

Using Clang as An Alternative C/C++ Frontend of The ROSE Source-to-Source Compiler

LLVM Developer Meeting, Oct 6-8, 2020

Anjia Wang^{1,2}, Pei-Hung Lin¹, Chunhua Liao¹, Yonghong Yan²

Outline

- Motivation
- ROSE Compiler
 - Clang and EDG Frontend
 - Code Example: Source-to-Source Transformation
- Clang and ROSE AST
- Tech Details
 - Code Example: Clang AST to ROSE AST
- Conclusion and Future work

ROSE Compiler

- An open source compiler infrastructure to build source-to-source program transformation and analysis tools
- A unified AST as its IR for input codes written in C/C++ and Fortran
- Sophisticated compiler analyses, transformations and optimizations are developed on top of the AST and encapsulated as simple function calls

Motivation

- Clang: limited source-to-source translation support
 - Clang AST is immutable
 - No unparser to convert Clang AST to compilable source code
- ROSE: limitations of its current C/C++ EDG frontend
 - EDG is proprietary
 - Written in C with macros
 - EDG does not support OpenMP

Using Clang as An Alternative C/C++ Frontend of The ROSE

Comparing Clang and EDG Frontend

	Clang	EDG	
License	Open Source	Proprietary	
SLOC	1.67 x 10 ⁶	1.59 x 10 ⁶	
IR	Clang AST	EDG IR	
Language	Modern C++11/14	C with macros	
User Community	Any companies or universities	Compiler/tool vendors	
OpenMP	Yes	No	

ROSE Source-to-Source Transformation Example


```
global void OUT 1 8216 (int a,int * dev x,int * dev y)
 int dev lower, dev upper, ..., dev thread num, dev thread id = ...;
 XOMP static sched init(0,size - 1,1,1,_dev_thread_num,_dev_thread_id,
& dev loop chunk size, dev loop sched index, dev loop stride);
 while(XOMP static sched next(& dev loop sched index,size - 1,1, dev loop stride,
 dev loop chunk size, dev thread num, dev thread id,& dev lower,& dev upper))
 for (i = dev lower; i <= dev upper; i += 1)
 \text{dev v[i-0]} = \text{dev v[i-0]} + \text{a* dev x[i-0]}:
void axpy(int a,int *x,int *y,int size)
 // transfer data and launch CUDA kernel
 int threads per block = xomp get maxThreadsPerBlock(0);
 int num blocks = xomp get max1DBlock(0,size - 1 - 0 + 1);
 OUT__1__8216__ <<< _num__blocks__, threads_per__block_ >>> (a,__dev__x,__dev__y);
 xomp deviceDataEnvironmentExit(0);
```

Comparing Clang and ROSE AST

	Clang	ROSE	
Mutable	No	Yes	
Source-to-Source	Limited	Yes	
Programming Language	C++11/14	C++	
Represented Languages	C/C++	C/C++, Fortran	
Unparsing	No	Yes	
API	Create/Traverse	Create/Update/Delete/Traverse	

Immutable Clang AST VS mutable ROSE AST

Clang immutable AST:

- Canonicalization of the "meaning" of nodes is possible once node is created
- AST nodes can be reused when they have the same meaning
- Serialization and deserialization support

ROSE mutable AST:

- Easily adding, deleting, and changing AST nodes from AST tree
- With an elegant means of manipulating source code
- Use with caution to avoid incorrect source location information, invalidated semantic information, and generating illegal program

Technical Details

- Clang AST Generation
 - Clang takes the C/C++ source code and creates an AST.
- Connector in ROSE
 - The connector in ROSE traverses the Clang AST and creates a ROSE AST accordingly.

Driver in ROSE for Converting Clang AST

- Creating an ASTConsumer and define conversation APIs for all Clang AST nodes
 - class ClangToSageTranslator : public clang::ASTConsumer {}
 - virtual bool VisitDecl(clang::Decl * decl, SgNode ** node);
 - virtual bool VisitStmt(clang::Stmt * stmt, SgNode ** node);
 - virtual bool VisitType(clang::Type * type, SgNode ** node);
- Translation process:
 - Create compiler instance
 - clang::CompilerInstance
 - Inform the diagnostic client the beginning of source file processing
 - compiler_instance->getDiagnosticClient().BeginSourceFile(compiler_instance->getLangOpts(), &(compiler_instance->getPreprocessor()));
 - Parse specified file and notify AST consumer, translator, as the file is parsed.
 - clang::ParseAST(compiler_instance->getPreprocessor(), &translator, compiler_instance->getASTContext());
 - Inform the diagnostic client the ending of source file processing
 - compiler_instance->getDiagnosticClient().EndSourceFile();

Current Status: Supported Clang AST Node Types

Based on Clang 9 and excluding Objective-C support:

	Supported	Total	Ratio
Declaration	41	84	48.81%
Statement	63	198	31.82%
Туре	18	58	31.03%
Total	122	340	35.88%

Updates from Clang 9 to Clang 10

- API changes
 - ArrayRef'ized CompilerInvocation::CreateFromArgs
 - OpenMP token definitions moved from Clang into LLVM
- Increased OpenMP 5.x support
 - OpenMP master taskloop directive
 - OpenMP parallel master taskloop directive
 - OpenMP master taskloop simd directive
 - OpenMP parallel master taskloop simd directive
 - OpenMP parallel master directive

Clang AST and ROSE AST

Code example: Clang AST to ROSE AST

```
int serve();
```

FunctionDecl 0x560a68ce9960 <serve.c:4:1, col:11> col:5 serve 'int ()'


```
bool ClangToSageTranslator::VisitFunctionDecl(clang::FunctionDecl * function decl,
SgNode ** node) {
 SgName name(function decl->getNameAsString());
 SgType * ret_type = SageBuilder::buildTypeFromQualifiedType
(function decl->getReturnType());
 SgFunctionParameterList * param list =
SageBuilder::buildFunctionParameterList nfi();
 applySourceRange(param list, function decl->getSourceRange());
 for (unsigned i = 0; i < function decl->getNumParams(); i++) {
 SgNode * tmp init name = Traverse(function decl->getParamDecl(i));
 SgInitializedName * init name = isSgInitializedName(tmp init name);
 param list->append arg(init name);
 SgFunctionDeclaration * sg_function_decl;
 sg_function_decl = SageBuilder::buildNondefiningFunctionDeclaration(name,
ret type, param list, NULL);
 SgInitializedNamePtrList & init names = param list->get args();
 ... // rest of conversion
 *node = sg function decl;
 return VisitDeclaratorDecl(function decl, node) && res;
```

Conclusion

- Clang works well with ROSE as an alternative C/C++ frontend.
 - Using Clang instead of EDG: open-source and better OpenMP support.
 - ROSE AST provides more flexible source-to-source transformation than Clang AST.
- Ongoing/future work
 - Upgrade Clang 9.x to Clang 10.x in ROSE.
 - Support the conversion of all the Clang AST nodes.
 - Replace OFP (Open Fortran Parser) with Flang.

Thank You!

Questions and Answers

https://github.com/rose-compiler/rose/wiki/Install-ROSE-with-Clang-as-frontend

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.