PyPy's Approach to Implementing Dynamic Languages Using a Tracing JIT Compiler

Carl Friedrich Bolz

Institut für Informatik Heinrich-Heine-Universität Düsseldorf

Microsoft Research, January 31st, 2011

Scope

This talk is about:

- implementing dynamic languages (with a focus on complicated ones)
- in a context of limited resources (academic, open source, or domain-specific)
- imperative, object-oriented languages
- single-threaded implementations

Scope

This talk is about:

- implementing dynamic languages (with a focus on complicated ones)
- in a context of limited resources (academic, open source, or domain-specific)
- imperative, object-oriented languages
- single-threaded implementations

Goals

Reconciling:

- flexibility, maintainability (because languages evolve)
- simplicity (because teams are small)
- performance

Outline

- 1
- The Difficulties of Implementing Dynamic Languages
- Technical Factors
- Requirements

Outline

- The Difficulties of Implementing Dynamic Languages
 - Technical Factors
 - Requirements
- Approaches For Dynamic Language Implementation
 - Implementing VMs in C/C++
 - Method-Based JIT Compilers
 - Tracing JIT Compilers
 - Building on Top of an OO VM

Outline

- The Difficulties of Implementing Dynamic Languages
 - Technical Factors
 - Requirements
- Approaches For Dynamic Language Implementation
 - Implementing VMs in C/C++
 - Method-Based JIT Compilers
 - Tracing JIT Compilers
 - Building on Top of an OO VM
- PyPy's Approach to VM Construction
 - PyPy's Meta-Tracing JIT Compiler

What is Needed Anyway

A lot of things are not really different from other languages:

- lexer, parser
- (bytecode) compiler
- garbage collector
- object system

Control Flow

- every language implementation needs a way to implement the control flow of the language
- trivially and slowly done in interpreters with AST or bytecode
- technically very well understood
- sometimes small difficulties, like generators in Python

Control Flow

- every language implementation needs a way to implement the control flow of the language
- trivially and slowly done in interpreters with AST or bytecode
- technically very well understood
- sometimes small difficulties, like generators in Python
- some languages have more complex demands but this is rare
- examples: Prolog

Late Binding

- lookups can be done only at runtime
- historically, dynamic languages have moved to ever later binding times
- a large variety of mechanisms exist in various languages
- mechanism are often very ad-hoc because
 "it was easy to do in an interpreter"

Late Binding in Python

In Python, the following things are late bound

- global names
- modules
- instance variables
- methods

Late Binding in Python

In Python, the following things are late bound

- global names
- modules
- instance variables
- methods
- the class of objects
- class hierarchy

Dispatching

- dispatching is a very important special case of late binding
- how are the operations on objects implemented?
- this is usually very complex, and different between languages

Dispatching

- dispatching is a very important special case of late binding
- how are the operations on objects implemented?
- this is usually very complex, and different between languages
- operations are internally split up into one or several lookup and call steps
- a huge space of paths ensues
- most of the paths are uncommon

What happens when an attribute x.m is read? (simplified)

 check for the presence of x.__getattribute__, if there, call it

- check for the presence of x.__getattribute__, if there, call it
- look for the name of the attribute in the object's dictionary, if it's there, return it

- check for the presence of x.__getattribute__, if there, call it
- look for the name of the attribute in the object's dictionary, if it's there, return it
- walk up the MRO of the object and look in each class' dictionary for the attribute

- check for the presence of x.__getattribute__, if there, call it
- look for the name of the attribute in the object's dictionary, if it's there, return it
- walk up the MRO of the object and look in each class' dictionary for the attribute
- if the attribute is found, call its __get__ attribute and return the result

- check for the presence of x.__getattribute__, if there, call it
- look for the name of the attribute in the object's dictionary, if it's there, return it
- walk up the MRO of the object and look in each class' dictionary for the attribute
- if the attribute is found, call its __get__ attribute and return the result
- if the attribute is not found, look for x.__getattr__, if there, call it

- check for the presence of x.__getattribute__, if there, call it
- look for the name of the attribute in the object's dictionary, if it's there, return it
- walk up the MRO of the object and look in each class' dictionary for the attribute
- if the attribute is found, call its __get__ attribute and return the result
- if the attribute is not found, look for x.__getattr__, if there, call it
- raise an AttributeError

Example: Addition in Python

Dependencies Between Subsequent Dispatches

- one dispatch operation is complex
- many in a sequence are worse
- take (a + b) + c
- the dispatch decision of the first operation influences the second

Boxing of Primitive Values

- primitive values often need to be boxed, to ensure uniform access
- a lot of pressure is put on the GC by arithmetic
- need a good GC (clear anyway)
- in arithmetic, lifetime of boxes is known

Escaping Paths

- considering again (a + b) + c
- assume a and b are ints
- then the result should not be allocated
- escaping path: if c has a user-defined class

(Frames)

- side problem:
- many languages have reified frame access
- e.g. Python, Smalltalk, Ruby, ...
- support for in-language debuggers
- in an interpreter these are trivial, because the interpreter needs them anyway
- how should reified frames work efficiently when a compiler is used?

Summarizing the Requirements

- control flow
- late binding
- dispatching
- dependencies between subsequent dispatches
- boxing
- (reified frames)

Common Approaches to Language Implementation

- Using C/C++
 - for an interpreter
 - for a static compiler
 - for a method-based JIT
 - for a tracing JIT
- Building on top of a general-purpose OO VM

mplementing VMs in C/C++ Method-Based JIT Compilers Tracing JIT Compilers Building on Top of an OO VM

Common Approaches to Language Implementation

Using C/C++

- CPython (interpreter)
- Ruby (interpreter)
- V8 (method-based JIT)
- TraceMonkey (tracing JIT)
- ...

Common Approaches to Language Implementation

Using C/C++

- CPython (interpreter)
- Ruby (interpreter)
- V8 (method-based JIT)
- TraceMonkey (tracing JIT)
- ...

Building on top of a general-purpose OO VM

- Jython, IronPython
- JRuby, IronRuby
- various Prolog, Lisp, even Smalltalk implementations

Implementing VMs in C

When writing a VM in C it is hard to reconcile our goals

- flexibility, maintainability
- simplicity
- performance

Implementing VMs in C

When writing a VM in C it is hard to reconcile our goals

- flexibility, maintainability
- simplicity
- performance

Python Case

- CPython is a very simple bytecode VM, performance not great
- Psyco is a just-in-time-specializer, very complex, hard to maintain, but good performance
- Stackless is a fork of CPython adding microthreads. It was never incorporated into CPython for complexity reasons

Interpreters in C/C++

- mostly very easy
- well understood problem
- portable, maintainable
- slow

How do Interpreters Meet the Requirements?

- control flow slowed by bytecode or AST dispatch overhead
- late binding works but slow
- dispatching works but slow
- no special dependencies support
- everything is boxed
- reified frames are easy but slow

Static Compilers to C/C++

- first reflex of many people is to blame it all on bytecode dispatch overhead
- thus static compilers are implemented that reuse the object model of an interpreter
- gets rid of interpretation overhead only
- seems to give about 2x speedup

Static Compilers to C/C++

- first reflex of many people is to blame it all on bytecode dispatch overhead
- thus static compilers are implemented that reuse the object model of an interpreter
- gets rid of interpretation overhead only
- seems to give about 2x speedup
- dispatch, late-binding and boxing only marginally improved
- static analysis mostly never works

Static Compilers to C/C++

- first reflex of many people is to blame it all on bytecode dispatch overhead
- thus static compilers are implemented that reuse the object model of an interpreter
- gets rid of interpretation overhead only
- seems to give about 2x speedup
- dispatch, late-binding and boxing only marginally improved
- static analysis mostly never works

Python Case

- Cython, Pyrex are compilers from large subsets of Python to C
- lots of older experiments, most discontinued

How do Static Compilers Meet the Requirements?

- control flow works well
- late binding not improved
- dispatching not improved
- dependencies not improved
- everything is boxed
- reified frames often not supported

Method-Based JIT Compilers

- to fundamentally attack some of the problems, a dynamic compiler is needed
- a whole new can of worms

Method-Based JIT Compilers

- to fundamentally attack some of the problems, a dynamic compiler is needed
- a whole new can of worms
 - type profiling
 - inlining based on that
 - general optimizations
 - complex backends
- very hard to pull off for a volunteer team

Method-Based JIT Compilers

- to fundamentally attack some of the problems, a dynamic compiler is needed
- a whole new can of worms
 - type profiling
 - inlining based on that
 - general optimizations
 - complex backends
- very hard to pull off for a volunteer team

Examples

- Smalltalk and SELF JITs
- V8 and JägerMonkey
- Psyco, sort of

Compilers are a bad encoding of Semantics

- to improve all complex corner cases of the language, a huge effort is needed
- often needs a big "bag of tricks"
- the interactions between all tricks is hard to foresee
- the encoding of language semantics in the compiler is thus often obscure and hard to change

Compilers are a bad encoding of Semantics

- to improve all complex corner cases of the language, a huge effort is needed
- often needs a big "bag of tricks"
- the interactions between all tricks is hard to foresee
- the encoding of language semantics in the compiler is thus often obscure and hard to change

Python Case

- Psyco is a dynamic compiler for Python
- synchronizing with CPython's development is a lot of effort
- many of CPython's new features not supported well
- not ported to 64-bit machines, and probably never will

Method-Based JITs and Dispatching Dependencies

$$x = add(a, b)$$

 $r = add(x, c)$

Method-Based JITs and Dispatching Dependencies

```
if isinstance(a, Integer):
 if isinstance(b, Integer):
 x = Integer(<perform int addition>)
 else:
 x = Float (<perform float addition>)
else:
 x = Float (<perform float addition>)
# x can be Float or Integer here
if isinstance(x, Integer):
 if isinstance(c, Integer):
 r = Integer(<perform int addition>)
 else:
 r = Float (<perform float addition>)
else:
 r = Float (<perform float addition>)
```

How do Method-Based JIT Compilers Meet the Requirements?

- control flow works well
- late binding can be handled
- dispatching can be handled
- dependencies not necessarily improved
- boxing hard to support
- reified frames hard to support

- relatively recent approach to JIT compilers
- pioneered by Michael Franz and Andreas Gal for Java
- turned out to be well-suited for dynamic languages

- relatively recent approach to JIT compilers
- pioneered by Michael Franz and Andreas Gal for Java
- turned out to be well-suited for dynamic languages

Examples

- TraceMonkey
- LuaJIT
- SPUR, sort of
- PyPy, sort of

- idea from Dynamo project: dynamic rewriting of machine code
- conceptually simpler than type profiling

- idea from Dynamo project: dynamic rewriting of machine code
- conceptually simpler than type profiling

Basic Assumption of a Tracing JIT

- programs spend most of their time executing loops
- several iterations of a loop are likely to take similar code paths

Tracing VMs

- mixed-mode execution environment
- at first, everything is interpreted
- lightweight profiling to discover hot loops
- code generation only for common paths of hot loops
- when a hot loop is discovered, start to produce a trace

Tracing

- a trace is a sequential list of operations
- a trace is produced by recording every operation the interpreter executes
- tracing ends when the tracer sees a position in the program it has seen before
- a trace thus corresponds to exactly one loop
- that means it ends with a jump to its beginning

Tracing

- a trace is a sequential list of operations
- a trace is produced by recording every operation the interpreter executes
- tracing ends when the tracer sees a position in the program it has seen before
- a trace thus corresponds to exactly one loop
- that means it ends with a jump to its beginning

Guards

- the trace is only one of the possible code paths through the loop
- at places where the path <u>could</u> diverge, a guard is placed

Implementing VMs in C/C++ Method-Based JIT Compilers Tracing JIT Compilers Building on Top of an OO VM

Code Generation and Execution

- being linear, the trace can easily be turned into machine code
- execution stops when a guard fails
- after a guard failure, go back to interpreting program

Dealing With Control Flow

- an if statement in a loop is turned into a guard
- if that guard fails often, things are inefficient
- solution: attach a new trace to a guard, if it fails often enough
- new trace can lead back to same loop
- or to some other loop

Implementing VMs in C/C++ Method-Based JIT Compilers Tracing JIT Compilers Building on Top of an OO VM

Dispatching in a Tracing JIT

- trace contains bytecode operations
- bytecodes often have complex semantics
- optimizer often type-specializes the bytecodes
- according to the concrete types seen during tracing
- need to duplicate language semantics in optimizer for that

Dispatching Dependencies in a Tracing JIT

- one consequence of the tracing approach:
- paths are split aggressively
- control flow merging happens at beginning of loop only
- after a type check, the rest of the trace can assume that type
- only deal with paths that are actually seen

Boxing Optimizations in a Tracing JIT

- possibility to do escape analysis within the trace
- only optimize common path
- i.e. the one where the object doesn't escape

Advantages of Tracing JITs

- can be added to an existing interpreter unobtrusively
- interpreter does most of the work
- automatic inlining
- deals well with finding the few common paths through the large space

Bad Points of the Approach

- switching between interpretation and machine code execution takes time
- problems with really complex control flow
- granularity issues: often interpreter bytecode is too coarse
- if this is the case, the optimizer needs to carefully re-add the decision tree

How do Tracing JITs Meet the Requirements?

- control flow works rather well
- late binding can be handled
- dispatching can be handled
- dependencies improved by path splitting
- unboxing optimization much simpler
- reified frames can be implemented by falling back to the interpreter

Implementing Languages on Top of OO VMs

- approach: implement on top of the JVM or the CLR
- usually by compiling to the target bytecode
- plus an object model implementation
- brings its own set of benefits of problems

Implementing Languages on Top of OO VMs

- approach: implement on top of the JVM or the CLR
- usually by compiling to the target bytecode
- plus an object model implementation
- brings its own set of benefits of problems

Python Case

- Jython is a Python-to-Java-bytecode compiler
- IronPython is a Python-to-CLR-bytecode compiler

Implementing VMs in C/C++ Method-Based JIT Compilers Tracing JIT Compilers Building on Top of an OO VM

Benefits of Implementing on Top of OO VMs

- higher level of implementation
- the VM supplies a GC and a JIT
- better interoperability than what the C level provides

Benefits of Implementing on Top of OO VMs

- higher level of implementation
- the VM supplies a GC and a JIT
- better interoperability than what the C level provides

Python Case

- both Jython and IronPython integrate well with their host OO VM
- both have proper threading

The Problems of OO VMs

- often hard to map concepts of the dynamic language
- performance not improved because of the semantic mismatch
- untypical code in most object models
- object model typically has many megamorphic call sites

The Problems of OO VMs

- often hard to map concepts of the dynamic language
- performance not improved because of the semantic mismatch
- untypical code in most object models
- object model typically has many megamorphic call sites
- escape analysis cannot help with boxing, due to escaping paths
- to improve, very careful manual tuning is needed
- VM does not provide enough customization/feedback

Examples of Problems

- both Jython and IronPython are quite a bit slower than CPython
- IronPython misses reified frames

Examples of Problems

- both Jython and IronPython are quite a bit slower than CPython
- IronPython misses reified frames
- for languages like Prolog it is even harder to map the concepts

The Future of OO VMs?

- the problems described might improve in the future
- JVM will add extra support for more languages
- i.e. tail calls, InvokeDynamic, ...
- has not really landed yet
- good performance needs a huge amount of tweaking
- controlling the VM's behaviour is brittle:
 VMs not meant for people who care about exact shape of assembler

The Future of OO VMs?

- the problems described might improve in the future
- JVM will add extra support for more languages
- i.e. tail calls, InvokeDynamic, ...
- has not really landed yet
- good performance needs a huge amount of tweaking
- controlling the VM's behaviour is brittle:
 VMs not meant for people who care about exact shape of assembler

Ruby Case

- JRuby tries really hard to be a very good implementations
- took an enormous amount of effort
- tweaking is essentially Hotspot-specific

Implementing VMs in C/C++ Method-Based JIT Compilers Tracing JIT Compilers Building on Top of an OO VM

How do OO VMs Meet the Requirements?

- control flow works well
- late binding can be handled with a lot of effort
- dispatching can be handled with a lot of effort
- dependencies not improved
- boxing not necessarily improved
- reified frames are inefficient

The PyPy Project

- started in 2003, received funding from the EU, Google, Nokia and some smaller companies
- goal: "The PyPy project aims at producing a flexible and fast Python implementation."
- technology should be reusable for other dynamic languages

The PyPy Project

- started in 2003, received funding from the EU, Google, Nokia and some smaller companies
- goal: "The PyPy project aims at producing a flexible and fast Python implementation."
- technology should be reusable for other dynamic languages

Language Status

- the fastest Python implementation, very complete
- contains a reasonably good Prolog
- full Squeak, but no JIT for that yet
- various smaller experiments (JavaScript, Scheme, Haskell)

PyPy's Approach to VM Construction

Goal: achieve flexibility, simplicity and performance together

- Approach: auto-generate VMs from high-level descriptions of the language
- ... using meta-programming techniques and <u>aspects</u>
- high-level description: an interpreter written in a high-level language
- ... which we translate (i.e. compile) to a VM running in various target environments, like C/Posix

PyPy's Approach to VM Construction

Goal: achieve flexibility, simplicity and performance together

- Approach: auto-generate VMs from high-level descriptions of the language
- ... using meta-programming techniques and <u>aspects</u>
- high-level description: an interpreter written in a high-level language
- ... which we translate (i.e. compile) to a VM running in various target environments, like C/Posix, CLR, JVM

PyPy

 PyPy = Python interpreter written in RPython + translation toolchain for RPython

PyPy

 PyPy = Python interpreter written in RPython + translation toolchain for RPython

What is RPython

- RPython is a (large) subset of Python
- subset chosen in such a way that type-inference can be performed
- still a high-level language (unlike SLang or PreScheme)

Auto-generating VMs

- we need a custom <u>translation toolchain</u> to compile the interpreter to a full VM
- many aspects of the final VM are orthogonal from the interpreter source: they are inserted during translation

Auto-generating VMs

- we need a custom <u>translation toolchain</u> to compile the interpreter to a full VM
- many aspects of the final VM are orthogonal from the interpreter source: they are inserted during translation

Examples

- Garbage Collection strategy
- non-trivial translation aspect: auto-generating a tracing JIT compiler from the interpreter

Good Points of the Approach

Simplicity: separation of language semantics from low-level details

Good Points of the Approach

Simplicity: separation of language semantics from low-level details

Flexibility high-level implementation language eases things (meta-programming)

Good Points of the Approach

Simplicity: separation of language semantics from low-level details

Flexibility high-level implementation language eases things (meta-programming)

Performance: "reasonable" baseline performance, can be very good with JIT

Meta-Tracing

Problems of Tracing JITs:

- specific to one language's bytecode
- bytecode has wrong granularity
- internals of an operation not visible in trace

Meta-Tracing

Problems of Tracing JITs:

- specific to one language's bytecode
- bytecode has wrong granularity
- internals of an operation not visible in trace

PyPy's Idea:

- write interpreters in RPython
- trace the execution of the RPython code
- using one generic RPython tracer
- the process is customized via hints in the interpreter
- no language-specific bugs

Interpreter Overhead

- most immediate problem with meta-tracing
- interpreter typically has a bytecode dispatch loop
- not a good idea to trace that

Interpreter Overhead

- most immediate problem with meta-tracing
- interpreter typically has a bytecode dispatch loop
- not a good idea to trace that
- solved by a simple trick:
- unroll the bytecode dispatch loop
- control flow then taken care of

Optimizing Late Binding and Dispatching

- late binding and dispatching code in the interpreter is traced
- as in a normal tracing JIT, the meta-tracer is good at picking common paths
- a number of hints to fine-tune the process

Optimizing Boxing Overhead

- boxing optimized by a powerful general optimization on traces
- tries to defer allocations for as long as possible
- allocations only happen in those (rare) paths where they are needed

Optimizing Boxing Overhead

- boxing optimized by a powerful general optimization on traces
- tries to defer allocations for as long as possible
- allocations only happen in those (rare) paths where they are needed

Use Cases

- arithmetic
- argument holder objects
- frames of inlined functions

Dealing With Reified Frames

- interpreter needs a frame object to store its data anyway
- those frame objects are specially marked
- JIT special-cases them
- their attributes can live in CPU registers/stack
- on reflective access, machine code is left, interpreter continues

Dealing With Reified Frames

- interpreter needs a frame object to store its data anyway
- those frame objects are specially marked
- JIT special-cases them
- their attributes can live in CPU registers/stack
- on reflective access, machine code is left, interpreter continues
- nothing deep, but a lot of engineering

Feedback from the VM

- in the beginning the hints are often not optimal yet
- to understand how to improve them, the traces must be read
- traces are in a machine-level intermediate representation
- not machine code
- corresponds quite closely to RPython interpreter code
- visualization and profiling tools

Drawbacks / Open Issues / Further Work

- writing the translation toolchain in the first place takes lots of effort (but it can be reused)
- writing a good GC was still necessary, not perfect yet
- dynamic compiler generation seems to work now, but took very long to get right
- granularity of tracing is sometimes not optimal, very low level

Conclusion

- PyPy solves many of the problems of dynamic language implementations
- it uses a high-level language
 - to ease implementation
 - for better analyzability
- it gives good feedback to the language implementor
- and provides various mechanisms to express deeply different language semantics

Conclusion

- PyPy solves many of the problems of dynamic language implementations
- it uses a high-level language
 - to ease implementation
 - for better analyzability
- it gives good feedback to the language implementor
- and provides various mechanisms to express deeply different language semantics
- only one solution in this design space (SPUR is another)
- more experiments needed