PyPy: Dynamic Language Compilation Framework

Jim Huang (黄敬群) <jserv@0xlab.org>

Developer, Oxlab

Rights to copy

© Copyright 2012 **0xlab** http://0xlab.org/


contact@0xlab.org

Latest update: June 18, 2012

Attribution – ShareAlike 3.0

You are free

Corrections, suggestions, contributions and translations are welcome!

- 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


Agenda

- (1) Interpreters and Compilers
- (2) PyPy components
- (3) Translation Toolchain


A compiler was originally a program that "compiled" subroutines [a link-loader]. When in 1954 the combination "algebraic compiler" came into use, or rather into misuse, the meaning of the term had already shifted into the present one.

Bauer and Eickel [1975]


Compiler / Interpreter


Source: Compiler Construction, Prof. O. Nierstrasz

Traditional 2 pass compiler


- intermediate representation (IR)
- front end maps legal code into IR
- back end maps IR onto target machine
- simplify retargeting
- allows multiple front ends
- multiple passes → better code


Traditional 3 pass compiler

- analyzes and changes IR
- goal is to reduce runtime
- must preserve values


Optimizer: middle end

- constant propagation and folding
- code motion
- reduction of operator strength
- common sub-expression elimination
- redundant store elimination
- dead code elimination

Modern optimizers are usually built as a set of passes


Optimization Challenges

- Preserve language semantics
 - Reflection, Introspection, Eval
 - External APIs
- Interpreter consists of short sequences of code
 - Prevent global optimizations
 - Typically implemented as a stack machine
- Dynamic, imprecise type information
 - Variables can change type
 - Duck Typing: method works with any object that provides accessed interfaces
 - Monkey Patching: add members to "class" after initialization
- Memory management and concurrency
- Function calls through packing of operands in fat object


Python Compilers

- Jython: "Python over the JVM"; written in Java
 - Similar approaches: JRuby, Rhino, ...
- IronPython: "Python over CLR/DLR"; written in C#
 - Open source effort led by Microsoft, Apache License
- Unladen Swallow compiler: "Extend the standard CPython interpreter with the LLVM JIT"
 - Open source effort led by Google,
 - Similar approaches: Rubinius, ...
- PyPy: "Python on Python"
 - Open source effort (evolution of Psycho)
 - Tracing JIT; PYPY VM/JIT can target other languages


Python benchmark

(IBM Research, 2010)


Memory Consumption: important for Parallelism (IBM Research, 2010)


"It's possible to take an interpreter and transform it into a compiler"

> Yoshihiko Futamura (1971). "Partial Evaluation of Computation Process - An Approach to a Compiler-Compiler"


What is PyPy?

- Reimplementation of Python in Python
- Framework for building interpreters and virtual machines with Restricted Python
- L * O * P configurations
 - L : dynamic languages
 - O: optimizations
 - P: platforms

```
$> python py.py

$> ./pypy-c

$> ./pypy-jvm

$> ./pypy-cli
```

PyPy

- founded in 2003 by Holger Krekel and Armin Rigo
- 2004 2007 EU Project Sixth Framework
- Open Source Project since 2007
- occasional Funding by Google
- Sprint-Driven Development


PyPy


- common use scenario is to translate the PyPy RPython code to a backend
 - C (and then standalone binary), CLI (.Net), JVM
- PyPy component
 - A Python interpreter with the ability to collects traces
 - A tracing JIT, derived from RPython
 - Tracing of loops in the user level programs, but recording exact operations executed inside the interpreter
 - Well defined points to enter and exit traces, and state that can be safely modified inside the trace


PyPy Architecture


PyPy Functional Architecture


PyPy Abilities

- Use techniques similar to prototype languages (V8) to infer offsets of instance attributes
- Garbage collected
- Can interface with (most) standard CPython modules
 - Creates PyObject proxies to internal PyPy objects
- Limited concurrency because of GIL


```
[2bcbab384d062] {jit-log-noopt-loop
 / Traces
[p0, p1, p2, p3, p4, p5, p6, p7, p8]
debug merge point('<code object fioranoTest, file 'perf.py', line 2> #24 JUMP IF FALSE')
debug merge point('<code object fioranoTest, file 'perf.py', line 2> #27 POP TOP')
debug merge point('<code object fioranoTest, file 'perf.py', line 2> #28 LOAD FAST')
quard nonnull(p8, descr=<ResumeGuardDescr object at 0xf6c4cd7c>)
debug merge point('<code object fioranoTest, file 'perf.py', line 2> #31 LOAD FAST')
quard nonnull(p7, descr=<ResumeGuardDescr object at 0xf6c4ce0c>)
debug merge point('<code object fioranoTest, file 'perf.py', line 2> #34 BINARY ADD')
quard class(p8, ConstClass(W IntObject), descr=<ResumeGuardDescr object at 0xf6c4ce9c>)
guard class(p7, ConstClass(W IntObject), descr=<ResumeGuardDescr object at 0xf6c4cf08>)
quard class(p8, ConstClass(W IntObject), descr=<ResumeGuardDescr object at 0xf6c4cf74>)
guard class(p7, ConstClass(W IntObject), descr=<ResumeGuardDescr object at 0xf6c4cfe0>)
i13 = getfield gc pure(p8, descr=<SignedFieldDescr 8>)
i14 = getfield gc pure(p7, descr=<SignedFieldDescr 8>)
i15 = int add ovf(i13, i14)
guard no overflow(, descr=<ResumeGuardDescr object at 0xf6c4d0c8>)
p17 = new with vtable(ConstClass(W IntObject))
setfield gc(p17, i15, descr=<SignedFieldDescr 8>)
debug merge point('<code object fioranoTest, file 'perf.py', line 2> #35 STORE FAS
[2bcbab3877419] jit-log-noopt-loop}
```

RPython

- RPython = Restricted/Reduced Python
 - Restricted = most possible static subset of Python
- required to perform Type Inference
- input to the Translation Framework
- no real specification just some hints
- used for writing interpreters
- can be used for writing extensions as well


PyPy Interpreter

- written in Rpython
- Stack-based bytecode interpreter (like JVM)
 - bytecode compiler → generates bytecode
 - bytecode evaluator → interprets bytecode
 - object space → handles operations on objects

```
2 0 LOAD_FAST 0 (x)
3 LOAD_CONST 1 (1)
6 BINARY_ADD
7 RETURN_VALUE
```

PyPy Bytecode Interpreter


PyPy Interpreter Internals

Program Py

Compiler

Bytecode

Bytecode interpreter


Program Py


PyPy Interpreter Internals

Compiler

Bytecode

Bytecode interpreter

Proxy Object space


PyPy Translation Toolchain

- Model-driven interpreter (VM) development
 - Focus on language model rather than implementation details
 - Executable models (meta-circular Python)
- Translate models to low-level (LL) backends
 - Considerably lower than Python
 - Weave in implementation details (GC, JIT)
 - Allow compilation to different back-ends (OO, procedural)


PyPy Translation Toolchain


Flow analysis


Annotation


RTyper


Translation Framework


CFG (Call Flow Graph)


CFG: Static Single Information

- SSI: "PHIs" for all used variables
- Blocks as "functions without branches"


```
def test(a):
 if a > 0:
 if a > 5:
 return 10
 return 4
 if a < - 10:
 return 3
 return 10</pre>
```


Python is dynamically typed

Type Inference


Translate to statically typed code for efficiency reasons


- Which to be inferred?
 - Type for every variable
 - Messages sent to an object must be defined in the compile-time type or a supertype
- How to infer types
 - Starting from entry_point
 - reach the whole program
 - type of arguments and returnvalue are known
 - Forward propagation
 - Iteratively, until all links in the CFG have been followed at least once
 - Results in a large dictionary mapping variables to types

Type Inference


Type inference restricts

- RRython is the subset of Python, which is type inferable
- Actually: type inferable stabilized bytecode
 - Allows load-time meta-programming
 - Messages sent to an object must be defined in the compile-time type or supertype

```
def plus(a, b):
 return a + b

def entry_point(arv=None):
 print plus(20, 22)
 print plus("4", "2")
```

```
@objectmodel.specialize.argtype(0)
def plus(a, b):
 return a + b

def entry_point(arv=None):
 print plus(20, 22)
 print plus("4", "2")
```


PyPy Advantages

- High Level Language Implementation
 - to implement new features: lazily computed objects and functions, plug-able garbage-collection, runtime replacement of live-objects, stackless concurrency
- JIT Generation
- Object space
- Stackless
 - infinite Recursion
 - Microthreads: Coroutines, Tasklets and Channels, Greenlets


Object Spaces in PyPy

- Flow ObjSpace
- Thunk ObjSpace
- Taint ObjSpace
- Dump ObjSpace
- Transparent Proxies


Object Spaces in PyPy

- Thunk ObjSpace

 lazily computed objects
 lazily computed functions
 globally replaceable objects
- Taint ObjSpace
 - provides protection for:
 sensitive data that should not leak
 - provides protection from:
 - Untrusted data that needs to be validated

```
>>>> a = "hello"
>>>> b = "world"
>>>> a + b
'helloworld'
>>>> become(a,b)
>>>> a + b
'worldworld'
```

```
>>>> password = "secret"
>>>> password
'secret'
>>>> password = taint("secret")
>>>> password
Traceback (application-level):
 File "<inline>", line 1 in
<interactive>
 password
TaintError
```

Reference

- PyPy Internals: http://codespeak.net/pypy/dist/pypy/doc/
- "Compiler Construction", Prof. O. Nierstrasz, Fall Semester 2008
- "The PyPy translation tool chain", Toon Verwaest
- "Compilers are from Mars, Dynamic Scripting Languages are from Venus, Jose Castanos", David Edelsohn, Kazuaki Ishizaki, Priya Nagpurkar, Takeshi Ogasawara, Akihiko Tozawa, Peng Wu (2010)


