The Guts of Perl (and why you should care)

A brief tour through the perl compiler backends for the impatient refactorerer.

Eric Wilhelm
Scratch Computing
http://scratchcomputing.com

What is this "Perl" thing anyway?

- Perl is an interpreted language
 - "scripting" doesn't really describe it
 - runtime features
 - cannot be compiled into machine code
 - (requires an embedded perl)
- syntax / operators
- functions
- structure
- technology (perl)

What is this "perl" thing anyway?

Without a compiler, C is just pseudocode. Without an interpreter, Perl is just line noise.

perl is the interpreter for Perl

if (!exitstatus)

perl run(my perl);

```
- parser
```

compiler

runtime

```
/* perlmain.c
...
  * "The Road goes ever on and on,
  * down from the door where it began."
  */
...
#include "perl.h"
...
int
```

main(int argc, char **argv, char **env)

exitstatus = perl_parse(my_perl, xs_init, argc, argv, (char **)NULL);

```
perlmain.c
 perlmain.c
 * "The Road goes ever on and on,
  down from the door where it began."
 main ... {
#include "perl.h"
... – perl_run(...)
main(int argc, char **argv, char **env)
  exitstatus = perl_parse(my_perl, xs_init, argc, argv
  if (!exitstatus)
 perl_run(my_perl);
```

```
/* perl.c
 perl.c
* ... mithril and of elven glass"
* --Bilbo
int perl_parse
perl_parse(pTHXx oxsinit topisinit argc, char **arg parsing / compiling (optimization)
int
perl_run(pTHXx)
  .• perl_run
  switch (ret) state/context, eval()
 /* start context stack a
 cxstack_ix = -1;
 goto redo_body;
 /* normal completion */
  case 0:
```

XS/Inline Extensions

- use the perl API
 - perlguts
 - perlapi
- anything that can be embedded in C
 - perl, python, ruby, C++, C, ObjC
 - (or interfaced from C)
 - java (?), lisp, smalltalk, haskell, fortran (?), erlang
 - eventually, it's all machine code (assembly?)

embedded perl

Did your boss say you can't use Perl, perl, or PERL?

- C programs can embed perl
 - perlembed -> perlapi -> perlcall
- call_argv()
 - Performs a callback to the specified Perl sub.
- eval_sv()
 - Tells Perl to eval the string in the SV.

extensions are embedded

- callbacks
- regex engine access
 - perlapi says don't dig into proto.h
 (probably for a good reason)
 - eval_sv
 - puts you in the right context
 - garbage collection
 - other magic

Enough C Already!

You get the point:

There is no man behind the curtain.

(At least not in your box.)

- Your Perl (and its inputs) drive the execution path of some machine code that has been written (and rewritten) in C
- This code drives the execution path of the CPU.

Another way to see it.

perl, what is Perl?

- We need perl to parse and analyze our Perl.
 - How can we use Perl to ask perl what it thinks of our Perl without changing our Perl?
- compile
- inspect
 - opcodes / syntax tree
 - variable names, scope
 - imports, subroutine definitions

O

Generic interface to Perl Compiler backends

```
perl -MO=[-q,]Backend[,OPTIONS] foo.pl
```

- Stops before runtime
- Calls B::Backend
- B The Perl Compiler (sort of)
 - provides utility functions for B::* modules

B::*

B::Xref

B::Asmdata B::I int B::Lisp B::Assembler B::Lisp::_impl B::Bblock B::Bytecode B::Module::Info B::C B::More B::OptreeShortestPath B::CC B::PerlReq B::Concise B::Debug B::Showlex B::Deobfuscate B::Size B::Stackobj B::Deparse B::Disassembler B::Stash B::Fathom B::Terse B::FindAmpersand B::TerseSize B::Tree B::Flags B::Graph B::TypeCheck B::IntrospectorDeparse B::Utils B::Keywords B::XPath

B::LexInfo

B::Deparse

- Shows you what perl thinks you mean.
- What is left of your code after BEGIN.

```
$ perl -MO=Deparse -e 'use constant {FOO => 0};
FOO and print "hey\n";'
use constant ({'FOO', 0});
'???';
-e syntax OK
```

B::Deparse

- Actually executes the BEGIN blocks
 - Yes! Using B::* means I can root your editor.
- BEGIN happens at compile-time.

```
$ perl -MO=Deparse -e 'BEGIN {print "hey\n"};'
hey
sub BEGIN {
 print "hey\n";
}
-e syntax OK
```

Fun with B::Deparse

```
perl -MO=Deparse -e 'sub foo { 1 | 1;}' 2 > /dev/null
sub foo {
 1;
perl -MO=Deparse -e 'sub foo { <math>0 \mid |1;}' 2>/dev/null
sub foo {
 1;
$ perl -MO=Deparse -e 'sub foo { 0&&1;}' 2>/dev/null
sub foo {
 0;
```

More Fun with B::Deparse

```
$ perl -MO=Deparse -e 'sub foo { 0&1; }' 2>/dev/null
sub foo {
 0;
$ perl -MO=Deparse -e 'sub foo { 2&1; }' 2>/dev/null
sub foo {
 0;
$ perl -MO=Deparse -e 'sub foo { 1&1; }' 2>/dev/null
sub foo {
 1;
```

Useful B::Deparse Example

```
#!/usr/bin/perl
use strict;
use warnings;
sub one {
 label
 => 'Foo',
 => [ qw/ baz /],
 data
sub two {
 return {
 %{ one() },
 => 'Bar',
 label
sub three {
 data
 => 'test',
 label
 => 'Bar',
 };
sub four {
 %{ one() },
 label
 => 'Bar',
 };
```

```
sub three {
 data
 => 'test',
 label => 'Bar',
 };
sub four {
 %{ one() },
 label => 'Bar',
 };
```

Implicit return() -> block!

```
sub four {
#!/usr/bin/perl
use strict;
use warnings;
 %{ one() },
 label => 'Bar',
 data => [ qw/ baz /],
sub two {
 $ perl -MO=Deparse,-p returns_what.pl
 sub four {
sub three {
 BEGIN {${^WARNING_BITS} = "UUUUUUUUUUUU"}
 use strict 'refs';
 data
 label
 => 'Bar',
 (%{one();}, 'label', 'Bar');
sub four
 %{ one() }
```

How i18n Works

```
$ perl -MO=Deparse -e 'sub foo { ~~"hey"; }' 2>/dev/null
sub foo {
 'hey';
$ perl -MO=Deparse -e 'use i18n; sub foo { ~~"hey"; }' 2>/dev/null
use i18n;
sub foo {
 no warnings;
 [sub {
 package Locale::Maketext::Simple;
 use strict 'refs';
 $lh->maketext(@ );
 , 'hey'];
```

B::Fathom

- evaluate the readability of Perl code
 - does this by inspecting the syntax tree
 - segfaults in some situations
 - perl version / code construct combinations
 - doesn't go outside 'main' package?

Fathom is Limited

- A low number does not necessarily mean that it is fathomable.
 - It won't tell you why.

B::Tree

- Simplified B::Graph
 - GraphViz
 - B::Graph is way too complex for simple demos

B::Xref

- cross reference reports for Perl programs
 - variable / subroutine names, packages
 - modules used, imports
 - global / lexical variables
 - intro
 - used
 - subroutine info
 - subdef
 - subused

B::Xref usage

- report or "raw" modes
 - both report some cruft

```
$ perl -MO=Xref -e 'my $a = 7;'
File -e
 Subroutine (main)
 Package (lexical)
 $a i1
```

- raw mode needs work
 - joins space-laden fields with spaces

```
perl -MO=Xref, -r -e 'my $a = 7;'
 (definitions) 0 Regexp
 subdef
 & DESTROY
 (definitions)
 0 UNIVERSAL
 & isa
 subdef
 (definitions) 0 PerlIO
 & get_layers
 subdef
-e
 (definitions) 0 Internals
 & SVREFCNT
 subdef
-е
 1 (lexical)
 $ a
 (main)
 intro
-e
```

What Cruft?

```
$ perl -MO=Xref,-r -e
 (definitions) 0 Regexp
 subdef
 & DESTROY
 (definitions)
 0 UNIVERSAL
 & isa
 subdef
-e
 (definitions)
 subdef
 UNIVERSAL
 & VERSION
-е
 (definitions) 0 UNIVERSAL
 subdef
 & can
-6
 (definitions) 0 PerlIO
 subdef
-e
 & get layers
 (definitions) 0 Internals
 & SVREFCNT
 subdef
-e
 subdef
 (definitions) 0 Internals
 & hv clear placeholders
-е
 (definitions)
 subdef
 0 Internals
 & hash seed
-6
 (definitions)
 subdef
 0 Internals
 & SVREADONLY
-e
 (definitions)
 Internals
 & HVREHASH
 subdef
-e
 (definitions)
 0 Internals
 & rehash seed
 subdef
-e
```

B::Xref vs PPI

- PPI does not execute code
- PPI does not leave the document
- B::Xref does both
 - but does not see your code the way you do

```
$ perl -MO=Xref,-r -e 'foo();
sub foo { print "hello world\n"};' | grep foo
-e (definitions) 1 main
 & foo
 subdef
 1 main
-e (main)
 & foo
 subused
$ perl -MO=Xref,-r -e 'sub foo { print "hello world\n"};
foo();' | grep foo
-e (definitions) 1 main
 & foo
 subdef
 2 main
 subused
 (main)
 & foo
```

Xref | grep Can get tedious.

- We want it in SQL!
 - except there is that spaces thing
 - one line hacked-in patch

```
- printf "%-16s %-12s %5d %-12s %4s %-16s %s\n",
+ printf "%-16s|%-12s|%5d|%-12s|%4s|%-16s|%s\n",
```

```
$ perl -MO=Xreft,-r dirvish | \
 perl -pe 's/\s*\|\s*/\t/g'
```

WHEE!

```
$ sqlite dirv.db '
CREATE TABLE xref (
  filename TEXT,
  subname TEXT,
  line INT,
 package TEXT,
 type TEXT,
 name TEXT,
 event TEXT
  );
CREATE VIEW mainprog AS
  SELECT subname, line, package, type, name, event
 FROM xref
 WHERE filename="/path/to/dirvish";
```

Load the Table

```
perl -MO=Xreft,-r /path/to/dirvish | \
  perl -pe 's/\s*\|\s*/\t/g' | \
  sqlite dirv.db "COPY xref FROM STDIN;"
```

Now What?

- Ask it some questions.
 - "mainprog" view for filename="foo.pl"
 - "xref" table for world view
 - maybe add some PPI tables?
- Can we turn on strict and warnings?
- How many global variables are there?
- What is being Exporter'd to where?
- Use your imagination.

Events

- What (might) happen where?
- How "healthy" is the code?

```
$ sqlite dirv.db
sqlite> SELECT DISTINCT event FROM xref;
subdef
used
subused
intro
sqlite > SELECT subname, package, line, name FROM mainprog
  WHERE event='intro';
sqlite > SELECT DISTINCT package FROM mainprog
  WHERE event='intro';
(lexical)
```

Globs

Should usually be filehandles

```
sqlite> SELECT DISTINCT name FROM mainprog WHERE
type='*';
 Huh?
key
STDERR
 $ perl -MO=Xref, -r -e 'for $key (qw(a b c)) {
SUMMARY
 print "hey $key\n";
EXCLUDE
 }' | grep key
FSBUF
 -e (main) 1 main * key
 used
LOG FILE
 -e (main) 2 main
 $ key
 used
HIST
TNDEX
 $ perl -MO=Xref, -r -e 'for my $key (qw(a b c)) {
 print "hey $key\n";
LOGFILE
 }' | grep key
ERR FILE
 -e (main) 2 (lexical) $ key
 used
```

Package Name

Xref(t) uses "(lexical)" or the package name

```
SELECT DISTINCT name FROM mainprog
 WHERE package='(lexical)';
 SELECT DISTINCT name FROM mainprog
 WHERE package!='(lexical)';
sqlite> SELECT COUNT(name) FROM
  (SELECT DISTINCT name FROM
 mainproq WHERE package='(lexical)');
41
sqlite> SELECT COUNT(name) FROM
  (SELECT DISTINCT name FROM
 mainprog WHERE package!='(lexical)');
95
```

Variable Use Counts

- What is global?
- What is ripe for becoming a constant?

```
sqlite > SELECT package, name, COUNT(name) AS counts
  FROM mainprog WHERE package!='(lexical)'
 AND type != '&' AND TYPE != '*'
  GROUP BY package, name HAVING counts >10
  ORDER BY package, counts DESC;
package
 counts
 name
 Options 320
main
main
 status 43
main
 RSYNC CODES 13
 12
main
 log_file
```

Variable Types

• \$,%,@,&,*, and others (%\$,@\$, etc)

Show me your subs

```
sqlite> SELECT DISTINCT package,name FROM mainprog
  WHERE type='&' AND package='main';
sqlite> SELECT DISTINCT package,name FROM mainprog
  WHERE type='&' AND package!='main';
```

Exporter

 We all know something weird happens on line 65 in Exporter.pm.

```
sqlite> SELECT package,line,name,event FROM xref
  WHERE filename LIKE '%/Exporter.pm' AND event='subdef';
Time::JulianDay|65|croak|subdef
Time::JulianDay|65|confess|subdef
Time::JulianDay|65|tz_offset|subdef
...
sqlite> SELECT name FROM xref
  WHERE filename LIKE '%/Exporter.pm' AND event='subdef'
  AND package='main';
inPeriod
parsedate
strftime
```

More SQL Fun

```
SELECT DISTINCT package FROM mainprog WHERE package!='main'
 AND package!='(lexical)';
SELECT DISTINCT package, name, type, event FROM mainprog
 WHERE package!='main' AND package!='(lexical)'
 AND event LIKE 'sub%';
SELECT * FROM mainprog WHERE event='intro';
SELECT * FROM mainprog WHERE event='intro' AND package!='(lexical)';
SELECT * FROM xref WHERE name='inverse julian day'
 AND event='subdef';
SELECT DISTINCT package FROM mainprog WHERE name='Options';
SELECT count(name) FROM mainprog WHERE name='Options'
 AND package!='(lexical)';
SELECT * FROM mainprog WHERE name='rsyncargs';
SELECT * FROM mainprog WHERE name='seppuku' ORDER BY line;
```

Next Steps

- Add auto-update
 - SGI::Fam -> watch foo.pl, reload db on saves
- Add PPI
 - subused before subdef?
 - our() vs use vars
 - vars yields no "intro" event
 - actually automated refactoring
- Maybe a GUI
 - \$filemanager =~ s/file/code/;