What's New in LLVM

Session 405

Alex Rosenberg Final Boss Level, Compilers and Stuff Duncan Exon Smith Manager, Clang Frontend Gerolf Hoflehner Manager, LLVM Backend

Agenda

LLVM Open Source

Language Support

Compiler Optimizations

Open Source

What's New in Swift Presidio Tuesday 9:00AM

Clang Overview

Lexical Analysis Driver Indexing Parser Semantic Analysis Code Completion Abstract Syntax Trees Rewriter (AST) Static Analyzer Tooling

LLVM Optimizer

Bitcode Passes

Analysis Link-Time Optimization (LTO)

Transforms

LLVM Code Generator Overview

Code Generator	arm64
Machine Code	armv7
Object Files	x86_64
Just-In-Time Compiler	i386
	•••

Other Tools Overview

LLDB Binary Utilities Code Coverage • • •

Other Tools Overview

Active Committers

Growth of LLVM

Patches Welcome

llvm.org

Language Support

Duncan Exon Smith Manager, Clang Frontend

Language Support

New Language Features

C++ Library Updates

New Diagnostics

New Language Features

Interoperate with Swift type properties

```
@interface MyType : NSObject
@property (class) NSString *someString;
@end

NSLog(@"format string: %@", MyType.someString);
```


Interoperate with Swift type properties

```
@interface MyType : NSObject
@property (class) NSString *someString;
@end

NSLog(@"format string: %@", MyType.someString);
```

Declared with class flag

Interoperate with Swift type properties

```
@interface MyType : NSObject
@property (class) NSString *someString;
@end

NSLog(@"format string: %@", MyType.someString);
```

Declared with class flag

Accessed with dot syntax

Interoperate with Swift type properties

```
@implementation MyType
static NSString *_someString = nil;
+ (NSString *)someString { return _someString; }
+ (void)setSomeString:(NSString *)newString { _someString = newString; }
@end
```

Declared with class flag

Accessed with dot syntax

Interoperate with Swift type properties

```
@implementation MyType
static NSString *_someString = nil;
+ (NSString *)someString { return _someString; }
+ (void)setSomeString:(NSString *)newString { _someString = newString; }
@end
```

Declared with class flag

Accessed with dot syntax

Interoperate with Swift type properties

```
@implementation MyType
static NSString *_someString = nil;
+ (NSString *)someString { return _someString; }
+ (void)setSomeString:(NSString *)newString { _someString = newString; }
@end
```

Declared with class flag

Accessed with dot syntax

Interoperate with Swift type properties

```
@implementation MyType
static NSString *_someString = nil;
+ (NSString *)someString { return _someString; }
+ (void)setSomeString:(NSString *)newString { _someString = newString; }
@end
```

Declared with class flag

Accessed with dot syntax

Interoperate with Swift type properties

```
@implementation MyType
@dynamic (class) someString;
+ (BOOL)resolveClassMethod:(SEL) name {
 ...
}
@end
```

Declared with class flag

Accessed with dot syntax

Never synthesized

Use @dynamic to defer to runtime

C++ Thread-Local Storage (TLS)

Separate variable per thread

```
// C++11 TLS
thread_local int intPerThread = initializeAnInt();
thread_local SomeClassPerThread(5, getSomeArgument());
```


Separate variable per thread

```
// C++11 TLS
thread_local
int intPerThread = initializeAnInt();
thread_local
SomeClass someClassPerThread(5, getSomeArgument());
```


Separate variable per thread

```
// C++11 TLS
thread_local int intPerThread = initializeAnInt();
thread_local SomeClass someClassPerThread(5, getSomeArgument());
```

Dynamic initialization and destruction

Separate variable per thread

```
// C++11 TLS
thread_local int intPerThread = initializeAnInt();
thread_local SomeClass someClassPerThread(5, getSomeArgument());
```

Dynamic initialization and destruction

Arbitrary types

Separate variable per thread

```
// C++11 TLS
thread_local
int intPerThread = initializeAnInt();
thread_local
SomeClass someClassPerThread(5, getSomeArgument());
```

Dynamic initialization and destruction

Arbitrary types

Portable syntax with other C++ compilers

Available even in C++

```
// GCC-style TLS
__thread int intPerThread = 5;
__thread SomeClass *someClassPerThread;

// C11 TLS
_Thread_local int intPerThread = 5;
_Thread_local SomeClass *someClassPerThread;
```

Available even in C++

```
// GCC-style TLS
__thread int intPerThread = 5;
__thread SomeClass *someClassPerThread;

// C11 TLS
__Thread_local int intPerThread = 5;
__Thread_local SomeClass *someClassPerThread;
```

Available even in C++

```
// GCC-style TLS
__thread int intPerThread = 5;
__thread SomeClass *someClassPerThread;

// C11 TLS
_Thread_local int intPerThread = 5;
_Thread_local SomeClass *someClassPerThread;
```

Available even in C++

```
// GCC-style TLS
__thread int intPerThread = 5;
__thread SomeClass *someClassPerThread;

// C11 TLS
_Thread_local int intPerThread = 5;
_Thread_local SomeClass *someClassPerThread;
```

Lower overhead than C++ thread_local Initializers must be constant

Only "plain old data" (POD) types

What Kind of TLS is Right for Me?

C thread-local storage

- Constant initializers
- POD types
- Lower overhead

C++ thread-local storage

- Complicated initializers
- Non-POD types
- Portability with other C++ compilers

What Kind of TLS is Right for Me?

C thread-local storage

- Constant initializers
- POD types
- Lower overhead

C++ thread-local storage

- Complicated initializers
- Non-POD types
- Portability with other C++ compilers

C++ Library Updates

Libstdc++ is Deprecated

Upgrade projects to use libc++

- macOS 10.9 or later
- iOS 7 or later

Libstdc++ is Deprecated

Upgrade projects to use libc++

- macOS 10.9 or later
- iOS 7 or later

warning: libstdc++ is deprecated; move to libc++

Complete C++14 Support

NEW

Updated libc++.dylib

Complete library support for C++14

Over 50 performance improvements and bug fixes on iOS, watchOS, and tvOS

Over 100 performance improvements and bug fixes on macOS

Libc++ Availability Attributes

Compile-time availability attributes for features in libc++.dylib

- Compile error if targeting an OS without library support
- Newest API requires macOS 10.12 or iOS 10

Libc++ Availability Attributes

Compile-time availability attributes for features in libc++.dylib

- Compile error if targeting an OS without library support
- Newest API requires macOS 10.12 or iOS 10

```
#include <shared_mutex>
int foo(std::shared_timed_mutex &);
```

error: 'shared_timed_mutex' is unavailable: introduced in macOS 10.12

New Diagnostics

Type checking of methods on __kindof types

```
@interface MyCustomType : NSObject
- (int)getAwesomeNumber;
@end
__kindof UIView *view = ...;
int i = [view getAwesomeNumber];
```

Type checking of methods on __kindof types

```
@interface MyCustomType : NSObject
- (int)getAwesomeNumber;
@end
__kindof UIView *view = ...;
int i = [view getAwesomeNumber];
```

Type checking of methods on __kindof types

```
@interface MyCustomType : NSObject
- (int)getAwesomeNumber;
@end
__kindof UIView *view = ...;
int i = [view getAwesomeNumber];
```

@interface UIView : UIResponder <NSCoding, UIAppearance, UIAppearanceContainer, ...

Type checking of methods on __kindof types

note: receiver is instance of class declared here

Circular Dependencies in Containers

Strong reference cycles and undefined behavior

```
NSMutableSet *s = [NSMutableSet new];
[s addObject:s];
```

Circular Dependencies in Containers

Strong reference cycles and undefined behavior

```
NSMutableSet *s = [NSMutableSet new];
[s addObject:s];
```

Circular Dependencies in Containers

Strong reference cycles and undefined behavior

```
NSMutableSet *s = [NSMutableSet new];
[s addObject:s];
```

```
warning: adding 's' to 's' might cause circular dependency in container [-Wobjc-circular-container]
[s add0bject:s];
```

```
warning: all paths through this function will call itself [-Winfinite-recursion]
unsigned factorial(unsigned n) {
```

```
unsigned factorial(unsigned n) {
  return n ? factorial(n - 1) * n
 : 1;
}
```

```
warning: all paths through this function will call itself [-Winfinite-recursion]
unsigned factorial(unsigned n) {
```

```
unsigned factorial(unsigned n) {
  return n ? factorial(n - 1) * n
 : 1;
}
```

```
std::vector<int> generateBars() {
 std::vector<int> bars = loadBullion();
 return std::move(bars);
}
```

```
std::vector<int> generateBars() {
 std::vector<int> bars = loadBullion();
 return std::move(bars);
}
```

```
std::vector<int> generateBars() {
 std::vector<int> bars = loadBullion();
 return std::move(bars);
}
```

```
warning: moving a local object in a return statement prevents copy elision [-Wpessimizing-move]
return std::move(bars);
```

```
std::vector<int> generateBars() {
 std::vector<int> bars = loadBullion();
 return bars;
}
```

```
warning: moving a local object in a return statement prevents copy elision [-Wpessimizing-move]
return std::move(bars);
```

```
std::vector<int> generateBars() {
 std::vector<int> bars = loadBullion();
 return bars;
}
```

Redundant Moves

Distracting boilerplate

```
std::string rewriteText(std::string text) {
 rewriteTextInline(text);
 return std::move(text);
}
```

Redundant Moves

Distracting boilerplate

```
std::string rewriteText(std::string text) {
 rewriteTextInline(text);
 return std::move(text);
}
```

```
warning: redundant move in return statement [-Wredundant-move]
return std::move(text);
```

Redundant Moves

Distracting boilerplate

```
std::string rewriteText(std::string text) {
 rewriteTextInline(text);
 return text;
}
```

```
warning: redundant move in return statement [-Wredundant-move]
return std::move(text);
```

Redundant Moves

Distracting boilerplate

```
std::string rewriteText(std::string text) {
 rewriteTextInline(text);
 return text;
}
```

```
std::vector<short> shorts = makeShorts();
for (const int &i : shorts) {
 printNumber(i);
}
```

```
std::vector<short> shorts = makeShorts();
for (const int &i : shorts) {
  printNumber(i);
}
```

```
std::vector<short> shorts = makeShorts();
for (const int &i : shorts) {
  printNumber(i);
}
```

```
std::vector<short> shorts = makeShorts();
for (int i : shorts) {
  printNumber(i);
}
```

```
std::vector<short> shorts = makeShorts();
for (int i : shorts) {
  printNumber(i);
}
```

Reference to a Copy

```
std::vector<bool> bools = makeBools();
for (const bool &b : bools) {
  useABool(b);
}
```

Reference to a Copy

```
std::vector<bool> bools = makeBools();
for (const bool &b : bools) {
  useABool(b);
}
```

Reference to a Copy C++ range-based for loops

```
std::vector<bool> bools = makeBools();
for (const bool &b : bools) {
  useABool(b);
}
```

Reference to a Copy

C++ range-based for loops

note: use non-reference type 'bool'

for (const bool &b : bools)

~~~~~~~~~~~


```
std::vector<bool> bools = makeBools();
for (bool b : bools) {
 useABool(b);
}

warning: loop variable 'b' is always a copy because the range of type 'std::vector<bool>'
 does not return a reference [-Wrange-loop-analysis]
for (const bool &b : bools)
```

# Reference to a Copy

```
std::vector<bool> bools = makeBools();
for (bool b : bools) {
  useABool(b);
}
```

## Enabling Warnings in Xcode


# Compiler Optimizations

### Compiler Optimizations

Loop Distribution

Non-Temporal Store

Selective Fused Multiply-Adds

Shrink-Wrapping

Load Scheduling

Advanced Loop Unrolling

Vectorization Enhancements

Stack Packing

Software Prefetching

Link-Time Optimization

## Compiler Optimizations

Link-Time Optimization

Code Generation

arm64 Cache Tuning

# Link-Time Optimization

#### What is Link-Time Optimization (LTO)?

Maximize runtime performance by optimizing at link-time


- Inline functions across source files
- Remove dead code
- Enable powerful whole program optimizations


Model.mm


View.mm


Controller.mm

main.cpp


Model.mm


View.mm


Controller.mm


main.cpp


Maximize performance with LTO

Apple uses LTO extensively internally

Maximize performance with LTO

Apple uses LTO extensively internally

• Typically 10% faster than executables from regular Release builds

Maximize performance with LTO

Apple uses LTO extensively internally

- Typically 10% faster than executables from regular Release builds
- Multiplies with Profile Guided Optimization (PGO)

Maximize performance with LTO

Apple uses LTO extensively internally

- Typically 10% faster than executables from regular Release builds
- Multiplies with Profile Guided Optimization (PGO)
- Reduces code size when optimizing for size

## LTO Compile Time Tradeoff

LTO trades compile time for runtime performance

## LTO Compile Time Tradeoff

LTO trades compile time for runtime performance

Large memory requirements

#### LTO Compile Time Tradeoff

LTO trades compile time for runtime performance

- Large memory requirements
- Optimizations are not done in parallel

#### LTO Compile Time Tradeoff

LTO trades compile time for runtime performance

- Large memory requirements
- Optimizations are not done in parallel
- Incremental builds repeat all the work


# LTO Memory Usage—Full Debug Info

Large C++ project with -g


# LTO Memory Usage—Full Debug Info

Large C++ project with -g


# LTO Memory Usage—Line Tables Only

Large C++ project with -gline-tables-only


# LTO Memory Usage—Line Tables Only

Large C++ project with -gline-tables-only


50


New model for link-time optimization that scales with your system


New model for link-time optimization that scales with your system

Analysis and inlining without merging object files


New model for link-time optimization that scales with your system

- Analysis and inlining without merging object files
- Optimizations run in parallel


New model for link-time optimization that scales with your system


- Analysis and inlining without merging object files
- Optimizations run in parallel
- Linker cache for fast incremental builds


Model.mm


View.mm


Controller.mm


main.cpp


# Time to Build a Large C++ Project


Smaller is better


Time for full build of Apple LLVM Compiler

# Time to Build a Large C++ Project


Smaller is better


Time for full build of Apple LLVM Compiler

# Time to Build a Large C++ Project


Smaller is better


Time for full build of Apple LLVM Compiler

## Time to Link a Large C++ Project

Smaller is better


Time for link of Apple LLVM Compiler


# Time to Link a Large C++ Project

Smaller is better


Time for link of Apple LLVM Compiler


# Time to Link a Large C++ Project Smaller is better


Time for link of Apple LLVM Compiler

# Memory to Link a Large C++ Project

Smaller is better


Memory usage for link of Apple LLVM Compiler (GB)

# Memory to Link a Large C++ Project

Smaller is better


Memory usage for link of Apple LLVM Compiler (GB)


# Memory to Link a Large C++ Project


Smaller is better


Memory usage for link of Apple LLVM Compiler (GB)


#### Example of Incremental Build


#### Example of Incremental Build


# Incremental Link of Large C++ Project


Smaller is better


Time for link of Apple LLVM Compiler

# Incremental Link of Large C++ Project

Smaller is better


Time for link of Apple LLVM Compiler

#### Enable Incremental LTO

Runtime performance similar to Monolithic LTO

Memory usage 10x smaller than Monolithic LTO

Incremental link almost as fast as No LTO


#### LTO and Debug Info

#### Recommendation

Use -gline-tables-only with large C++ projects

- Shorter compile time
- Smaller memory footprint
- Same rich backtraces at runtime


### Compiler Optimizations

Link-Time Optimization

Code Generation

arm64 Cache Tuning


#### Code Generation

Gerolf Hoflehner Manager, LLVM Backend

```
int *ptr = NULL;
if (cond) {
 int x = 71;
 // ...
}
int y = 79;
// ...
```

```
int *ptr = NULL;
if (cond) {
 int x = 71;
 // ...
}
int y = 79;
// ...
```

#### Stack


```
int *ptr = NULL;
if (cond) {
 int x = 71;
 // ...
}
int y = 79;
// ...
```

Stack

y

Local variables live until the end of scope

• Stack slots can be reused when variable lifetime ends

```
int *ptr = NULL;
if (cond) {

 int x = 71;

 // ...
}

int y = 79;
// ...
```

Stack

y

Local variables live until the end of scope

Stack slots can be reused when variable lifetime ends

```
int *ptr = NULL;
if (cond) {

 int x = 71;

 // ...
}

int y = 79;
// ...
```

Local variables live until the end of scope

- Stack slots can be reused when variable lifetime ends
- Another local variable may have the same address
- Reduces stack usage in Release builds

#### Stack

| ху |  |
|----|--|
| |  |
| |  |

#### Escaping Local Addresses

```
int *ptr = NULL;
if (cond) {
 int x = 71;
 ptr = &x;
}
int y = 79;
if (ptr) printf("ptr = %d\n", *ptr);
```

#### Escaping Local Addresses

```
int *ptr = NULL;
if (cond) {
 int x = 71;
 ptr = &x;
}
int y = 79;
if (ptr) printf("ptr = %d\n", *ptr);
```


Using an out-of-scope address is undefined behavior

- Different results in Debug and Release builds
- May crash

#### Escaping Local Addresses

```
int *ptr = NULL;
int x = 71;
if (cond) {
  ptr = &x;
}
int y = 79;
if (ptr) printf("ptr = %d\n", *ptr);
```

Using an out-of-scope address is undefined behavior

- Different results in Debug and Release builds
- May crash
- Expand local variable lifetimes

#### Shrink-Wrapping

#### NEW


#### Reduce code at function boundaries

Code at function entries and exit might not be needed on all paths


- Stack operations
- Register saves/restores

```
int doSomething(int a, int b) {
  int r = 0;
  if (a < b) {
 int v1;
 r = foo(&v1);
 ...
  }
  return r;
}</pre>
```


```
int doSomething(int a, int b) {
  int r = 0;
  if (a < b) {
 int v1;
 r = foo(&v1);
 ...
  }
  return r;
}</pre>
```


```
int doSomething(int a, int b) {
 int r = 0;
 if (a < b) {
 int v1;
 r = foo(&v1);
 ...
 }
 return r;
}</pre>
```


```
int doSomething(int a, int b) {
  int r = 0;
  if (a < b) {
 int v1;
 r = foo(&v1);
 ...
  }
  return r;
}</pre>
```


```
int doSomething(int a, int b) {
 int r = 0;
 if (a < b) {
 int v1;
 r = foo(&v1);
 ...
 }
 return r;
}</pre>
```


```
int doSomething(int a, int b) {
  int r = 0;
  if (a < b) {
 int v1;
 r = foo(&v1);
 ...
  }
  return r;
}</pre>
```


```
int doSomething(int a, int b) {
  int r = 0;
  if (a < b) {
 int v1;
 r = foo(&v1);
 ...
  }
  return r;
}</pre>
```


# Selective Fused Multiply-Add arm64


Usually generating a single multiply-add instruction is the better choice

- Fused multiply-add (madd) computes a+b\*c
- Single instruction rather than two instructions: mul and add
- Generating mul and add may increase instruction-level parallelism

#### NEW

# Selective Fused Multiply-Add arm64

Usually generating a single multiply-add instruction is the better choice

- Fused multiply-add (madd) computes a+b\*c
- Single instruction rather than two instructions: mul and add
- Generating mul and add may increase instruction-level parallelism

```
int compute(int a, int b, int c, int d) {
  return a * b + c * d;
}
```

```
a * b + c * d:
```

```
a * b + c * d:
mul w8, w1, w0 // t = a*b
```

```
a * b + c * d:
mul w8, w1, w0 // t = a*b
```

```
a * b + c * d:

mul w8, w1, w0  // t = a*b

madd w0, w3, w2, w8 // r = c*d + t
```

```
a * b + c * d:

4 mul w8, w1, w0  // t = a*b

madd w0, w3, w2, w8 // r = c*d + t
```

```
a * b + c * d:

4 mul w8, w1, w0 // t = a*b

4 madd w0, w3, w2, w8 // r = c*d + t
```

```
a * b + c * d:

4 mul w8, w1, w0 // t = a*b

4 madd w0, w3, w2, w8 // r = c*d + t
```

#### Faster Code with Two Multiplies

```
a * b + c * d:
```

```
a * b + c * d:
mul w8, w1, w0 //t1=a*b
```

```
a * b + c * d:

mul w8, w1, w0 //t1=a*b

mul w9, w3, w2 //t2=c*d
```

```
a * b + c * d:

mul w8, w1, w0 //t1=a*b

mul w9, w3, w2 //t2=c*d

add w0, w9, w8 //t1+t2
```

```
a * b + c * d:
mul w8, w1, w0 //t1=a*b mul w9, w3, w2 //t2=c*d
add w0, w9, w8 //t1+t2
```

```
a * b + c * d:
4 mul w8, w1, w0 //t1=a*b mul w9, w3, w2 //t2=c*d
add w0, w9, w8 //t1+t2
```

```
a * b + c * d:
4 mul w8, w1, w0 //t1=a*b mul w9, w3, w2 //t2=c*d
1 add w0, w9, w8 //t1+t2
```

```
a * b + c * d:
4 mul w8, w1, w0 //t1=a*b mul w9, w3, w2 //t2=c*d
1 add w0, w9, w8 //t1+t2
```

```
a * b + c * d:
4 mul w8, w1, w0 //t1=a*b mul w9, w3, w2 //t2=c*d
1 add w0, w9, w8 //t1+t2
5
```

```
mul w8, w1, w0 madd w0, w3, w2, w8
```

# arm64 Cache Tuning


#### Illustrated Memory Hierarchy

Main Memory


Cache

Registers

#### Illustrated Memory Hierarchy


#### Illustrated Memory Hierarchy


# Software Prefetching arm64


NEW


Moves data into cache ahead of time


Compiler inserts prefetch instructions into loops


Complements hardware prefetching


#### Can We Store Data Faster?


#### Can We Store Data Faster?


#### Can We Store Data Faster?


#### NEW

#### Non-Temporal Stores

builtin on arm64

Avoid extra load of a cache line

No data store into the cache

```
void scaledCopy(int *Dst, int *Src, int Scale, int N) {
  for (int i = 0; i < N; i++) {
 Dst[i] = Scale * Src[i];
  }
}</pre>
```

#### NEW

#### Non-Temporal Stores

builtin on arm64

Avoid extra load of a cache line

No data store into the cache

```
void scaledCopy(int *Dst, int *Src, int Scale, int N) {
 for (int i = 0; i < N; i++) {
 #if defined(__arm64__)
 __builtin_nontemporal_store(Scale * Src[i], &Dst[i]);
 #else
 Dst[i] = Scale * Src[i];
 #endif
 }
}</pre>
```

### Non-Temporal Store Usage

No reuse

Large chunks of data

Hot loops

#### Non-Temporal Store Usage

No reuse

Large chunks of data

Hot loops


#### Non-Temporal Store Usage

No reuse

Large chunks of data

Hot loops


For most loops

Data reuse


#### Non-Temporal Store Performance


LLVM open source

LLVM open source

Objective-C class properties

LLVM open source

Objective-C class properties

C++ Thread-Local storage

LLVM open source

Objective-C class properties

C++ Thread-Local storage

Library support for C++14

LLVM open source

Objective-C class properties

C++ Thread-Local storage

Library support for C++14

Over 100 new diagnostics

LLVM open source

Objective-C class properties

C++ Thread-Local storage

Library support for C++14

Over 100 new diagnostics

Incremental LTO

LLVM open source

Objective-C class properties

C++ Thread-Local storage

Library support for C++14

Over 100 new diagnostics

Incremental LTO

Code generation

LLVM open source

Objective-C class properties

C++ Thread-Local storage

Library support for C++14

Over 100 new diagnostics

Incremental LTO

Code generation

arm64 cache tuning

More Information

https://developer.apple.com/wwdc16/405

#### Related Sessions

| What's New in Swift | Presidio | Tuesday 9:00AM |
|--------------------------------------|-----------------|-------------------|
| Optimizing App Startup Time | Mission | Wednesday 10:00AM |
| Thread Sanitizer and Static Analysis | Nob Hill | Thursday 10:00AM  |
| Debugging Tips and Tricks | Pacific Heights | Friday 1:40PM |

### Labs

| LLVM Compiler, Objective-C, and C++ Lab | Developer Tools Lab B | Wednesday 12:00PM |
|-----------------------------------------|-----------------------|-------------------|
| LLVM Compiler, Objective-C, and C++ Lab | Developer Tools Lab C | Friday 4:30PM |

# ÓWWDC16