

LLVM Essentials

TableGen

Stefan Gränitz, 26 Oct. 2022, LLVM Meetup Berlin

DSL in the heart of LLVM's target-independent code generator

Quick facts:

- Help a humans develop and maintain huge records information, i.e. instruction set definitions https://llvm.org/docs/TableGen
- Source-to-Source Transformation: target description → Ilvm-tblgen → C++
- People say it's Turing complete..

 https://www.slideshare.net/bekketmcclane/how-to-write-a-tablegen-backend

Generate instruction tables for target-independent code generator:

- Operands
- Assembly Syntax
- ISel Rules

```
>
```

```
// Section B.11 - Logical Instructions, p. 106
defm AND
 : F3_12<"and", 0b000001, and, IntRegs, i32, simm130p>;
def ANDNrr : F3_1<2, 0b000101,</pre>
 (outs IntRegs:$rd), (ins IntRegs:$rs1, IntRegs:$rs2),
 "andn $rs1, $rs2, $rd",
 [(set i32:$rd, (and i32:$rs1, (not i32:$rs2)))]>;
def ANDNri : F3_2<2, 0b000101,</pre>
 (outs IntRegs:\$rd), (ins IntRegs:\$rs1, simm130p:\$simm13),
 "andn $rs1, $simm13, $rd", []>;
defm OR
 : F3_12<"or", 0b000010, or, IntRegs, i32, simm130p>;
def ORNrr
 : F3_1<2, 0b000110,
 (outs IntRegs:\$rd), (ins IntRegs:\$rs1, IntRegs:\$rs2),
 "orn $rs1, $rs2, $rd",
 [(set i32:$rd, (or i32:$rs1, (not i32:$rs2)))]>;
def ORNri
 : F3_2<2, 0b000110,
 (outs IntRegs:\$rd), (ins IntRegs:\$rs1, simm130p:\$simm13),
 "orn $rs1, $simm13, $rd", []>;
defm XOR
 : F3_12<"xor", 0b000011, xor, IntRegs, i32, simm130p>;
def XNORrr : F3_1<2, 0b000111,</pre>
 (outs IntRegs:\$rd), (ins IntRegs:\$rs1, IntRegs:\$rs2),
 "xnor $rs1, $rs2, $rd",
 [(set i32:$rd, (not (xor i32:$rs1, i32:$rs2)))]>;
def XNORri : F3_2<2, 0b000111,</pre>
 (outs IntRegs:\$rd), (ins IntRegs:\$rs1, simm130p:\$simm13),
 "xnor $rs1, $simm13, $rd", []>;
```

Over time adopted for a variety of tasks like:


```
def fatal_too_many_errors
  : Error<"too many errors emitted, stopping now">, DefaultFatal;
def warn_stack_exhausted : Warning<</pre>
  "stack nearly exhausted; compilation time may suffer, and "
  "crashes due to stack overflow are likely">,
  InGroup<DiagGroup<"stack-exhausted">>>, NoSFINAE;
def note_declared_at : Note<"declared here">;
def note_previous_definition : Note<"previous definition is here">;
def note_previous_declaration : Note<"previous declaration is here">;
def note_previous_implicit_declaration : Note<</pre>
 "previous implicit declaration is here">;
def note_previous_use : Note<"previous use is here">;
def note_duplicate_case_prev : Note<"previous case defined here">;
def note_forward_declaration : Note<"forward declaration of %0">;
def note_type_being_defined : Note<</pre>
  "definition of %0 is not complete until the closing '}'">;
/// note_matching - this is used as a continuation of a previous diagnostic,
/// e.g. to specify the '(' when we expected a ')'.
def note_matching : Note<"to match this %0">;
def note_using : Note<"using">;
def note_possibility : Note<"one possibility">;
def note_also_found : Note<"also found">;
```

Over time adopted for a variety of tasks like:

Clang Diagnostics

clang/include/clang/Basic/ DiagnosticCommonKinds.td

```
def fatal_too_many_errors
  : Error<"too many errors emitted, stopping now">, DefaultFatal;
def warn_stack_exhausted : Warning<</pre>
  "stack nearly exhausted; compilation time may suffer, and "
  "crashes due to stack overflow are likely">,
  InGroup<DiagGroup<"stack-exhausted">>>, NoSFINAE;
def note_declared_at : Note<"declared here">;
def note_previous_definition : Note<"previous definition is here">;
def note_previous_declaration : Note<"previous declaration is here">;
def note_previous_implicit_declaration : Note<</pre>
  "previous implicit declaration is here">;
def note_previous_use : Note<"previous use is here">;
def note_duplicate_case_prev : Note<"previous case defined here">;
def note_forward_declaration : Note<"forward declaration of %0">;
def note_type_being_defined : Note<</pre>
  "definition of %0 is not complete until the closing '}'">;
/// note_matching - this is used as a continuation of a previous diagnostic,
/// e.g. to specify the '(' when we expected a ')'.
def note_matching : Note<"to match this %0">;
def note_using : Note<"using">;
def note_possibility : Note<"one possibility">;
def note_also_found : Note<"also found">;
```

Over time adopted for a variety of tasks like:


```
let Command = "process attach" in {
 def process_attach_continue : Option<"continue", "c">,
 Desc<"Immediately continue the process once attached.">;
 def process_attach_plugin : Option<"plugin", "P">, Arg<"Plugin">,
 Desc<"Name of the process plugin you want to use.">;
 def process_attach_pid : Option<"pid", "p">, Group<1>, Arg<"Pid">,
 Desc<"The process ID of an existing process to attach to.">;
 def process_attach_name : Option<"name", "n">, Group<2>, Arg<"ProcessName">,
 Desc<"The name of the process to attach to.">;
 def process_attach_include_existing : Option<"include-existing", "i">,
 Group<2>, Desc<"Include existing processes when doing attach -w.">;
 def process_attach_waitfor : Option<"waitfor", "w">, Group<2>,
 Desc<"Wait for the process with <pre>cess-name to launch.">;
let Command = "process continue" in {
 def process_continue_ignore_count : Option<"ignore-count", "i">, Group<1>,
 Arg<"UnsignedInteger">, Desc<"Ignore <N> crossings of the breakpoint (if it"
 " exists) for the currently selected thread.">;
 def process_continue_run_to_bkpt : Option<"continue-to-bkpt", "b">, Group<2>,
 Arg<"BreakpointIDRange">, Desc<"Specify a breakpoint to continue to, temporarily "
 "ignoring other breakpoints. Can be specified more than once. "
 "The continue action will be done synchronously if this option is specified.">;
let Command = "process detach" in {
 def process_detach_keep_stopped : Option<"keep-stopped", "s">, Group<1>,
 Arg<"Boolean">, Desc<"Whether or not the process should be kept stopped on"
 " detach (if possible).">;
```

Over time adopted for a variety of tasks like:

LLDB Commands

Ildb/source/Commands/Options.td

```
let Command = "process attach" in {
 def process_attach_continue : Option<"continue", "c">,
 Desc<"Immediately continue the process once attached.">;
 def process_attach_plugin : Option<"plugin", "P">, Arg<"Plugin">,
 Desc<"Name of the process plugin you want to use.">;
 def process_attach_pid : Option<"pid", "p">, Group<1>, Arg<"Pid">,
 Desc<"The process ID of an existing process to attach to.">;
 def process_attach_name : Option<"name", "n">, Group<2>, Arg<"ProcessName">,
 Desc<"The name of the process to attach to.">;
 def process_attach_include_existing : Option<"include-existing", "i">,
 Group<2>, Desc<"Include existing processes when doing attach -w.">;
 def process_attach_waitfor : Option<"waitfor", "w">, Group<2>,
 Desc<"Wait for the process with <pre>cess-name to launch.">;
let Command = "process continue" in {
 def process_continue_ignore_count : Option<"ignore-count", "i">, Group<1>,
 Arg<"UnsignedInteger">, Desc<"Ignore <N> crossings of the breakpoint (if it"
 " exists) for the currently selected thread.">;
 def process_continue_run_to_bkpt : Option<"continue-to-bkpt", "b">, Group<2>,
 Arg<"BreakpointIDRange">, Desc<"Specify a breakpoint to continue to, temporarily "
 "ignoring other breakpoints. Can be specified more than once. "
 "The continue action will be done synchronously if this option is specified.">;
let Command = "process detach" in {
 def process_detach_keep_stopped : Option<"keep-stopped", "s">, Group<1>,
 Arg<"Boolean">, Desc<"Whether or not the process should be kept stopped on"
 " detach (if possible).">;
```

Over time adopted for a variety of tasks like:


```
def version : Flag<["--"], "version">,
 HelpText<"Display the version of this program">;
def : Flag<["-"], "v">, Alias<version>, HelpText<"Alias for --version">;
def adjust_vma_EQ : Joined<["--"], "adjust-vma=">,
 MetaVarName<"offset">,
  HelpText<"Increase the displayed address by the specified offset">;
def all_headers : Flag<["--"], "all-headers">,
 HelpText<"Display all available header information, "
 "relocation entries and the symbol table">;
def : Flag<["-"], "x">, Alias<all_headers>, HelpText<"Alias for --all-headers">;
def arch_name_EQ : Joined<["--"], "arch-name=">,
 HelpText<"Target arch to disassemble for, "
 "see --version for available targets">;
def archive_headers : Flag<["--"], "archive-headers">,
 HelpText<"Display archive header information">;
def : Flag<["-"], "a">, Alias<archive_headers>,
 HelpText<"Alias for --archive-headers">;
def demangle : Flag<["--"], "demangle">, HelpText<"Demangle symbol names">;
def : Flag<["-"], "C">, Alias<demangle>, HelpText<"Alias for --demangle">;
def disassemble : Flag<["--"], "disassemble">,
 HelpText<"Disassemble all executable sections found in the input files">;
def : Flag<["-"], "d">, Alias<disassemble>, HelpText<"Alias for --disassemble">;
```

Over time adopted for a variety of tasks like:

Option Parsing

Ilvm/tools/Ilvm-objdump/ ObjdumpOpts.td

```
def version : Flag<["--"], "version">,
 HelpText<"Display the version of this program">;
def : Flag<["-"], "v">, Alias<version>, HelpText<"Alias for --version">;
def adjust_vma_EQ : Joined<["--"], "adjust-vma=">,
 MetaVarName<"offset">,
  HelpText<"Increase the displayed address by the specified offset">;
def all_headers : Flag<["--"], "all-headers">,
 HelpText<"Display all available header information, "
 "relocation entries and the symbol table">;
def : Flag<["-"], "x">, Alias<all_headers>, HelpText<"Alias for --all-headers">;
def arch_name_EQ : Joined<["--"], "arch-name=">,
 HelpText<"Target arch to disassemble for, "
 "see --version for available targets">;
def archive_headers : Flag<["--"], "archive-headers">,
 HelpText<"Display archive header information">;
def : Flag<["-"], "a">, Alias<archive_headers>,
 HelpText<"Alias for --archive-headers">;
def demangle : Flag<["--"], "demangle">, HelpText<"Demangle symbol names">;
def : Flag<["-"], "C">, Alias<demangle>, HelpText<"Alias for --demangle">;
def disassemble : Flag<["--"], "disassemble">,
 HelpText<"Disassemble all executable sections found in the input files">;
def : Flag<["-"], "d">, Alias<disassemble>, HelpText<"Alias for --disassemble">;
```

Over time adopted for a variety of tasks like:


```
/// Function must be in a unwind table.
def UWTable : IntAttr<"uwtable", [FnAttr]>;
/// Minimum/Maximum vscale value for function.
def VScaleRange : IntAttr<"vscale_range", [FnAttr]>;
/// Function always comes back to callsite.
def WillReturn : EnumAttr<"willreturn", [FnAttr]>;
/// Function only writes to memory.
def WriteOnly : EnumAttr<"writeonly", [FnAttr, ParamAttr]>;
/// Zero extended before/after call.
def ZExt : EnumAttr<"zeroext", [ParamAttr, RetAttr]>;
/// Function is required to make Forward Progress.
def MustProgress : EnumAttr<"mustprogress", [FnAttr]>;
/// Function is a presplit coroutine.
def PresplitCoroutine : EnumAttr<"presplitcoroutine", [FnAttr]>;
```

Over time adopted for a variety of tasks like:

IR Attributes

Ilvm/include/Ilvm/IR/Attributes.td

```
/// Function must be in a unwind table.
def UWTable : IntAttr<"uwtable", [FnAttr]>;
/// Minimum/Maximum vscale value for function.
def VScaleRange : IntAttr<"vscale_range", [FnAttr]>;
/// Function always comes back to callsite.
def WillReturn : EnumAttr<"willreturn", [FnAttr]>;
/// Function only writes to memory.
def WriteOnly : EnumAttr<"writeonly", [FnAttr, ParamAttr]>;
/// Zero extended before/after call.
def ZExt : EnumAttr<"zeroext", [ParamAttr, RetAttr]>;
/// Function is required to make Forward Progress.
def MustProgress : EnumAttr<"mustprogress", [FnAttr]>;
/// Function is a presplit coroutine.
def PresplitCoroutine : EnumAttr<"presplitcoroutine", [FnAttr]>;
```

Source-to-Source Transformation: TD → Ilvm-tblgen → C++

```
clang/include/clang/Basic/DiagnosticCommonKinds.td

def fatal_too_many_errors
 : Error<"too many errors emitted, stopping now">, DefaultFatal;

build/tools/clang/include/clang/Basic/DiagnosticCommonKinds.inc

DIAG(fatal_too_many_errors, CLASS_ERROR, (unsigned)diag::Severity::Fatal,
 "too many errors emitted, stopping now", 0, SFINAE_SubstitutionFailure,
 false, true, true, false, 0)
```

Source-to-Source Transformation: TD → Ilvm-tblgen → C++

Find build command:

- > cd llvm-project/build
- > ninja -t commands clang | grep DiagnosticCommonKinds.inc
- llvm-project/build/bin/clang-tblgen -gen-clang-diags-defs -clang-component=Common
 - -I llvm-project/clang/include/clang/Basic -I llvm-project/clang/include
 - -I llvm-project/build/tools/clang/include -I llvm-project/build/include
 - -I llvm-project/llvm/include llvm-project/clang/include/clang/Basic/Diagnostic.td
 - -o tools/clang/include/clang/Basic/DiagnosticCommonKinds.inc --write-if-changed

C++ output is #included like a header

```
build/tools/clang/include/clang/Basic/DiagnosticCommonKinds.inc
DIAG(fatal_too_many_errors, CLASS_ERROR, (unsigned)diag::Severity::Fatal,
"too many errors emitted, stopping now", 0, SFINAE_SubstitutionFailure,
false, true, true, false, 0)
clang/include/clang/Basic/DiagnosticIDs.h
 // Get typedefs for common diagnostics.
 enum {
#define DIAG(ENUM, FLAGS, DEFAULT_MAPPING, DESC, GROUP, SFINAE, CATEGORY,
 NOWERROR, SHOWINSYSHEADER, SHOWINSYSMACRO, DEFFERABLE)
  ENUM,
#define COMMONSTART
#include "clang/Basic/DiagnosticCommonKinds.inc"
 NUM_BUILTIN_COMMON_DIAGNOSTICS
#undef DIAG
 };
```

Inspect preprocessed output

Preprocessed output:

```
enum {
  ___COMMONSTART = DIAG_START_COMMON,
  err_arcmt_nsinvocation_ownership,
  err_asm_invalid_type,
  . . .
  fatal_too_many_errors,
  note_also_found,
  . . .
  warn_stack_exhausted,
  warn_target_unsupported_branch_protection_attribute,
  warn_unknown_attribute_ignored,
  NUM_BUILTIN_COMMON_DIAGNOSTICS
```

clang/include/clang/Basic/DiagnosticCommonKinds.td

```
def fatal_too_many_errors
  : Error<"too many errors emitted, stopping now">, DefaultFatal;
def warn_stack_exhausted : Warning<</pre>
  "stack nearly exhausted; compilation time may suffer, and "
  "crashes due to stack overflow are likely">,
  InGroup<DiagGroup<"stack-exhausted">>>, NoSFINAE;
def note_declared_at : Note<"declared here">;
def note_previous_definition : Note<"previous definition is here">;
def note_previous_declaration : Note<"previous declaration is here">;
def note_previous_implicit_declaration : Note<</pre>
  "previous implicit declaration is here">;
def note_previous_use : Note<"previous use is here">;
def note_duplicate_case_prev : Note<"previous case defined here">;
def note_forward_declaration : Note<"forward declaration of %0">;
def note_type_being_defined : Note<</pre>
  "definition of %0 is not complete until the closing '}'">;
/// note_matching - this is used as a continuation of a previous diagnostic,
/// e.g. to specify the '(' when we expected a ')'.
def note_matching : Note<"to match this %0">;
def note_using : Note<"using">;
def note_possibility : Note<"one possibility">;
def note_also_found : Note<"also found">;
```

LLVM Backends

Main target definition file includes further TD files

```
Ilvm/lib/Target/RISCV/RISCV.td
//===------------===//
// Named operands for CSR instructions.
//===-----------====//
include "RISCVSystemOperands.td"
// Registers, calling conventions, instruction descriptions.
//===-----------------===//
include "RISCVSchedule.td"
include "RISCVRegisterInfo.td"
include "RISCVCallingConv.td"
include "RISCVInstrInfo.td"
include "RISCVRegisterBanks.td"
include "RISCVSchedRocket.td"
include "RISCVSchedSiFive7.td"
```

LLVM Backends

CMake takes main target definition file and defines TableGen actions

Ilvm/lib/Target/RISCV/CMakeLists.txt

```
set(LLVM_TARGET_DEFINITIONS RISCV.td)
tablegen(LLVM RISCVGenAsmMatcher.inc -gen-asm-matcher)
tablegen(LLVM RISCVGenAsmWriter.inc -gen-asm-writer)
tablegen(LLVM RISCVGenCompressInstEmitter.inc -gen-compress-inst-emitter)
tablegen(LLVM RISCVGenDAGISel.inc -gen-dag-isel)
tablegen(LLVM RISCVGenDisassemblerTables.inc -gen-disassembler)
tablegen(LLVM RISCVGenGlobalISel.inc -gen-global-isel)
tablegen(LLVM RISCVGenInstrInfo.inc -gen-instr-info)
tablegen(LLVM RISCVGenMCCodeEmitter.inc -gen-emitter)
tablegen(LLVM RISCVGenMCPseudoLowering.inc -gen-pseudo-lowering)
tablegen(LLVM RISCVGenRegisterBank.inc -gen-register-bank)
tablegen(LLVM RISCVGenRegisterInfo.inc -gen-register-info)
tablegen(LLVM RISCVGenSearchableTables.inc -gen-searchable-tables)
tablegen(LLVM RISCVGenSubtargetInfo.inc -gen-subtarget)
```

Program Representations

ISel: DAG to DAG

- Selects machine instructions (MIR) for SelectionDAG operations using targetindependent patternmatching algorithm (ISel)
- Part of transformation
 IR → MIR

https://llvm.org/devmtg/2017-10/slides/Braun-Welcome to the Back End.pdf

Glimpse into Target-independent Instruction Selection

SelectionDAGISel::CodeGenAndEmitDAG() → SelectionDAGISel::DoInstructionSelection() → RISCVDAGToDAGISel::Select() → SelectCode() → SelectionDAGISel::SelectCodeCommon()

build/lib/Target/RISCV/RISCVGenDAGISel.inc

```
/*1256101*/ /*SwitchOpcode*/ 70|128,4/*582*/, TARGET_VAL(RISCVISD::BR_CC),// ->1256687
/*1256105*/ OPC_RecordNode, // #0 = 'riscv_brcc' chained node
/*1256106*/ OPC_RecordChild1, // #1 = $rs1
/*1256107*/ OPC_Scope, 31|128,2/*287*/, /*->1256397*/ // 2 children in Scope
/*1256110*/ OPC_CheckChild1Type, MVT::i64,
/*1256112*/ OPC_Scope, 21|128,1/*149*/, /*->1256264*/ // 2 children in Scope
 OPC_CheckChild2Integer, 0,
/*1256115*/
 OPC_MoveChild3,
/*1256117*/
 OPC_Scope, 23, /*->1256143*/ // 6 children in Scope
/*1256118*/
 OPC_CheckCondCode, ISD::SETEQ,
/*1256120*/
 OPC_MoveParent,
/*1256122*/
 OPC_RecordChild4, // #2 = $imm12
/*1256123*/
 OPC MoveChild4,
/*1256124*/
 OPC_CheckOpcode, TARGET_VAL(ISD::BasicBlock),
/*1256125*/
/*1256128*/
 OPC MoveParent,
 OPC_CheckPatternPredicate, 12, // (MF->getSubtarget().checkFeatures("+64bit"))
/*1256129*/
/*1256131*/
 OPC_EmitMergeInputChains1_0,
 OPC_EmitRegister, MVT::i64, RISCV::X0,
/*1256132*/
 OPC_MorphNodeTo0, TARGET_VAL(RISCV::BEQ), 0|OPFL_Chain,
/*1256135*/
 3/*\#0ps*/, 1, 3, 2,
  // Src: (riscv_brcc GPR:{ *:[i64] }:$rs1, 0:{ *:[i64] }, SETEQ:{ *:[Other] }, (bb:{ *:[Other] }):$imm12) - Complexity = 8
  // Dst: (BEQ GPR:{ *:[i64] }:$rs1, X0:{ *:[i64] }, simm13 lsb0:{ *:[0ther] }:$imm12)
```

Is it worth it?

- Extra language
- Extra build infrastructure
- No good tool support

...it depends!

Ilvm/lib/Target/Hexagon/MCTargetDesc/HexagonMCCodeEmitter.cpp

```
#define _ fixup_Invalid
#define P(x) Hexagon::fixup_Hexagon##x
static const std::map<unsigned, std::vector<unsigned>> ExtFixups = {
 { MCSymbolRefExpr::VK_DTPREL,
 P(_DTPREL_16_X),
 P(_DTPREL_11_X),
 P(_DTPREL_11_X), P(_9_X),
 P(_DTPREL_11_X),
 P(_DTPREL_16_X), _,
 P(_DTPREL_16_X), _,
 P(_DTPREL_32_6_X) }},
  { MCSymbolRefExpr::VK_GOT,
 P(_GOT_11_X),
 _ /* [1] */,
 _ /* [1] */,
 P(_{9}X),
 P(_GOT_11_X),
 P(_GOT_16_X),
 P(_GOT_16_X),
 P(_GOT_32_6_X)
  { MCSymbolRefExpr::VK_GOTREL,
 { _,
 P(_GOTREL_11_X),
 P(_GOTREL_11_X),
 P(\_GOTREL\_11\_X), P(\_9\_X),
 P(_GOTREL_11_X),
 P(_GOTREL_16_X), _,
 P(_GOTREL_16_X), __,
 P(_GOTREL_32_6_X) }},
 { MCSymbolRefExpr::VK_TPREL,
 { <u>_</u>,
 P(_TPREL_16_X),
 P(_TPREL_11_X),
 D/ TDDEL 11 V)
 D/ TDDEL 11 Y)
```