優化 Zend bytecode → LLVM bitcode 的執行
- memcache / MP / GPGPU

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/

