

Bringing Clang-tidy Magic to Visual Studio C++ Developers

September 27, 2017

Victor Ciura Technical Lead, Advanced Installer www.advancedinstaller.com

Intro

Who Am I?

Context:

Advanced Installer

www.advancedinstaller.com

- Powerful Windows Installer authoring tool (IDE)
- Helps developers and IT Pros create MSI/EXE, App-V and UWP AppX packages
- 14 year old code base, under active development (since 2003)
- 2.5 million lines of C++ code
- 134 Visual Studio projects (EXEs, DLLs, LIBs)
- Microsoft Visual Studio 2017
- Monthly release cycle (~3 week sprints)
- Windows-only deployment
- Strong Windows **SDK** dependencies: our code has a fairly wide Windows API surface area (because of the application domain)

Intro

Why Am I Here?

Intro

Why Am I Here?

"A 14 year old code base under active development, 2.5 million lines of C++ code, a few brave nerds, two powerful tools and one hot summer..."

or

"How we managed to **clang-tidy** our whole code base, while maintaining our monthly release cycle"

This talk is not about

- We're a Windows-only dev team using Visual C++
- We're going to continue using **both Visual Studio** (2017) and **Clang** tools on the side, to modernize/refactor and improve our code quality

Timeline

It all started a year ago, here, at CppCon...

- September, 2016 started thinking about adopting clang-format (experimenting with various configs)
- September 21, 2016 CppCon: "clang-format Birds of a Feather"
- October-November 2016 preparing for clang-format adoption (rules, configs, exceptions, debates, strategy)
- December 16, 2016 the BIG reformat (formatted all code with clang-format, using our custom style)
- December 2016-present team workflow: use ClangFormat VS extension (auto-format on save)

https://marketplace.visualstudio.com/items?itemName=LLVMExtensions.ClangFormat

Goals

- Building on the success of clang-format adoption within the team, we gained courage to experiment with clang-tidy
- New problem: getting all our code to fully compile with Clang, using the correct project settings (synced with Visual Studio) and Windows SDK dependencies
- We found several compatibility issues between MSVC compiler (VS2017) and Clang (4.0)
- Note that we were already using MSVC /W4 and /WX on all our projects
- Welcome to the land of **non-standard C++** language extensions and striving for C++ ISO conformance in our code
- We started **fixing** all non-conformant code... (some automation required, batteries not included)
- Perform large scale refactorings on our code with clang-tidy (modernize-*, readability-*)
- Run static analysis on our code base to find subtle latent bugs

Just a few examples:

Error: delete called on non-final 'AppPathVar' that has virtual functions but non-virtual destructor [-Werror, -Wdelete-non-virtual-dtor] Error: 'MsiComboBoxTable::PreRowChange' hides overloaded virtual function [-Werror,-Woverloaded-virtual] void PreRowChange(const IMsiRow & aRow, BitField aModifiedContext); Error: variable 'it' is incremented both in the loop header and in the loop body [-Werror,-Wfor-loop-analysis] Error: field 'mCommandContainer' will be initialized after field 'mRepackBuildType' [-Werror,-Wreorder] Error: FilePath.cpp:36:17: error: moving a temporary object prevents copy elision [-Werror,-Wpessimizing-move] : GenericPath (move (UnboxHugePath (aPath))) Error: moving a local object in a return statement prevents copy elision [-Werror,-Wpessimizing-move] return move (replacedConnString); Error: PipeServer.cpp:42:39: error: missing field 'InternalHigh' initializer [-Werror,-Wmissing-field-initializers]

Frequent offender:

```
Error: StringProcessing.cpp:504:9: error: no viable conversion from 'const wchar t [6]' to 'Facet'
  Facet facet = DEFAULT LOCALE;
StringProcessing.cpp:344:7: note: candidate constructor (the implicit copy constructor) not viable:
no known conversion from 'const wchar t [6]' to 'const Facet &' for 1st argument
class Facet
 \wedge
StringProcessing.cpp:344:7: note: candidate constructor (the implicit move constructor) not viable:
no known conversion from 'const wchar t [6]' to 'Facet &&' for 1st argument
class Facet
StringProcessing.cpp:349:3: note: candidate constructor not viable: no known conversion from 'const
wchar t [6]' to 'const std::wstring &' (aka 'const basic string<wchar t, char traits<wchar t>,
allocator<wchar t> > &') for 1st argument
  Facet (const wstring & facet)
```


Timeline

- January 12, 2017 started playing with Clang for Windows (LLVM 3.9.1)
- January 24, 2017 first commit, started fixing the Clang errors/warnings (Note: we were already on MSVC /W4 /WX)
- February 3, 2017 created a clang++ compilation .bat file (crude automation attempt)
- March 7, 2017 upgraded the clang++ batch file to a **PowerShell** script (clang-build.ps1)
- March 13, 2017 our PS script also gains the ability to run clang-tidy checks
- March 2017 first experiments with **clang-tidy** on our source code (just some core libraries)
- April 11, 2017 🎉 able to compile our whole codebase with Clang 3.9.1 (some default warnings disabled) ~ 3 months
- April 12, 2017 created a **Jenkins** job for Clang build (every SCM change is compiled with Clang)
- May 2017 great improvements to our PowerShell script (PCH, parallel compilation, project filters, SDK versions)
- June 2017 more experiments with **clang-tidy** on our source code (better coverage)
- June 16, 2017 upgraded from VS2015 to **VS2017** (we also needed to update our Clang PS script)

Timeline

- July 3, 2017 started work on a custom clang-based refactoring tool (libTooling)
- July 10, 2017 fixed new Clang 4 issues and upgraded to 4.0.1
- July 2017 started to tackle Clang -Wall warnings in our code
- August 2017 made extensive code transformations with our custom libTooling helpers
- August 24, 2017 🥦 our whole codebase compiles with Clang -Wall
- August 2017 started work on our "Clang Power Tools" extension for Visual Studio
- August 25, 2017 first refactorings with clang-tidy: modernize-use-nullptr, modernize-loop-convert
- Aug-Sep 2017 multiple code transformations with clang-tidy: modernize-*, readability-*, misc-*,...
- September 2017 started to fix -Wextra warnings (in progress...)
- September 11, 2017 upgraded to LLVM 5.0 (fixed new warnings) [-Wunused-lambda-capture]
- September 11, 2017 open-sourced "Clang Power Tools" extension for VS and PowerShell script "clang-build.ps1"
- September 26, 2017 published our "Clang Power Tools" extension to Visual Studio Marketplace
- **September 27**, 2017 here we are 😜

Large scale refactorings we performed:

- modernize-use-nullptr
- modernize-loop-convert
- modernize-use-override
- readability-redundant-string-cstr
- modernize-use-emplace
- modernize-use-auto
- modernize-make-shared & modernize-make-unique
- modernize-use-equals-default & modernize-use-equals-delete

Large scale refactorings we performed:

- modernize-use-default-member-init
- readability-redundant-member-init
- modernize-pass-by-value
- modernize-return-braced-init-list
- modernize-use-using
- cppcoreguidelines-pro-type-member-init
- readability-redundant-string-init & misc-string-constructor
- misc-suspicious-string-compare & misc-string-compare
- misc-inefficient-algorithm
- cppcoreguidelines-*

How Did We Achieve All That?

PowerShell scripts

Gabriel Diaconița

Clang Power Tools
VS Extension

Ionuț Enache Alexandru Dragomir

LibTooling

Mihai Udrea

Fixing Clang errors/warnings in our code

Myself & many others...

We started simple...


```
SET INCLUDE="..\.;C:\Program Files (x86)\Microsoft Visual Studio 14.0\VC\include;C:\Program Files (x86)\Microsoft Visual Studio 14.0\VC\atlmfc\include;C:\Program Files (x86)\Windows Kits\10\Include\10.0.10240.0\ucrt;C:\Program Files (x86)\Windows Kits\8.1\Include\um;C:\Program Files (x86)\Windows Kits\8.1\Include\um,C:\Program Files (x86)\Windows Kits\8.1\Include\um,C:\Program Files (x86)\Windows Kits\8.1\Inclu
```


```
SET INCLUDE="..\..;C:\Program Files (x86)\Microsoft Visual Studio 14.0\VC\include;C:\Program Files (x86)\Microsoft Visual Studio 14.0\VC\atlmfc\include;C:\Program Files (x86)\Windows
Kits\10\Include\10.0.10240.0\ucrt;C:\Program Files (x86)\Windows Kits\8.1\Include\um;C:\Program Files (x86)\Windows Kits\8.1\Incl
```

But soon came...

- over 1,000 lines
- very configurable (many parameters)
- supports both clang compile and tidy workflows
- works directly on Visual Studio .vcxproj files (or MSBuild projects)
 (no roundtrip transformation through Clang JSON compilation database)
- supports parallel compilation
- constructs Clang PCH from VS project <stdafx.h>
- automatically extracts all necessary settings from VS projects:
 - preprocessor definitions
 - platform toolset
 - SDK version
 - include directories
 - PCH
 - etc.

clang-build.ps1

Using The PowerShell Script

-dir
Source directory to process for VS project files

-proj
List of projects to compile

-proj-ignore List of projects to ignore

-file What cpp(s) to compile from the found projects

-include-dirs Directories to be used for includes

-continue Continue project compilation even when errors occur

-clang-flags Flags passed to clang++

-literal Disable name regex matching for projects and source files

-tidy
Run specified clang-tidy checks

-tidy-fix
Run specified clang-tidy checks with auto-fix

-vs-ver Visual Studio Edition (eg. "2017")

-vs-sku Visual Studio SKU (eg. "Community", "Professional")

-win-sdk-ver Default Windows SDK Version (if projects are missing Windows Target Platform)

clang-build.ps1

Using The PowerShell Script

You can run clang-build.ps1 directly, by specifying all required parameters. (low-level control over details)

or

You can use a bootstrapper PS script (eg. sample-clang-build.ps1), that pre-loads some of the constant configurations for your team.

sample-clang-build.ps1 ==> clang-build.ps1

PS> .\sample-clang-build.ps1 -proj foo,bar -file meow -tidy-fix "-*,modernize-*"

→ Runs clang-tidy, using all *modernize* checks, on all CPPs containing 'meow' in their name, from the projects containing 'foo' or 'bar' in their names.

PS> .\sample-clang-build.ps1 -parallel -proj-ignore foo,bar

→ Runs clang compile on all projects in current directory, except 'foo' and 'bar'

Bootstrapper PS script

sample-clang-build.ps1


```
param( [alias("proj")]
 [Parameter (Mandatory=$false)][string[]]
 $aVcxprojToCompile
 [Parameter (Mandatory=$false)][string[]]
 [alias("proj-ignore")]
 $aVcxprojToIgnore
 [Parameter (Mandatory=$false)][string]
 [alias("file")]
 $aCppToCompile
 [alias("parallel")]
 [Parameter (Mandatory=$false)][switch]
 $aUseParallelCompile
 [alias("continue")]
 [Parameter (Mandatory=$false)][switch]
 $aContinueOnError
 [Parameter (Mandatory=$false)][switch]
 $aDisableNameRegexMatching
 [alias("literal")]
 [alias("tidy")]
 [Parameter (Mandatory=$false)][string]
 $aTidyFlags
 [alias("tidy-fix")]
 [Parameter (Mandatory=$false)][string]
 $aTidyFixFlags
Set-Variable -name kClangCompileFlags
 -Option Constant `
 -value @( "-std=c++14"
 "-Wall"
 "-fms-compatibility-version=19.10"
 "-Wmicrosoft"
 "-Wno-invalid-token-paste"
 "-Wno-unknown-pragmas"
 "-Wno-unused-value"
 -value @( "third-party",
Set-Variable -name kIncludeDirectories
 "third-party\WTL\Include"
 ) -Option Constant
Set-Variable -name kVisualStudioVersion -value "2017"
 -Option Constant
Set-Variable -name kVisualStudioSku
 -value "Professional"
 -Option Constant
```


Install PowerShell plugin (available from Jenkins gallery)

Manage Plugins

Add, remove, disable or enable plugins that can extend the functionality of Jenkins.

https://wiki.jenkins.io/display/JENKINS/PowerShell+Plugin

Install PowerShell plugin

Jenkins	► Plugin Manager	
	Plain Credentials Plugin Allows use of plain strings and files as credentials.	<u>1.4</u>
•	PowerShell plugin This plugin allows Jenkins to invoke Windows PowerShell as build scripts.	<u>1.3</u>
	SCM API Plugin This plugin provides a new enhanced API for interacting with SCM systems.	2.2.2

https://wiki.jenkins.io/display/JENKINS/PowerShell+Plugin

Create a **new job** just for clang builds

or

 Attach a new build step on an existing job

Reference PowerShell script from the job working directory.

Both the bootstrapper PS script (eg. ai-clang-build.ps1) and the main PS script (clang-build.ps1) should be in the same directory.

If you configured Clang build as a new Jenkins job, a good workflow is to track and build any SCM changes:

Build Triggers		
Trigger builds remotely (e.g., from scripts)		
Build after other projects are built		
Build periodically		
GitHub hook trigger for GITScm polling		
✓ Poll SCM		

Jenkins CI Workflow

When Clang build is broken...

Slack bot alert → #ai-jenkins

Jenkins CI Workflow

Team devs email alert →

Jenkins CI Workflow

Team devs email alert →

What About Developer Workflow?

[Tools]

Extensions and updates

Requires "Clang for Windows" (LLVM pre-built binary) to be installed.

http://releases.llvm.org/5.0.0/LLVM-5.0.0-win64.exe

Compilation settings

[Tools] Options... clang

← clang++ flags

clang-tidy settings

False

False

False

False

True

False

False

False

False

OK

Cancel

clang-tidy checks

← inline documentation

[Tools]

clang

Options...

Run Clang Power Tools on a whole project or solution

← Compile or Tidy code

Run Clang Power Tools on an open source file

Run Clang Power Tools on selected files

← Compile or Tidy code


```
StringProcessing.cpp 🖈 🗙 StringEncoding.cpp
 ▼ SRTL(const wstring & aString)
Platform

→ StringUtil

 size_t textLength = aString.length();
 499
 500
 CAutoVectorPtr<WORD> charsType;
 501
 charsType.Allocate(textLength);
 502
 503
 Facet facet = DEFAULT_LOCALE;
 504
 505
 // get type of each character from string
 506
 BOOL ret = ::GetStringTypeW(CT_CTYPE2, aString.c_str(), (int)textLength, charsType);
 if (!ret)
 508
 return false;
 509
 510
 for (size_t i = 0; i < textLength; i++)</pre>
 511
 512
 // at least one char is RTL so we consider entire string as RTL
 513
 if (charsType[i] == C2_RIGHTTOLEFT)
 514
 Output
 - | 월 | 돌 | 폴 | 월
Show output from: Clang Power Tools
 1: C:\JobAI\platform\util\strings\StringProcessing.cpp
 Error: C:\JobAI\platform\util\strings\StringProcessing.cpp:504:9: error: no viable conversion from 'const wchar_t [6]' to 'Facet'
 Facet facet = DEFAULT LOCALE;
 C:\JobAI\platform\util\strings\StringProcessing.cpp
 :344:7: note: candidate constructor (the implicit copy constructor) not viable: no known conversion from 'const wchar_t [6]' to 'cons
 :\JobAI\platform\util\strings\StringProcessing.cpp:344:7: note: candidate constructor (the implicit move constructor) not viable: no
 class Facet
```

← Clang compile error


```
StringProcessing.cpp # X

▼ Platform

→ StringUtil

▼ Ø IsRTL(const wstring & aString)
 // get type of each character from string
 491
 BOOL ret = ::GetStringTypeW(CT_CTYPE2, aString.c_str(), (int)textLength, charsType);
 492
 493
 if (!ret)
 494
 return false;
 495
 496
 for (size_t i = 0; i < textLength; i++)</pre>
 497
 498
 // at least one char is RTL so we consider entire string as RTL
 499
 if (charsType[i] == C2_RIGHTTOLEFT)
 500
 501
 return true;
Output
Show output from: Clang Power Tools
 \JobAI\platform\util\strings\StringProcessing.cpp:500:9: warning: Array access results in a null pointer dereference [clang-analyzer-core.N_
 if (charsType[i] == C2_RIGHTTOLEFT)
 C:\JobAI\platform\util\strings\StringProcessing.cpp:494:7: note: Assuming 'ret' is not equal to 0
 if (!ret)
 C:\JobAI\platform\util\strings\StringProcessing.cpp:494:3: note: Taking false branch
 if (!ret)
 C:\JobAI\platform\util\strings\StringProcessing.cpp:497:22: note: Assuming 'i' is < 'textLength'</pre>
 for (size_t i = 0; i < textLength; i++)
 C:\JobAI\platform\util\strings\StringProcessing.cpp:497:3: note: Loop condition is true. Entering loop body
 for (size t i = 0; i < textLength; i++)
 C:\JobAI\platform\util\strings\StringProcessing.cpp:500:9: note: Array access results in a null pointer dereference
 if (charsType[i] == C2 RIGHTTOLEFT)
 Suppressed
Error List Output Find Symbol Results
```


clang-tidy : analyzer report

Eg.

[clang-analyzer-core.NullDereference]

Where Can I Get It?

Extension for Visual Studio 2015/2017

Clang Power Tools (Free)

marketplace.visualstudio.com

https://github.com/Caphyon/clang-power-tools

PowerShell scripts:

sample-clang-build.ps1 => clang-build.ps1

https://github.com/Caphyon/clang-power-tools/blob/master/ClangPowerTools/ClangPowerTools/clang-build.ps1

https://github.com/Caphyon/clang-power-tools/blob/master/ClangPowerTools/ClangPowerTools/sample-clang-build.ps1

Beyond clang-tidy

LibTooling

- we wrote custom tools for our needs (project specific)
- fixed hundreds of member initializer lists with wrong order [-Wreorder]
- removed unused class private fields (references, pointers) [-Wunused-private-field]
- refactored some heavily used class constructors (changed mechanism for acquiring dependencies - interface refs)
- even more on the way...

Roadmap

- -Wextra (a few remaining issues in our code)
- improve Clang Power Tools Visual Studio extension
- run more clang-tidy checks (fix more issues with clang-analyzer-*)
- re-run previous checks (for new code)
- use libTooling for more custom code transformations (project-specific)

Questions

