GHC Reading Guide

- Exploring entrances and mental models to the source code -

Takenobu T.

NOTE:

- This is not an official document by the ghc development team.
- Please refer to the official documents in detail.
- Don't forget "semantics". It's very important.
- This is written for ghc 9.0.

Contents

Introduction

- 1. Compiler
 - Compilation pipeline
 - Each pipeline stages
 - Intermediate language syntax
 - Call graph
- 2. Runtime system
- 3. Core libraries

Appendix

References

Official resources are here

GHC source repository: https://gitlab.haskell.org/ghc/ghc

The GHC Commentary (for developers): https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary

GHC Documentation (for users):

* master HEAD https://ghc.gitlab.haskell.org/ghc/doc/

* latest major release https://downloads.haskell.org/~ghc/latest/docs/html/

* version specified https://downloads.haskell.org/~ghc/9.0.1/docs/html/

The GHC = Compiler + Runtime System (RTS) + Core Libraries

Each division is located in the GHC source tree

GHC source repository: https://gitlab.haskell.org/ghc/ghc

```
compiler/
 ... compiler sources
 ... runtime system sources
rts/
 ... core library sources
libraries/
 ... compiler main
ghc/
includes/
 ... include files
testsuite/
 ... test suites
nofib/
 ... performance tests
 ... build system
mk/
hadrian/
 ... hadrian build system
docs/
 ... documents
```

1. Compiler

1. Compiler

Compilation pipeline

The GHC compiler

Haskell language GHC compiler Assembly language (native or llvm)

GHC compiler comprises pipeline stages

Pipeline stages process with intermediate languages

Each code is located in

1. Compiler

Each pipeline stages

Parser

Abstracted

- Parsing a Haskell source file
- Checking user syntax errors
- etc.

Renamer

Unique named

- Resolving all of the identifiers
- Rearranging infix expressions
- Checking user scope errors
- Building global environments
- etc.

Type checker

Explicitly typed

- Resolving/Inferring types
- Decorating AST with types
- Checking user type errors
- etc.

Desugarer

Squeezed into $\boldsymbol{\lambda}$ calculus

- Desugaring HsSyn to Core
- Checking pattern-match overlap
- etc.

Core to Core

Optimized

- Optimizing Core (simplifier, ...)
- Checking typechecker's result with Lint
- Tidying Core to Core
- etc.

Core to Stg

- etc.

Operationally mapped

STG to Cmm

Cmm to Assembly

Cmm language

Cmm to Asm (native code gen)

Assembly/LLVM language

add \$0x2, %rbx jmpq *0x0(%rbp) :

Machine coded

- Optimizing Cmm
- Generating Asm
- etc.

1. Compiler

Intermediate language syntax

HsSyn (Haskell abstract syntax)

[compiler/GHC/Hs/Decls.hs]

```
data HsDecl p
  = TyClD ...
 -- Type or Class Declaration
  | InstD ...
 -- Instance declaration
  DerivD ... -- Deriving declaration
  | ValD ... -- Value declaration
  | SigD ... -- Signature declaration
  | KindSigD ... -- Standalone kind signature
  DefD ... -- 'default' declaration
  | ForD ... -- Foreign declaration | WarningD ... -- Warning declaration
  AnnD ... -- Annotation declaration
  | RuleD ... -- Rule declaration
  | SpliceD ... -- Splice declaration
  DocD ... -- Documentation comment declaration
  | RoleAnnotD ... -- Role annotation declaration
  XHsDecl ...
```

[compiler/GHC/Hs/Binds.hs]

```
data HsBindLR idL idR

= FunBind ... -- Function-like Binding

| PatBind ... -- Pattern Binding

| VarBind ... -- Variable Binding

| AbsBinds ... -- Abstraction Bindings

| PatSynBind ... -- Patterns Synonym Binding

| XHsBindsLR ...
```

[compiler/GHC/Hs/Expr.hs]

```
data HsExpr p
  = HsVar ...
  | HsUnboundVar
  | HsConLikeOut ...
  | HsRecFld ...
  | HsOverLabel ...
  | HsIPVar ...
  | HsOverLit ...
  l HsLit ...
  l HsLam ...
  | HsLamCase ...
  | HsApp ...
  | HsAppType ...
 | OpApp
 NegApp ...
  l HsPar ...
 SectionL ...
 SectionR ...
  | Explicit Tuple
  | ExplicitSum
  l HsCase ...
  | HsIf
  | HsMultiIf ...
  | HsLet
 l HsDo
  | ExplicitList
  RecordCon
  RecordUpd
  | ExprWithTySig
  | ArithSeq
```

An abstract syntax corresponding to Haskell user source.

Core language

[compiler/GHC/Core.hs]

```
type CoreProgram = [CoreBind]
type CoreBndr = Var
type CoreExpr = Expr CoreBndr
type CoreArg = Arg CoreBndr
type CoreBind = Bind CoreBndr
type CoreAlt = Alt CoreBndr
data Expr b
  = Var Id
 -- Variable
  | Lit Literal
 -- Literal
 -- Application
  | App (Expr b) (Arg b)
  | Lam b (Expr b)
 -- Lambda abstraction
  | Let (Bind b) (Expr b) -- Variable binding
  | Case (Expr b) b Type [Alt b] -- Pattern match
  | Cast (Expr b) Coercion
 -- Cast
  | Tick (Tickish Id) (Expr b) -- Internal note
  | Type Type
 -- Type
  | Coercion Coercion
 -- Coercion
```

A tiny explicitly-typed functional language.

Only ten data constructors based on System FC.

STG language

[compiler/GHC/Stg/Syntax.hs]

```
data GenStgTopBinding pass
 = StgTopLifted (GenStgBinding pass) | StgTopStringLit Id ByteString
data GenStqBinding pass
 = StgNonRec (BinderP pass) (GenStgRhs pass) | StgRec [(BinderP pass, GenStgRhs pass)]
data GenStaRhs pass
 = StqRhsClosure (XRhsClosure pass) CostCentreStack !UpdateFlag [BinderP pass] (GenStqExpr pass)
  | StgRhsCon | CostCentreStack DataCon [StgArg]
data GenStgExpr pass
  = StgApp Id [StgArg]
  StgLit
 Literal
  | StgConApp DataCon [StgArg] [Type]
  StgOpApp
 StgOp [StgArg] Type
  | StgLam (NonEmpty (BinderP pass)) StgExpr
  | StgCase (GenStgExpr pass) (BinderP pass) AltType [GenStgAlt pass]
  | StgLet (XLet pass) (GenStgBinding pass) (GenStgExprpass)
  | StgLetNoEscape (XLetNoEscape pass) (GenStgBinding pass) (GenStgExpr pass)
  | StgTick (Tickish Id) (GenStgExpr pass)
```

A very small purely-functional language with the abstract machine (STG-machine) semantics.

Cmm language

[compiler/GHC/Cmm.hs]

```
type CmmProgram = [CmmGroup]
type CmmGroup = GenCmmGroup CmmStatics CmmTopInfo CmmGraph
type CmmGraph = GenCmmGraph CmmNode
```

[compiler/GHC/Cmm/Node.hs]

```
data CmmNode e x where
  CmmEntry ...
 -- Entry
  CmmComment ...
 -- Comment
  CmmTick ...
 -- Tick annotation
 -- Unwind pseudo-instruction
  CmmUnwind ...
  CmmAssign:: !CmmReg -> !CmmExpr -> CmmNode O O
 -- Assign to register
 -- Assign to memory location
  CmmStore ...
  CmmUnsafeForeignCall ...
 -- An unsafe foreign call
 -- Goto another block
  CmmBranch ...
  CmmCondBranch ...
 -- Conditional branch
  CmmSwitch ...
 -- Switch
  CmmCall ...
 -- A native call or tail call
  CmmForeignCall ...
 -- A safe foreign call
```

[compiler/GHC/Cmm/Expr.hs]


```
data CmmExpr
  = CmmLit
 CmmLit
 -- Literal
 CmmLoad
 !CmmExpr !CmmType
 -- Read memory location
 -- Contents of register
  CmmReg
 !CmmReg
 MachOp [CmmExpr]
 -- Machine operation (+, -, *, etc.)
  CmmMachOp
  CmmStackSlot Area {-# UNPACK #-} !Int
  CmmRegOff
 !CmmReg Int
```

A low-level imperative language with an explicit stack.

1. Compiler

Call graph

An example of a call graph

Appendix

Dump intermediate languages

Dump parser output:

```
$ ghc -ddump-parsed
$ ghc -ddump-parsed-ast
```

Dump renamer output:

```
$ ghc -ddump-rn
$ ghc -ddump-rn-ast
```

Dump type-checker output:

```
$ ghc -ddump-tc
$ ghc -ddump-tc-ast
:
```

Dump Core:

```
$ ghc -ddump-ds-preopt
$ ghc -ddump-ds
$ ghc -ddump-simpl
$ ghc -ddump-prep
:
```

Dump STG:

```
$ ghc -ddump-stg-final :
```

Dump Cmm:

```
$ ghc -ddump-cmm
$ ghc -ddump-opt-cmm
:
```

Dump asm/Ilvm:

```
$ ghc -ddump-asm
$ ghc -ddump-llvm
```

Each intermediate language can be dumped using ghc's flags. See the user's guide in detail:

Additional useful flags for dumps

Use ghc's flags when you need more detailed information:

-fprint-explicit-kinds : Print out kind applications

-fprint-explicit-coercions : Print out details of coercions

-fprint-typechecker-elaboration : Print out extra gubbins the type-checker inserts

-fprint-explicit-runtime-reps : Don't simplify away RuntimeRep arguments

:

See the user's guide in detail:

https://downloads.haskell.org/~ghc/latest/docs/html/users_guide/using.html#verbosity-options

Use ghc's flags when you want to suppress some information:

-dsuppress-module-prefixes : Suppress the printing of module qualification prefixes

-dsuppress-coercions : Suppress the printing of coercions -dsuppress-uniques : Suppress the printing of uniques

-dsuppress-type-applications : Suppress type applications

:

See the user's guide in detail:

https://downloads.haskell.org/~ghc/latest/docs/html/users_guide/debugging.html#suppressing-unwanted-information

Patches are good entrances to dive into GHC

Merge Requests (Pull requests): https://gitlab.haskell.org/ghc/ghc/-/merge_requests

The merge-requests page is a mine of practical codes.

Overview:

The Architecture of Open Source Applications: The Glasgow Haskell Compiler https://www.aosabook.org/en/ghc.html

GHC Commentary: The Compiler

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler

Compiling one module: GHC.Driver.Main

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/hsc-main

A Haskell Compiler

https://www.scs.stanford.edu/11au-cs240h/notes/ghc-slides.html

Dive into GHC

https://www.stephendiehl.com/posts/ghc_01.html

Write a GHC extension in 30 minutes

https://www.youtube.com/watch?v=bhhE2DxbrJM

The GHC Commentary

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary

The GHC reading list

https://gitlab.haskell.org/ghc/ghc/-/wikis/reading-list

Parser:

The Parser

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/parser

Syntactic ambiguity resolution in the GHC parser https://blog.shaynefletcher.org/2020/04/syntactic-ambiguity-resolution-in-ghc.html

The HsSyn types

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/hs-syn-type

Renamer:

The renamer

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/renamer

The Name type

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/name-type

Type checker:

The GHC Commentary: Checking Types

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/type-checker

The GHC reading list: Types and type inference

https://gitlab.haskell.org/ghc/ghc/-/wikis/reading-list#types-and-type-inference

Desugarer, Core:

Into the Core - Squeezing Haskell into Nine Constructors

https://www.youtube.com/watch?v=uR_VzYxvbxg

https://www.erlang-factory.com/static/upload/media/1488806820775921euc2016intothecoresimonpeytonjones.pdf

The Core type

https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/core-syn-type

Core-to-Core optimization pipeline

https://gitlab.haskell.org/ghc/-/wikis/commentary/compiler/core-to-core-pipeline

System FC, as implemented in GHC

https://gitlab.haskell.org/ghc/ghc/blob/master/docs/core-spec/core-spec.pdf

The GHC reading list: Optimisations

https://gitlab.haskell.org/ghc/ghc/-/wikis/reading-list#optimisations

Haskell to Core: Understanding Haskell Features Through Their Desugaring

https://serokell.io/blog/haskell-to-core

STG, Code generator:

Implementing lazy functional languages on stock hardware: the Spineless Tagless G-machine Version 2.5 https://www.microsoft.com/en-us/research/wp-content/uploads/1992/04/spineless-tagless-gmachine.pdf

Making a Fast Curry: Push/Enter vs. Eval/Apply for Higher-order Languages https://www.microsoft.com/en-us/research/wp-content/uploads/2016/07/eval-apply.pdf

Faster Laziness Using Dynamic Pointer Tagging https://simonmar.github.io/bib/papers/ptr-tagging.pdf

The STG syntax data types https://gitlab.haskell.org/ghc/-/wikis/commentary/compiler/stg-syn-type

I know kung fu: learning STG by example https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/generated-code

Overview of GHC's code generator https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/code-gen/overview

GHC illustrated https://takenobu-hs.github.io/downloads/haskell_ghc_illustrated.pdf

Cmm:

```
I know kung fu: learning STG by example https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/generated-code Cmm syntax https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/cmm-syntax cmm type [outdated] https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/cmm-type The C-- Language Specification Version 2.0 https://www.cs.tufts.edu/~nr/c--/extern/man2.pdf
Understanding the RealWorld https://www.well-typed.com/blog/95/
```

Native/LLVM code generator:

```
Native Code Generator (NCG) [outdated] https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/backends/ncg
The LLVM backend https://gitlab.haskell.org/ghc/ghc/-/wikis/commentary/compiler/backends/llvm
Low Level Virtual Machine for Glasgow Haskell Compiler https://llvm.org/pubs/2009-10-TereiThesis.pdf
```

Happy haskelling!