CRANGE

CROSS-REFERENCING SOURCE CODE WITH CLANG

Anurag Patel — Red Hat — github.com/crange/crange

TABLE OF CONTENTS

- 1. Tools considered
- 2. Clang and AST
- 3. Indexing with libclang
- 4. Crange
- 5. Challenges
- 6. Summary

SOURCE CODE

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
 if (n == 0)
 return 0;
 else if (n == 1)
 return 1;
 else
 return (Fibonacci(n-1) + Fibonacci(n-2));
}
int main() {
 int n = 12, i = 0, c;
 for ( c = 1 ; c <= n ; c++ ) {
 printf("%d\n", Fibonacci(i)); i++;
 }
 return 0;
}</pre>
```

Fibonacci series

TOOLS CONSIDERED

CTAGS

- + Fast, comprehensive language support
 - Definitions only

DOXYGEN

+ X-Ref, XML output - Slow

GNU GLOBAL

+ Fast, definitions, X-Ref

ANTLR

- + Seems powerful, LL(*) parser
- Java, grammar files, complicated

FLEX+BISON

+ Is powerful

- CS 143 - Compilers

CLANG

+ Declarations, definitions, X-Ref, range, statements, operators, expressions, literals

CLANG

CLANG

Compiler front end and static analyzer for C, C++, Objective-C. Converts programs to AST and allows AST manipulation.

AST

```
[snip]
-FunctionDecl 0x610a090 <fibonacci.c:2:1, col:18> Fibonacci 'int (int)'
  -ParmVarDecl 0x6109fd0 <col:15> 'int'
-FunctionDecl 0x610a1d0 prev 0x610a090 <line:3:1, line:10:1> Fibonacci 'int
  -ParmVarDecl 0x610a150 <line:3:15, col:19> n 'int'
  -CompoundStmt 0x6153a70 <col:22, line:10:1>
 `-IfStmt 0x6153a40 <line:4:3, line:9:44>
 -<<<NULL>>>
 -BinaryOperator 0x610a2d8 <line:4:7, col:12> 'int' '=='
 -ImplicitCastExpr 0x610a2c0 <col:7> 'int' <LValueToRValue>
 `-DeclRefExpr 0x610a278 <col:7> 'int' lvalue ParmVar 0x610a150 'n'
 -IntegerLiteral 0x610a2a0 <col:12> 'int' 0
 -ReturnStmt 0x610a320 <line:5:5, col:12>
 `-IntegerLiteral 0x610a300 <col:12> 'int' 0
 -IfStmt 0x6153a10 <line:6:8, line:9:44>
[snip]
```

\$ clang -cc1 -ast-dump fibonacci.c

LIBCLANG

LIBCLANG

- Library for processing source code.
- Translate source to AST
- Resolve identifiers and symbols
- Expand macros
- Syntax highlighting
- Code completion

INDEXING AND X-REF (0/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
  int n = 12, i = 0, c;
  for ( c = 1; c <= n; c++) {
 printf("%d\n", Fibonacci(i)); i++;
 return 0;
```

Walk the AST

INDEXING AND X-REF (1/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
 if (n == 0)
 return 0;
 else if (n == 1)
 return 1;
 else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
 int n = 12, i = 0, c;
 for ( c = 1; c <= n; c++) {
 printf("%d\n", Fibonacci(i)); i++;
 return 0;
```

Macros

INDEXING AND X-REF (2/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
  int n = 12, i = 0, c;
  for ( c = 1; c <= n; c++) {
 printf("%d\n", Fibonacci(i)); i++;
 return 0;
```

Declarations

INDEXING AND X-REF (3/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
  int n = 12, i = 0, c;
  for ( c = 1; c <= n; c++) {
 printf("%d\n", Fibonacci(i)); i++;
 return 0;
```

References

INDEXING AND X-REF (4/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
  int n = 12, i = 0, c;
  for ( c = 1; c <= n; c++) {
 printf("%d\n", Fibonacci(i)); i++;
  return 0;
```

Statements

INDEXING AND X-REF (5/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
  int n = 12, i = 0, c;
  for ( c = 1; c <= n; c++) {
 printf("%d\n", Fibonacci(i)); i++;
 return 0;
```

Expressions

INDEXING AND X-REF (6/6)

```
#include <stdio.h>
int Fibonacci(int);
int Fibonacci(int n) {
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2));
int main() {
  int n = 12, i = 0, c;
  for ( c = 1 ; c <= n ; c++ ) {
 printf("%d\n", Fibonacci(i)); i++;
 return 0;
```

Operators

CRANGE

FRONTEND

- C++
- libclang + Python
- libclang + Python + multiprocessing
- crtags: generating tag db
- crange: query

DATASTORE

- JSON
- HDF5
- BerkeleyDB
- SQLite

MULTIPROCESSING MODEL

- 1 DB worker
- 1 multiprocessing.Queue
- n-1 AST workers*

MULTIPROCESSING.POOL()

1 async DB worker, n-1 sync AST workers

CRTAGS

```
$ cd linux-3.13.5
$ time crtags -v -j 32 .
Parsing fs/xfs/xfs_bmap_btree.c (count: 1)
Indexing fs/xfs/xfs_bmap_btree.c (nodes: 379, qsize: 0)
...
Parsing sound/soc/codecs/ak4641.h (count: 34348)
Generating indexes

real 415m10.974s
user 8108m52.241s
sys 72m51.554s
$
```

Generates 22GB tags file in ~7 hours 16GB RAM & 32 CPUs

CURL DEMO

\$ time crtags -v -j 32 curl-7.35.0/

CHALLENGES

INCLUDE PATHS

\$ clang -I/usr/include -Iinclude -I`llvm-config --cflags`

MACROS

-D_DEBUG -D_GNU_SOURCE -D_CONSTANT_MACROS

MAKEFILE/CMAKE

PYTHON VS C++

SUMMARY

CRANGE CAN PROVIDE

- Definitions
- Declarations
- References
- Expressions
- Operators
- Symbols
- Source range
- Fancy search
- Code folding*
- Find similar code*

FURTHER READING

- https://github.com/crange/crange
- http://clang.llvm.org/get_started.html
- github.com/trolldbois/python-clang/tree/master/tests/cindex
- https://docs.python.org/2/library/multiprocessing.html
- http://clang.llvm.org/doxygen/group_CINDEX.html

END