An Illustrated Guide to LLVM

or: an introduction to building simple and not-so-simple compilers with Rust and LLVM

Peter Marheine

2017-05-15

We're going to have something of a whirlwind tour through Lavin and why you should care, down into the guts of your operating system (assuming it's Linux) and doing FFI in Rust, building a compiler for an extremely simple programming language.

What?

A library for building compilers

Formerly "Low level virtual machine"

- Compiler backends
 - Code generation, optimization

They dropped the initialism because it stopped making since as it gained features.

The library attempts to solve the problem of "I have an AST, how do I turn it into good code?". If you want to do frontend stuff, there are other good libraries:

Supports both ahead-of-time and just-in-time

- antlr
- yacc/bison
- nom
- combine

We'll discuss what a compiler backend does a bit later.

Industrial-grade

- Used in industry
 - Apple
 - Google
 - Others

- Mature
 - First release in 2003
 - ~5 million LOC

Basically all of Apple's compiler tooling is based on LLVM. They hired one of the creators a while back, though the project is technically owned by the LLVM foundation.

GCC is somehow 15 million LOC, though it's C rather than LLVM's C++.

Portable

Supports many systems:

- High-performance
 - x86
 - PowerPC
 - SPARC

GPUs

Exotics

BPF

- AMD GCN
- Nvidia PTX

- llvm-config --targets-built dded
- PTX: The intermediate language for CUDA.
- BPF: Berkeley packet filter. Supported by many Unix-like systems to operate over raw network packets. Linux supports loading BPF programs into the kernel.
- Hexagon: a Qualcomm DSP. Back in 2012 every SoC they sold contained more than one Hexagon core, so you probably carry around multiple Hexagons if your phone is built on a Qualcomm platform.
- C: literally a backend that emits C code, which you can theoretically feed into a compiler for a system that LLVM doesn't support.

Numerous frontends

- Clang (C)
- GHC (Haskell)
- LDC (D)
- OpenJDK (Java)

.. and of course rustc.

How?

Compiler structure

So we note that LLVM mostly provides the compiler *backend*, and there are numerous libraries that implement frontend-type things.

rustc

Roughly how these parts correspond to `rustc` subcrates.

Talking to LLVM

IR goes in..

```
fn add(x: i32, y: i32) -> i33 {
 (x as i33) + (y as i33)
}
```

The input to LLVM is IR, or "LLVM IR" (the LLVM Intermediate Representation). It's pretty easy to both read and write. If you're a program generating code you won't directly write IR (though you could if you really wanted), but it's easier to use the APIs to manage the code's structure rather than handle it as a blob of text.

This is a simple function that adds two signed 32-bit integers and returns a 33-bit result. We've explicitly marked the function as publicly visible (which will prevent some optimization) and attached attributes that tell the optimizer it will never throw an exception and does not read memory (so its result is only a function of its parameters). These are easy here so the optimizer could figure those out pretty trivally, but in other cases it might not be able to figure those out itself.

Use of a 33-bit integer here is just to illustrate that LLVM doesn't really care what our data types our. It understands integers and can work with arbitrary sizes.

The target triple definition tells the code generator things like what struct layouts look like and what calling convention to use. It will default if not specified, usually to your host system.

..code comes out

```
.text
.globl add
add:

movsxd rcx, edi
movsxd rax, esi
add rax, rcx
ret
```

Nothing very interesting here. If we generate x86 code for the previous function, it looks like this. Usually there's more debug information and whatnot, but that's not interesting to us. The i33s became 64-bit registers because the backend selected a register that was sufficiently large. If we wanted to do something like zero-extend an i33 to i64, the generated code might be rather interesting because the machine doesn't have an instruction to do that so the backend would have to synthesize something.

More complex

Testing the Collatz conjecture:

```
fn collatz(x: u32) -> bool {
 if x == 1 {
 return true;
 }

 let next = if x % 2 == 0 {
 x / 2
 } else {
 (3 * x) + 1
 }
 collatz(next)
}
```

collatz(u32) in IR

```
define "fastcc" i1 @collatz(i32 %x) {
 %finished = icmp eq i32 %x, 1
 br i1 %finished, label %Base, label %Continue
Base:
 ret i1 1
```

There are a few things in here that will look strange to experienced assembly programmers, but they're important to LLVM. Continue:

```
next = alloca i32
```

- Conditional branches always have two targets. This is because a branch (conditional or not) is classified as a terminator, always going at the end of a basic block. We'll discuss this more shortly.
- Value types are strict. We need to explicitly truncate an i32 to i1 to do a comparison (conditional br requires an i1 condition).
- We use the alloca instruction to get some memory with automatic storage duration. You do this basically any time you want a mutable local variable. Discussed further later.

Note as well that our type is still just i32. LLVM doesn't care about signedness of values, it's your instruction choice that matters (urem here for unsigned remainder) because LLVM guarantees two's complement representation of integers. Compare to C, which does not and it's the source of plenty of exciting UB.

collatz(u32) continued

```
Odd:
 %halved = udiv i32 %x, 2
 store i32 %halved, i32* %next
 br label %Recurse
Even:
 %larger = mul i32 %x, 3
 %larger1 = add i32 %larger, 1
 store i32 %larger1, i32* %next
```

Store i32 %larger1, i32* %next We have two branches of an if/else here which isn't too exciting, but note that we compute values and then store to the temporary we allocated on the stack.

The recursive call is marked as tail, which is a hint to the optimizer that we want to make a tail call which can be guaranteed not to consume lots of stack space. This is why we gave the function definition (previously) the fastcc calling convention, because only some calling conventions are compatible with tail calls. We can also go musttail to require that it generate a tail call, which would be an error if it's not possible, which in a frontend would require good analysis or language invariants.

Again we note that every basic block ends with a terminator, either a branch or return in this case.

Leaving overflow in add and mul defined, now nsw or nuw flags on those. Usually depends on the semantics of your language, since overflow if you enable either or both of those flags causes UB if the result becomes externally visible.

SSA

Why not this?

```
%nextval = %halved
br label %Recurse
Even:
 // ...
 %nextval = %larger1
Recurse:
 // use nextval
```

Single static assignment

- Every value has exactly one assignment
- Allows the system to work with a true CFG

Control flow graph

LLVM uses SSA to simplify a number of operations of the CFG of a program. It's certainly possible to not use SSA, but it's much easier to do it this way.

Base

The key thing to recognize is that a memory reference in IR need not correspond to an actual memory read or write, but we can leave details like that up to the optimizer. As long as our frontend generates reasonably sane code, LLVM's optimizer is capable of doing a lot of very smart transformations that (as long as your code doesn't break the rules) will make your code efficient.

Recall how a branch was a terminator? It's related to how LLVM wants to operate over a CFG. You could build a CFG with fallthrough from a conditional branch to the basic block (segment of code that has only one path through it) that follows lexically, but it would be less clear. This is related to how the APIs for generating code are designed as well, which we'll touch on later.

We'll be discussing not breaking the rules a bit later.

opt can generate the CFGs for provided IR: opt - Sa-dot of collatz.ll, dot - Tsvg cfg.collatz.dot > cfg.collatz.svg for instance, generating this CFG which I've trimmed down some.

Speaking Merthese

Now that we've discussed some of how LLVM works and how we can make it do our bidding, let's actually do some of what this talk promised to do and start building a compiler.

Our target language here is a very easy esoteric language, "Merthese."

Token	Action
m	Print "merth"
е	Print "\n"
r	Print " "
t	Print random [a-z] [0, 13.4) times
h	Jump to after the next 'h'
_	Do nothing

Planning

Primitive operations

- Print string
 - fn print(s: *mut u8, len: u8)
- Random integer
 - fn rand inrange(max: u8) -> u8

These are not supported by any CPU...

We have two primitive operations, basically. We need to generate random integers with custom range, and print characters to stdout.

How this happens is entirely up to the OS, and LLVM doesn't know how to do it for us, so we're going to need a runtime library.

Runtime library

- Statically linked
 - Better optimization (inlining!)
 - Self-contained
- Written in IR
 - Because we can
 - More portable

A few arbitrary choices for our runtime. It means binaries we create are easier to copy and run elsewhere, and we'll try to avoid system-specific code as much as possible. The "more portable" note for writing things in IR is not really a very good reason, but that's okay.

Program structure

start

- Initialize RNG
 - Open/dev/urandom
 - Read bytes
 - Close file
- Call main
- exit(0)

Here's where things get kind of arcane.

Ve need to do syscalls

You might be noting that LLVM is portable, so how do we define do non-portable things like making syscalls? The

You might be noting that LLVM is portable, so how do we define do non-portable things like making syscalls? The answer is we can generate system-specific IR. Designing your program such that the non-portable parts are nicely separated from the portable ones is still necessary- LLVM will not magically make the same code work on different machines without being at least somewhat aware of the differences, but it will help you do it.

extern fn syscall(nr: i64, ...) -> i64;

RAX: nr

First, the general signature for the kernel's syscall interface. You pass the syscall number you want, and up to 6 parameters.

The actual implementation (for x86_64 linux here) is load the specified registers, then execute syscall to trap into the OS.

The inline assembly syntax is rather arcane. We marked the invocation as sideeffect to prevent the compiler from optimizing out a syscall if we don't use the output, because otherwise it might notice that we don't use the output and helpfully omit the syscall, making the program run faster.


```
@__NR_open = private constant i64 2

define private i32 @open(i8 *%path0, i32 %flags0) {
 %nr = load i64, i64* @__NR_open
 %path = ptrtoint i8* %path0 to i64
 %flags = zext i32 %flags0 to i64
 %out0 = call i64 @syscall2(i64 %nr, i64 %path, i64 %flags)
 %out = trunc i64 %out0 to i32
 ret i32 %out
```

Again, we need to know a few things about how the C API maps to the linux syscall interface. You get them from reading the source, mostly.

Define the syscall number we want (2) as a module-level constant. There's no particular reason we couldn't just put a 2 in @open, but this way is clearer. This is the first time we've seen a global. They work basically like they do in C.

More system-specific things here. We happen to know that a C int is 32 bits, and the cast from a pointer to i64 is system-specific. Most of this function is just knowing the correct syscall number, and casting your parameters.

Turns out syscalls are boring. Back to start.

```
declare void @main()
define void @exit(i32 %code) noreturn {}

define void @_start() noreturn {
 // initialize RNG
 call void @main()
 call void @exit(i32 0)
 unreachable
}
```

We get the general idea. Syscalls are important, but they differ from each other with uninteresting details.

_start is the magic name of what Linux will run when our program starts. It's possible to change that in the linker, but we have no reason to. Putting aside RNG setup which we've touched on already and are uninterested in the details of, this function is very simple. New things we're seeing here are declaring functions from other modules (main) and unreachable, which tells LLVM that instruction will never be executed so it can simply stop generating code after the call to exit.

Writing some Rust

Skeleton

```
extern crate llvm_sys as llvm;

fn main() {
 unsafe {
 LLVM_InitializeNativeTarget();
 LLVM_InitializeNativeAsmPrinter();
 LLVM_InitializeNativeAsmParser();

 let ctxt = LLVMContextCreate();

 /* Use ctxt */
```

A skeleton for a program that uses ELVM, targeting the host machine.

llvm-sys is bindings to the LLVM C API. It also has a C++ API (because it's implemented in C++) and some other languages (Go, OCaml). For some tasks it's necessary to write C++ because they don't expose the necessary functions in the C API.

A context is essentially an instance of LLVM. You can create multiple contexts in a single program that will be independent, which would be important if you wanted to independently compile several things at once.

Create main

declare void @main()

```
let tv void = LLVMVoidType();
```

Given the runtime we already described (TODO add a copy of the earlier figure in here?), our compiler needs to generate a main function. When linked with the runtime we described previously, this becomes a complete program.

First we create a module to contain our function. This works much like C, where a module is the unit of compilation and you link multiple modules together. A module is the equivalent of a single .c or .ll file. You need a module to put code in.

Then we need to create a function called main. In order to create it, we need to tell LLVM what its type is. It returns void and takes no parameters, so we get a reference to the opaque LLVM type that represents void and construct a function returning that and taking no parameters. The parameter types argument to the function to construct a function type is a C array, so it's actually a pointer. In this case we say there are zero elements so we can provide a null pointer.

Finally, we add the function definition to our module with the name 'main'.

Emitting IR

At this point we should have something approximating usable IR. How can we sanity check it?

The easiest answer is dumping textual IR and reading it. LLVM gives us two functions that could do this, but they're both a little icky. The first can only write to a named file, while the second returns a C string which may have surprising semantics.

If we examine the implementation of PrintModuleToString we see that gives you ownership of a strdup'd string so we could probably use libc::free on it, but it's still not a very strong guarantee of correctness. Plus wasting memory on a string that we could stream to output is silly.

Dropping to C++

```
extern "C" typedef int (*cb_t)(const void *, size_t, void *);

class raw_callback_ostream : public llvm::raw_ostream {
 cb_t callback;
 void *callback_data;

public:
 raw_callback_ostream(cb_t cb, void *cb_data) { /* ... */ }

private:
 void write_impl(const char *p, size_t sz) override {
 callback(p, sz, callback_data);
 offset += sz;
 }
}
```

This is a point where the C API doesn't do what we want, so we'll write a little C++ and expose it to our Rust code. Knowing what to extend kind of requires reading the LLVM source or otherwise knowing what it does.

Here the interface involves extending raw_ostream and implementing write_impl. We'll just store a callback and support passing a pointer to it. By extending raw_ostream we can bitshift a module to it and get IR.

A C function to expose it:

Rust adapter from Write to callbacks

Safe wrapper

Then in Rust we can define a function that's generic over Writers so we can stream IR for a module to anywhere using a safe interface.

Emit some IR

Now recalling that we were generating a module and wanted to inspect its IR, we can do that by dumping IR to stderr. With our 'main' module that contained a 'main' function, we get this out.

It's a valid module, hooray. It's just a function definition though: we need to put some code into it yet.

Using Builders

In order to put code in a function, you must first create a basic block (remember how the CFG is the unit of code that LLVM likes to operate over?). Then you can use a Builder to make instructions, and position it at arbitrary positions in basic blocks. It's usually easiest to be strictly append-only.

Manual testing

At this point we've written a runtime library in IR, and written a Rust program that can generate a minimal main function. Let's try to manually put them together into a program we can run, then apply those lessons to writing code to do it.

The pieces so far

```
linux-x86_64.ll
 _start and print functions for x86_64 Linux
random.ll
 rand_inrange function and RNG impl
main.ll
 Generated main function
```

Recall that our runtime implements a few primitive operations and provides the overall program entry point. In this implementation (much of which I've elided here), they're split into three files of IR.

Code generation


```
llc linux-x86_64.ll
as -o linux-x86_64.o linux-x86_64.s

llc random.ll
as -o random.o random.s

llc main.ll
as -o main.o main.s

ld main.o linux-x86_64.o random.o
./a.out
```

Optimization

The generated code is inefficient!

• Less so if optimization is turned on If we inspect the assembly generated by LLC, it's not very good. Turns out it doesn't optimize at all by default, but it can't

If we inspect the assembly generated by LLC, it's not very good. Turns out it doesn't optimize at all by default, but it can't inline across modules either because the code for them is generated independently! It's obvious to us that the function to initialize the RNG for instance is only ever called from _start, so it could be trivially inlined.

We can do link-time optimization too, with Livm-link that takes a collection of IR and makes them all one module, preserving symbols (functions or globals) with external visibility and renaming private ones as necessary to avoid collisions.

llvm-link emits a .bc file, which we haven't encountered yet. It's LLVM bitcode, which is basically just IR in a format that's easier for the machine to read but infeasible for humans. The llvm-dis utility can disassemble bitcode into textual IR if you want to examine a bitcode file.

This still isn't perfect, because symbols with external visibility must remain visible, so even if the optimizer chooses to inline uses of a function for instance, it still needs to provide a standalone copy for a hypothetical external caller. We can't make all our functions private because then we couldn't link the modules together correctly, so for now this is the best that's possible. We'll consider it again later.

More Rust

Using the runtime

So we wrote a runtime and now need to generate code that refers to it. As discussed earlier, we need to generated function declarations, that at link time are resolved as references to the function.

llmod,

As we saw earlier, simply adding a function to a module will make it a declaration, and it magically becomes a definition if you add code to it. So given known signatures for our runtime support functions, we just need to create matching functions.

As before, we create types and string them together to make a function describing the one we know exists. We see a few new functions here, but they're mostly obvious. LLVMIntType takes a parameter for the number of bits in the integer type, and LLVMPointerType takes the type you want a pointer to and an address space number. LLVM pointers can exist in multiple address spaces, which is useful for some more unusual machines. The semantics are target-defined, but the default (and correct choice unless you know you need something different) is address space 0.

Being wrong

LLVMVoidType ↔ LLVMVoidTypeInContext

Implicit global context ↔ explicit

Mixing contexts is wrong and can cause If you're particularly alert, you'll notice we used LLVMVoidTypeInContext here, but LLVMVoidType in an earlier

If you're particularly alert, you'll notice we used LLVMVoidTypeInContext here, but LLVMVoidType in an earlier example. What's up with that?

We're mixing the global context with an explicit one. You never want to do this. Anecdote: I was updating the merthc we've been writing for LLVM 4.0 and llvm-sys 40 (it was originally written for LLVM 3.6) and it was generating wrong code. I eventually discovered that I was doing exactly this, which made it omit function definitions at link time that matched declarations I needed, causing it to emit things that didn't link correctly.

So if subtle bugs like this can cause miscompilation, what tools are available to catch them?

Bug swatting

- LLVMVerifyModule
 - Print message or abort
- Debug assertions
 - LLVM_ENABLE_ASSERTIONS
 - Usually not enabled in binary releases
- Manual inspection
 - As done earlier

Filling in main

Parsing code

```
let code: Iterator<char>;
while let Some(c) = code.next() {
 match c {
 'm' \Rightarrow { /* Print "merth" */ },
 'e' => { /* Print newline */ },
 'r' \Rightarrow { /* Print space */ },
 't' \Rightarrow { /* Random string */ },
 'h' => { loop { match code.next() {
 Some('h') | None => break,
 => continue,
 } } } ,
 _ => { /* Do nothing */ },
```

The core loop for parsing the input code to our compiler. Nothing very special here. If we wanted we could do something like generate code between 'h's and jump over it, but this is much easier.

m is for merth

 $m \rightarrow print("merth", 5)$

As seen before, we need to build calls to runtime functions for most operations. Here we need to call print with two constant parameters, so we learn how to generate constant values. They work just like non-constant values for the most part, but are immutable.

Since strings aren't primitive types, we need to make a global one and work with pointers to it. The type of that is 18*.

e is for newline

 $e \rightarrow print("\n", 1)$

Create a const '\n' and call print with a pointer to it. Easy.

ptr to const

Save a byte vs GlobalStringPtr

We can save a total of two bytes in our binary by creating the newline and space parameters to print as plain old i8 values instead of strings so we don't get implicit null terminators.

The new thing we get here is a 'GEP', which gives you a value which is a pointer to something inside another value, usually an array or struct but used for any values.

r is for space

This space intentionally left blank.

t is for randomness

- [0, 13.4) times [a-z]
- Runtime: rand inrange + rand string

```
let len = rand_inrange(13.4 as i8 + 1);
rand_string(len);
```

Nothing too special. Note that rand_inrange returns a value [0, n) so if we want a string that may be up to 13.4 characters long we need to add one to make the range inclusive.

For instance, if we wanted to generate a value in range [0, 1) we'd need to pass 1 instead of 0 because otherwise it will underflow and give us [0, 255].

```
let v len = LLVMBuildCall(
 b,
 rt rand inrange,
 [LLVMConstAdd(
 LLVMConstFPToUI(
 LLVMConstReal(LLVMFloatTypeInContext(ctxt),
 13.4),
 ty i8),
 v 1i8)
 ].as ptr() as *mut ,
 1,
 b"\0".as ptr() as *const );
LLVMBuildCall(rt rand string, [v len]);
```

We've started paraphrasing some of this code, like this BuildCall instance. We've seen how it works.

We've introduced non-integer values. LLVM understands a few floating-point types, mostly the usual float and double types, f32 and f64 as used in Rust. If you're being unusual it also supports half (16-bit), fp128, fp128, x86_fp80 and ppc_fp128.

You can also do some arithmetic with const values. Nice.

Codegen & optimization

Load runtime

```
static RT SOURCES: &'static [&'static [u8]] = &[
 include bytes!("../runtime/random.ll")
];
let mbuf = LLVMCreateMemoryBufferWithMemoryRange(
 code.as_ptr() as *const ,
 code.len() - 1 as libc::size t,
 b"\0".as ptr() as *const ,
 /* RequiresNullTerminator */ 1);
let module: LLVMModuleRef;
let err msq: *mut i8;
LLVMParseIRInContext(ctxt, mbuf, &mut module, &mut err msg);
/* Error checking here */
```

To make everything self-contained, choose to embed the runtime sources in our binary. Then create a memory buffer that LLVM knows how to manage, and ask it to parse the IR.

Platform runtime

```
static RT_TARGET_SOURCE: phf::Map<
 &'static str,
 &'static [u8]
> = ...;
```

Use phf for excessively efficient lookup tables (built at compile-time)

```
let target = LLVMGetDefaultTargetTriple();
RT_TARGET_SOURCES.get(target);
```

Nothing real special here, but phf is worth commenting on if you're not familiar with it. I've written this to generate the runtime map at build time.

We use the LLVM default target to determine what machine we're building for, which will usually be the same as the one you're running on. We could support cross-compilation if we wanted to be fancy.

Linking

```
let main_module: LLVMModuleRef;

for module in rt_modules {
 // Destroys module
 LLVMLinkModules2(main_module, module);
}
```

Easy as llvm-link

Codegen

Get a target, make a target machine

Emit code to memory, write to a file.

Not pictured: linker invocation

(as subprocess)

We could probably do something similar to what we did earlier for emitting IR directly to an io::Write but with code, but that was a lot of effort.

Optimization

```
let fpm = LLVMCreateFunctionPassManagerForModule(llmod);
let mpm = LLVMCreatePassManager();

let pmb = LLVMPassManagerBuilderCreate();
LLVMPassManagerBuilderSetOptLevel(pmb, 2);
LLVMPassManagerBuilderUseInlinerWithThreshold(pmb, 225);
LLVMPassManagerBuilderPopulateModulePassManager(pmb, mpm);
LLVMPassManagerBuilderPopulateFunctionPassManager(pmb, fpm);
LLVMPassManagerBuilderDispose(pmb);
```

Pass manager wrangles optimizer passes

Because the optimization process is rather involved, LLVM gives us a pass manager that wrangles passes. In a quick

Because the optimization process is rather involved, LLVM gives us a pass manager that wrangles passes. In a quick examination of the documentation, I see probably more than 100 different passes. In cluding: U.V., constant propagation, LICIVI, loop unrolling, inlining..

There are a few handles to control optimization. Here we tell it to do medium inlining (equivalent to -02 with Clang) and use a magic (arbitrary) inlining threshold.

There are two optimization flavors, per-function and per-module. They're run separately.

Running passes

```
LLVMInitializeFunctionPassManager(fpm);

let mut func = LLVMGetFirstFunction(llmod);
while func != ptr::null_mut() {
 LLVMRunFunctionPassManager(fpm, func);
 func = LLVMGetNextFunction(func);
}
LLVMFinalizeFunctionPassManager(fpm);
```

Iterate over functions, optimizing each

```
LLVMRunPassManager(mpm, llmod);
```

Running pass managers: not too weird.

LTO

- Link modules together, then optimize
 - ..retaining external symbols
- Internalize symbols first

```
let mut func = LLVMGetFirstFunction(llmod);
while func != ptr::null_mut() {
 let func_name = CStr::from_ptr(LLVMGetValueName(func));
 if func_name != "_start" {
 LLVMSetLinkage(func, LLVMLinkage::LLVMPrivateLinkage);
 }
```

func = LLVMGetNextFunction(func);

We'll just iterate over functions, setting them to private linkage so the compiler will not be required to retain things other than _start. As long as you're linking everything your program needs, this is fine.

This should come before codegen and linking, but is otherwise the same.

References & advertising

Reference merthc bitbucket.org/tari/merthc

Me

@PMarheine

• @tari

Incidental foxes

きつねさんでもわかるLLV M

Ferris the Rustacean

Karen Rustad Tölva (public domain)

Ask me questions now.

