

Advancing Clangd

Bringing persisted indexing to Clang tooling

Marc-André Laperle, Ericsson

AGENDA


- 1 Introductions
- What's new in Clangd
- 3 The road to persisted indexing
- 4 Current state
- 5 Future and challenges

Introductions


- > Marc-André Laperle
 - Software Developer at Ericsson since 2013
 - Eclipse committer for CDT (C/C++) and several other projects
 - New-ish LLVM/Clang contributor (early 2017)
 - Enthusiastic about C/C++, IDEs and tooling in general (Not a compiler expert! Yet?)

What is Clangd


- > Tool in Clang "Extras"
- > Implements the Language Server Protocol (LSP) for C/C++
 - Protocol in JSON-RPC
 - Code "smartness" features like code completion, find references, etc.
- Integrations with Visual Studio Code, Theia and Eclipse (and more?)

What is Clangd


Original image source:

https://github.com/Microsoft/language-server-protocol/blob/master/protocol.md

Current status


C/C++ Editor feature	LSP	Clangd		
Formatting	Yes	Yes		
Completion	Yes	Yes		
Diagnostics	Yes	Yes		
Fix-its	Yes	Yes		
Go to Definition	Yes	Yes*		
Source hover	Yes	Soon		
Signature Help	Yes	Yes		
Find References	Yes	No, index needed		
Document Highlights	Yes	Soon		
Rename	Yes	No, index needed		
Code Lens	Yes	No, index needed		

^{*} Actually just goes to declarations or definitions visible in the same unit

Current status


C/C++ Editor feature	LSP	Clangd
Syntax and Semantic Coloring	No	No
Code folding	No	No
Call hierarchy	No	No, index needed
Type hierarchy	No	No, index needed
Organize Includes	No	No
Quick Assist	No	No
Extract Local Variable	No	No
Extract Function/Method	No	No
Hide Method	No	No
Implement Method	No	No, index needed
Gen. Getters/Setters	No	No, index needed

What's new


- Code Completion
- > Go to Declaration
- > Signature Help
- > Switch between source/header
- More command-line options (resource-dir, compilation database)


What's new


- Performance improvements (multiple thread workers, preamble management, etc)
- A lot of bug fixes and clean-ups!
- > Growing community!

Indexing


First prototypes


- > 1) Outside LLVM/Clang community
 - Before Clangd
 - Separate Github repo
 - Experimentations with code completion and RecursiveASTVisitor
 - libjsoncpp + hand-written JSON-RPC handling


- > 2) "Migration" to Clangd
 - Same repo (but in a branch) as other Clang "extra" tools: more collaboration!
 - LLVM's YAML parser (for JSON), hand-written JSON-RPC handling
 - "Open Declaration" feature, no index
 - No Clang/Index code reused, only "RecursiveASTVisitor"


- > 3) Introducing persistence
 - "RecursiveASTVisitor" still used to find "cursor" location
 - Clang/Index's IndexDataConsumer used to feed the index
 - Simple, Very Slow Index file format (linear dump)
 - No definition in headers, only function definitions


"SVSI" file format (Simple Very Slow Index)

+ 4	Num of files	
+ 4 + filepath length + 4	File path length	
	File path	
	Num of symbols	
	Symbol name length	
+ 4	Symbol name	
+ name length	Symbol loc start	
+ 4	Symbol loc end	
+ 4	More symbols	
	More files	

- Read through the whole file to read a symbol a the end!
- On source file change => Rebuild the whole file!


- > 4) Better persistence and code reuse:
 - IndexDataConsumer used for both "cursor" location and feeding the index
 - ClangdIndexDataStorage, BTree introduced
 - No definition in headers, only function definitions
 - Source file changes handled (but not headers)
 - Dependents of headers stored in index (can now use source file's compilation database when opening header file)

ClangdIndexDataStorage


- Malloc-like interface to writing in a file
- Stores raw bytes, ints, string and pointers (to other locations in the file)
- Inspired from Eclipse CDT's database

ClangdIndexDataStorage


File layout

0	File version
4	Linked list to free blocks of 8 bytes
8	Linked list to free blocks of 16 bytes
2048	Linked list to free blocks of 4096B
2052	"User" data (Blocks)

Data block

0	Block size
2size	Any "user" data


Free block

0	Free block size
2	Pointer to next free block of same size
6size	Unused (until it becomes a data block)

ClangdIndexDataStorage


/{	Data block				Free block	
	Free		Data	Data	Free	Data
4K pieces	Data		Free		Data	
{	Data					
	Data	Data	Free	Data	Data	
	Data Free		Free			Data


BTree


- Tree with nodes containing multiple children
- Balanced
- Logarithmic insertion, search, deletion


BTree


• Keys are pointers to data in ClangdIndexDataStorage


- > 5) Richer model, file handling
 - Time stamps for all files (source and headers) recorded
 - Dependent source files re-indexed on header change
 - Declarations, Definitions, References all in index
 - Index model closer to "Index-While-Building" proposal
 - Working "Open definition" and "Find references"
 - ... crashes when indexing Clangd

Model


Demo

(VS Code, Theia, Eclipse)

Challenges


Lack of header caching

- Use Precompiled headers? Pretokenized Headers?
- How to use cached header information when included in a different context?
 (different order of includes, etc)
- Heuristics for using cached header even in different context?
- Split indexing in multiple phases? (Skip bodies at first, etc)
- Reuse "Modules" feature in Clang

Challenges

File event handling

- Server vs client file watching
- Watching a large number of files (beyond the inotify max)
- Re-indexing everything when a top level header changes


Collaborations


Indexing

- "Index-While-Building" feature in Xcode 9 could be reused. Reuse the index store (instead of ClangdIndexStorage). [1] (Also presented today)
- Move some indexing logic to Clang/Index instead of Clangd, for others to reuse
- Make indexing extensible enough so that other tools can add information to the index (Clang Static Analyzer)
- Use liblmdb, for symbol mapping, similar to Xcode

[1] https://docs.google.com/document/d/1cH2sTpgSnJZCkZtJl1aY-rzy4uGPcrI-6RrUpdATO2Q/

Collaborations


Refactoring

- Specifying LSP well enough to express the refactorings (with options, other languages, etc)
- Reuse refactoring framework introduced with Xcode 9 [1]
 (Also presented today)
- Contribute more refactorings to Clang
- Add code generations (Generate Getters/Setters, Constructors, etc)
- Quick assist support, possibly reusing refactoring components

[1] http://lists.llvm.org/pipermail/cfe-dev/2017-June/054286.html

References


- Clangd: https://clang.llvm.org/extra/clangd.html
- Language Server Protocol: https://github.com/Microsoft/language-server-protocol
- Clang mailing list: https://lists.llvm.org/mailman/listinfo/cfe-dev
- Github branch hosting indexing prototype: https://github.com/MarkZ3/clang-tools-extra/tree/IndexFunctionsPrototype
- Theia IDE: https://github.com/theia-ide/theia


Q&A