GHC(STG,Cmm,asm) illustrated

for hardware persons

exploring some mental models and implementations

Takenobu T.

"Any sufficiently advanced technology is indistinguishable from magic."

Arthur C. Clarke

NOTE

- This is not an official document by the ghc development team.
- Please don't forget "semantics". It's very important.
- This is written for ghc 8.0.

Contents

- Executable binary
- Compile steps
- Runtime System
- Development languages
- Machine layer/models
- STG-machine
- Heap objects in STG-machine
- STG-machine evaluation
- Pointer tagging
- Thunk and update
- Allocate and free heap objects
- STG Cland interface

- Thread
- Thread context switch
- Creating main and sub threads
- Thread migration
- Heap and Threads
- Threads and GC
- Bound thread
- Spark
- Mvar
- Software transactional memory
- FFI
- IO and FFI
- IO manager
- Bootstrap
- References

Executable binary

The GHC = Compiler + Runtime System (RTS)

References: [1], [C1], [C3], [C10], [C19], [S7], [21], [22]

Compile steps

GHC transitions between five representations

each intermediate code can be dumped by: Haskell language \$ ghc -ddump-parsed \$ ghc -ddump-rn \$ ghc -ddump-ds Core language \$ ghc -ddump-simpl GHC \$ ghc -ddump-prep compile steps STG language \$ ghc -ddump-stg \$ ghc -ddump-cmm Cmm language \$ ghc -ddump-opt-cmm Assembly language \$ ghc -ddump-llvm \$ ghc -ddump-asm (native or Ilvm)

References: [1], [C3], [C4], [9], [C5], [C6], [C7], [C8], [S7], [S8], [21], [22]

Runtime System

Generated binary includes the RTS

References: [C10], [9]

Runtime System includes ...

Runtime System

References: [C10], [8], [9], [5], [17], [S13]

Development languages

The GHC is developed by some languages

compiler (\$(TOP)/compiler/*) Haskell + Alex (lex) Happy (yacc) Cmm (C--) Assembly

```
runtime system
( $(TOP)/rts/*)

C
+
Cmm
Assembly
```

```
library
($(TOP)/libraries/*)
```

```
Haskell
+
C
```

Machine layer/models

Machine layer

STG-machine (Abstract machine)

HEC - Haskell Execution Context (Capability, Virtual processor)

Physical Processor (x86, ARM, ...)

Each Haskell code is executed in STG semantics.

Machine layer

Runtime system and HEC

References: [C14], [C6], [2], [C17], [8], [S15], [S16], [S11]

many HECs

References: [1], [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14]

HEC (Capability) data structure


```
[rts/Capability.h] (ghc 8.0)
  struct Capability_{
 int interrupt;
 StgFunTable f;
 W_total_allocated;
 StgRegTable r;
 register table
 #if defined(THREADED_RTS)
 nat no:
 Task *running_task;
 Task *spare_workers;
 rtsBool in haskell;
 nat n spare workers;
 nat idle:
 Mutex lock:
 run queue
 Task *returning_tasks_hd;
 rtsBool disabled:
 StqTSO *run_queue_hd;
 Task *returning_tasks_tl;
 StgTSO *run_queue_tl;
 Message *inbox;
 InCall *suspended ccalls;
 SparkPool *sparks;
 bdescr **mut lists;
 #endif
 bdescr **saved mut lists;
 bdescr *pinned_object_block;
 StgTVarWatchQueue *free_tvar_watch_queues;
 bdescr *pinned_object_blocks;
 StgInvariantCheckQueue *free_invariant_check_queues;
 StgWeak *weak_ptr_list_hd;
 StqTRecChunk *free_trec_chunks;
 StqWeak *weak_ptr_list_tl;
 StgTRecHeader *free_trec_headers;
 int context switch;
 nat transaction_tokens;
```

Each HEC (Capability) has a register table and a run queue and ... Each HEC (Capability) is initialized at initCapabilities [rts/Capability.c]

References: [S15], [S16], [C11], [C17]

STG-machine

The STG-machine consists of three parts

References: [2], [C15], [C11], [C12]

STG-machine is mapped to physical processor

References: [C15], [S1], [S2]

STG-machine is mapped to physical processor

A stack and a TSO object are in the heap.

The stack is stored separately from the TSO for size extension and GC.

References: [C11], [C12], [S16], [S5]

TSO data structure

[includes/rts/storage/TSO.h] (ghc 8.0)

```
typedef struct StgTSO_{
  StgHeader
 header:
  struct StgTSO_* __link;
  struct StgTSO_* global_link;
  struct StgStack_ *stackobj;
 link to stack object
  StgWord16
 what_next;
  StgWord16
 why_blocked;
  StgWord32
 flags;
  StgTSOBlockInfo
 block_info;
  StgThreadID
 id;
  StgWord32
 saved_errno;
  StgWord32
 dirty;
  struct InCall_*
 bound:
  struct Capability_*
 cap;
  struct StgTRecHeader_ * trec;
  struct MessageThrowTo_ * blocked_exceptions;
  struct StgBlockingQueue_ *bq;
  StgInt64 alloc_limit;
  StgWord32 tot_stack_size;
} *StqTSOPtr;
```

A TSO object is only ~18words + stack. Lightweight!

Heap objects in STG-machine

Every heap object is represented uniformly

Closure (header + payload) + Info Table + Entry Code

References: [C11], [S3], [S4], [S6], [2]

Heap object (closure)

Closure examples: Char, Int

Closure example (code)

[Example.hs]

```
module Example where
value1 :: Int
value1 = 7

Cmm
```

[ghc -O -ddump-opt-cmm Example.hs]

```
section ""data" .
 __stginit_main@main:Example" {
 __stginit_main@main:Example:
}

section ""data" . Example.value1_closure" {
 Example.value1_closure:
 const GHC.Types.I#_static_info;
 const 7;
}

section ""readonly" . cHc_str" {
 cHc_str:
 I8[] [109,97,105,110]
}
```


[ghc -O -ddump-stg Example.hs]

```
Example.value1 :: GHC.Types.Int
[GblId, Caf=NoCafRefs, Str=DmdType m, Unf=OtherCon []] =
NO_CCS_GHC.Types.I#! [7#];
```

[ghc -O -ddump-asm Example.hs]


```
section data
.align 8
.align 1
.globl __stginit_main@main:Example
__stginit_main@main:Example:
section data
.align 8
.align 1
.globl Example.value1_closure
Example.value1 closure:
 .guad GHC.Types.I#_static_info
 .guad 7
 payload
 header
.section .rodata
 I#
 7#
.align 8
.align 1
```

Closure examples: Maybe

References: [C11], [S3], [C9], [C8], [2], [S20]

Closure examples: List

References: [C11], [S3], [C9], [C8], [2], [S20]

Closure examples: Thunk

References: [C11], [S3], [C9], [C8], [2], [S20]

STG-machine evaluation

STG evaluation flow

References: [C8], [3], [12], [13]

Enter to a closure

References: [C11], [C9], [C8], [10], [3], [2], [12], [13]

Pointer tagging

Pointer tagging

* 32bit machine case

fast judgment! check only pointer's lower bits without evaluating the closure.

References: [4], [2], [C16], [12], [13]

Thunk and update

Thunk and update

Allocate and free heap objects

Allocate heap objects

free and collect heap objects

STG - C land interface

STG (Haskell) land - C land interface

References: [S18], [S17], [S19], [S21]

Thread layer (single core)

Thread layer (multi core)

^{*}Threaded option case (ghc -threaded)

References: [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14]

Threads and context switch

Threads and TSOs

Scheduling by run queue

References: [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14]

Context switch flow

References: [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14], [S24]

Context switch flow (code)

References: [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S21], [S23], [S22], [S14], [S24]

Creating main and sub threads

Create a main thread

```
Runtime
 Runtime system bootstrap code [rts/RtsAPI.c]
System
 rts_evalLazyIO
 createIOThread
 createThread ... (1), (2), (3)
 pushClosure ... (4)
 scheduleWaitThread
 appendToRunQueue ... (5)
 scheduler
 run queue
 (5)
 TSO
 stack
 (3)
 heap memory
 *stackobj •
 closure
 ZCMain_main_closure
 header
 info table
 payload
 static memory
 entry code
```

Create a sub thread using forkIO

Haskell Threads forkIO stg_forkzh ccall createIOThread ... (1), (2), (3), (4) ccall scheduleThread ... (5) User code

Runtime System

References: [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14], [S24]

Thread migration

Threads are migrated to idle HECs

Heap and Threads

Threads share a heap

Local allocation area (nursery)

fast access using nursery for each processors

References: [5], [8], [9], [14], [C17], [C11], [19], [S17], [S16], [S23], [S22], [S14], [S17], [S16], [S25]

GC, nursery, generation, aging, promotion

heap memory

Threads and minor GC

Threads and major GC

GC discover live objects from the root

A bound thread has a fixed associated OS Thread

Foreign calls from a bound thread are all made by the same OS thread. A bound thread is created using forkOS.

The main thread is bound thread.

forkIO, forkOn, forkOS

create a haskell unbound thread

create a haskell unbound thread on the specified HEC create a haskell bound thread and an OS thread

Spark layer

Spark Threads are generated on idle HECs.

References: [C17], [19], [S17], [S26], [S27], [S33], [S12]

Sparks and Spark pool

References: [C17], [19], [S17], [S26], [S27], [S33], [S12]

Spark pool and work stealing

Sparks and closures

(not TSO objects, but closures. therefore very lightweight)

References: [C17], [19], [S17], [S26], [S27], [S33], [S12]

MVar

MVar

MVar and blocking

MVar example

^{*} single core case

MVar object view

User view

logical MVar object

physical MVar object

MVar

empty? or full?

newEmptyMVar

takeMVar (empty case)

takeMVar (full case)

Software transactional memory

Create a atomic block using atomically

Create and evaluate a composable "atomic block"

Atomic block = All or Nothing

References: [17], [19], [20], [C18], [S12], [S28]

Rollback and blocking control using retry

Discard, blocking and try again

Compose OR case using or Else

A or B or Nothing

References: [17], [19], [20], [C18], [S12], [S28]

STM, TVar example (normal case)

References: [17], [19], [20], [C18], [S12], [S28]

STM, TVar example (conflict case)

retry example

STM, TVar data structure

References: [17], [19], [20], [C18], [S12], [S28]

newTVar, writeTVar, readTVar

block by retry, wake up by commit

no guarantee of fairness, because the RTS has to run all the blocked transaction.

References: [17], [19], [20], [C18], [S12], [S28]

FFI (Foreign Function Interface)

FFI and OS Threads

(1) a safe foreign call (FFI)

- (2) move the HEC to other OS thread
- (3) spawn or draw an OS thread
- (4) move Haskell threads
- (5) call the foreign C code

A safe foreign call (code)

a safe and an unsafe foreign call

faster, but blocking to the other Haskell threads

Safe/unsafe foreign call and bound/unbound thread

IO and FFI

Haskell Thread

IO example: getLine

IO example: getLine (code)

IO manager

IO manager (single core)

^{*}Threaded option case (ghc -threaded)

References: [7], [5], [8]

IO manager (multi core)

^{*}Threaded option case (ghc -threaded)

References: [7], [5], [8]

IO manager

References: [7], [5], [8], [529], [530], [532], [537], [535], [53]

Bootstrap

Bootstrap sequence

Exit sequence

Initializing

05

Create each layers

References: [1], [5], [8], [9], [C11], [C17], [S12], [S26], [S22], [S15], [S23]

- [1] The Glorious Glasgow Haskell Compilation System User's Guide https://downloads.haskell.org/~ghc/latest/docs/html/users_guide/index.html
- [2] Implementing lazy functional languages on stock hardware: the Spineless Tagless G-machine Version 2.5 http://research.microsoft.com/en-us/um/people/simonpj/Papers/spineless-tagless-gmachine.ps.gz
- [3] Making a Fast Curry Push/Enter vs Eval/Apply for Higher-order Languages http://research.microsoft.com/en-us/um/people/simonpj/papers/eval-apply/
- [4] Faster Laziness Using Dynamic Pointer Tagging http://research.microsoft.com/en-us/um/people/simonpj/papers/ptr-tag/ptr-tagging.pdf
- [5] Runtime Support for Multicore Haskell http://research.microsoft.com/en-us/um/people/simonpj/papers/parallel/multicore-ghc.pdf
- [6] Extending the Haskell Foreign Function Interface with Concurrency http://community.haskell.org/~simonmar/papers/conc-ffi.pdf
- [7] Mio: A High-Performance Multicore IO Manager for GHC http://haskell.cs.yale.edu/wp-content/uploads/2013/08/hask035-voellmy.pdf
- [8] The GHC Runtime System http://web.mit.edu/~ezyang/Public/jfp-ghc-rts.pdf
- [9] The GHC Runtime System http://www.scs.stanford.edu/14sp-cs240h/slides/ghc-rts.pdf
- [10] Evaluation on the Haskell Heap http://blog.ezyang.com/2011/04/evaluation-on-the-haskell-heap/

[11]	IO evaluates the Haskell Heap http://blog.ezyang.com/2011/04/io-evaluates-the-haskell-heap/
[12]	Understanding the Stack http://www.well-typed.com/blog/94/
[13]	Understanding the RealWorld http://www.well-typed.com/blog/95/
[14]	The GHC scheduler http://blog.ezyang.com/2013/01/the-ghc-scheduler/
[15]	GHC's Garbage Collector http://www.mm-net.org.uk/workshop190404/GHC's_Garbage_Collector.ppt
[16]	Concurrent Haskell http://www.haskell.org/ghc/docs/papers/concurrent-haskell.ps.gz
[17]	Beautiful Concurrency https://www.fpcomplete.com/school/advanced-haskell/beautiful-concurrency
[18]	Anatomy of an MVar operation http://blog.ezyang.com/2013/05/anatomy-of-an-mvar-operation/
[19]	Parallel and Concurrent Programming in Haskell
[20]	http://community.haskell.org/~simonmar/pcph/ Real World Haskell

http://book.realworldhaskell.org/

- [21] A Haskell Compiler http://www.scs.stanford.edu/16wi-cs240h/slides/ghc-compiler-slides.html
- [22] Dive into GHC http://www.stephendiehl.com/posts/ghc_01.html

The GHC Commentary

[C1]	nttps://	ahc.haskell.ord	a/trac/ahc/	/wiki/Commentary
		J		,

- [C2] https://ghc.haskell.org/trac/ghc/wiki/Commentary/SourceTree
- [C3] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler
- [C4] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/HscMain
- [C5] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/CoreSynType
- [C6] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/StgSynType
- [C7] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/CmmType
- [C8] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/GeneratedCode
- [C9] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Compiler/SymbolNames
- [C10] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts
- [C11] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Storage/HeapObjects
- [C12] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Storage/Stack
- [C13] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Storage/GC
- [C14] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/HaskellExecution
- [C15] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/HaskellExecution/Registers
- [C16] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/HaskellExecution/PointerTagging
- [C17] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/Scheduler
- [C18] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Rts/STM
- [C19] https://ghc.haskell.org/trac/ghc/wiki/Commentary/Libraries

Source code

[S25] rts/sm/GC.c

[51]	includes/stg/Regs.h
[52]	includes/stg/MachRegs.h
[53]	includes/rts/storage/ClosureTypes.h
[54]	includes/rts/storage/Closures.h
[55]	includes/rts/storage/TSO.h
[56]	includes/rts/storage/InfoTables.h
[57]	compiler/main/DriverPipeline.hs
[58]	compiler/main/HscMain.hs
[59]	compiler/cmm/CmmParse.y.source
[510]	compiler/codeGen/StgCmmForeign.hs
[511]	compiler/codeGen/Stg*.hs
[512]	rts/PrimOps.cmm
[513]	rts/RtsMain.c
[514]	rts/RtsAPI.c
[515]	rts/Capability.h
[516]	rts/Capability.c
[517]	rts/Schedule.c
[518]	rts/StgCRun.c
[519]	rts/StgStartup.cmm
[520]	rts/StgMiscClosures.cmm
[521]	rts/HeapStackCheck.cmm
[522]	rts/Threads.c
[523]	rts/Task.c
[524]	rts/Timer.c

```
[S26] rts/Sparks.c
[S27] rts/WSDeque.c
[528] rts/STM.h
[S29] rts/posix/Signals.c
[530] rts/win32/ThrIOManager.c
[531] libraries/base/GHC/MVar.hs
[532] libraries/base/GHC/Conc/IO.hs
[533] libraries/base/GHC/Conc/Sync.hs
[S34] libraries/base/GHC/Event/Manager.hs
[S35] libraries/base/GHC/Event/Thread.hs
[S36] libraries/base/GHC/IO/BufferedIO.hs
[S37] libraries/base/GHC/IO/FD.hs
[S38] libraries/base/GHC/IO/Handle/Text.hs
[539] libraries/base/System/IO.hs
[S40] libraries/base/System/Posix/Internals.hs
[S41] AutoApply.o (utils/genapply/GenApply.hs)
```

Connect the algorithm and transistor