C++ Meetup Madrid

Febrero 2019

Violeta Sánchez Software Engineer @vio_woman

> Míryam Gómez Software Engineer @miryamgsm

- Introducción: empresa y productos.
- Motivación del desarrollo de un parser de C++.
- Parser de C++ basado en Eclipse CDT.
- Aplicaciones prácticas:
 - Herramienta de merge: semanticmerge
 - Control de versiones: plastic y gmaster
 - Bot que resuelve conflictos de PR sin intervención manual: mergedroid

Quiénes somos y qué productos hacemos

Códice Software

- Arrancamos en 2005 (llevamos en control de versiones 14 años!!)
- Situados en el Parque Tecnológico de Boecillo (Valladolid)

https://www.plasticscm.com/company/team.html

Clientes en más de 20 países

Financial Sector

Automobile & Transportation

Defense & Gov.

Games & 3D Design

WARGAMING.NET

codemasters

Medical Devices

Utilities, Logistics & Misc

Productos

Distributed Version Control System

Essential tool for software development

Semantic Merge

Language aware diff & merge tool for any VCS

gmaster

A Git Client Tool with all UI & Semantic Technology (Beta)

Mergedroid

A server side semantic merge engine tool (Beta)

Linux GUI

OS X GUI

Muchos en vídeo juegos

https://www.plasticscm.com/games/success-stories/index.html

Gluon (Windows – artistas games)

Semantic Merge

Language aware diff & merge tool for any VCS

gmaster

A Git Client Tool with all UI & Semantic Technology (Beta)

El reto a conseguir

- Principales características de PlasticSCM:
 - Gestión de ramas: patrón rama por tarea.
 - Sistema de merge: a nivel de estructura de directorios, ficheros y estructura dentro del fichero.
- Reto: crear una buena herramienta de merge.
- Objetivo: hacer el proceso de refactorización sencillo.

 Hasta ahora todas las herramientas de merge se basan en texto, reconocen línea a línea sin entender el código.

El merge a resolver

Fases del merge:

- Detección de conflictos a nivel de estructura de directorios.
- Detección de conflictos de ficheros.
- Resolución de conflictos dentro de ficheros.

Así surgen nuestras herramientas de merge:

- 1. Xmerge: basada en texto que sabe identificar fragmentos de código movido.
- 2. SemanticMerge: basada en estructura. El siguiente nivel!

SemanticMerge – cómo funciona

Es una herramienta dependiente del lenguaje a procesar

Entrada

Las tres versiones del fichero, una por cada contribuidor.

Proceso

- 1. Parsear código fuente para obtener las estructuras.
- Calcular diferencias entre las estructuras de código para obtener los cambios.
- 3. Realizar el merge de los cambios para obtener los conflictos si los hubiese.

Salida

Fichero resultado del merge.

¿Por qué desarrollar un parser de C++?

La importancia de entender el código

- Motivo principal: entender el código para poder mezclarlo.
- ¿Qué nos aporta?
 - Mejorar las operaciones de diff y merge.
 - Facilita la realización de tareas que se evitan por miedo a los conflictos.
 - Incremento en la resolución de conflictos de forma automática.
 - Minimizar los tiempos de integración en un proyecto.

¿Se os ocurre alguna más? ¡Quizás sí! Lo veremos más adelante ©

SemanticMerge - especificación de parsers

API para parser externos

Un parser externo es una aplicación de línea de commandos que se comunica con SemanticMerge a través de un API

SemanticMerge - especificación de parsers

¿Cómo es una sesión de parseo?

SemanticMerge - especificación de parsers

Cómo construir el árbol de declaraciones


```
type: file
name: sample\source.code
locationSpan : {start: [1,0], end: [22,1]}
footerSpan : [0,-1]
parsingErrorsDetected : false
children:
  - type : include
 name : sockets
 locationSpan : {start: [1, 0], end: [1, 18]}
 span : [0, 17]
 type : include
 name : system
 locationSpan : {start: [2, 0], end: [2,17]}
 span : [18, 34]
 type : class
 name : Socket
 locationSpan : {start: [3,0], end: [22,1]}
 headerSpan : [35, 94]
 footerSpan : [354, 430]
 children :
 - type : method
 name : Connect
 locationSpan : {start: [7, 0], end: [13,6]]
 span : [95, 275]
 type : method
 name : Disconnect
 locationSpan : {start: [14,0], end: [18,6]]
 span : [276, 353]
```


¿Por qué usar Eclipse CDT?

Evaluación de las distintas alternativas

- Parsers disponibles: C#, VB.net (Roslyn), Java (Eclipse JDT) y C (libclang).
- Pasaron unos años, hasta que en 2017... abordamos C++!
- Estudiamos distintas alternativas:
 - Antlr for C++, semanticdesigns, gccxml:
 - Fueron descartadas rápidamente (la gramática no era completa, necesidad de compilar para obtener el AST, etc.)
 - libclang:
 - Problema: el árbol AST que generaba no era completo porque no incluía los nodos con tipos desconocidos.
 - Tenía dependencia de los ficheros cabecera y de las librerías del sistema.
 - Nos encontramos con el clásico problema de parseo: A B(C) ¿declaración de función o definición de objeto?
 - Y es que C++ es un lenguaje dependiente del contexto.
 - El proceso de parseo y análisis semántico no se puede separar, cuando encuentra un tipo desconocido el nodo no se incluyen en el AST.
 - La solución pasaría por incluir las cabeceras para poder resolver los tipos.
 - En nuestro caso no es viable porque tendríamos que indicar dónde localizarlas y además estar disponibles.
 - En nuestra situación no es posible porque necesitamos los 3 contribuidores y no están en disco (control de versiones).

¿Por qué usar Eclipse CDT?

Evaluación de las distintas alternativas

- Eclipse C/C++ Development Toolkit (CDT):
 - Necesitamos el análisis semántico sintáctico del código para parsear todo el fichero y obtener su estructura.
 - Justo lo que hace Eclipse CDT, no es un compilador sino un IDE cuyo requisito principal es el rendimiento.
 - Es lo que permite al editor hacer folding, formatear un documento o mostrar la vista de outline.

Las fases incluyen:

- Escaneo y preprocesamiento: convierte caracteres a tokens y se hace el preprocesamiento (expansión de macros, compilación condicional, inclusión de cabeceras)
- 2. Parseo: convierte los tokens en un AST + location map.

- https://wiki.eclipse.org/CDT/designs/Overview of Parsing
- https://wiki.eclipse.org/images/c/c7/CDT_APIs_for_code_introspection.pdf

Parser de C++ basado en Eclipse CDT

Cómo funciona

Conceptos

TranslationUnit: fichero de código fuente + cabeceras.

El árbol AST se puede analizar recorriéndolo de forma transversal (ASTVisitor).

Entrada

Fichero de código fuente + encoding

Proceso

- Crear el parser.
- Obtener el TranslationUnit.
- Crear el ASTVisitor y establecer propiedades.
- Lanzar el recorrido a través del árbol:
 - Obtener el mapa de comentarios.
 - Obtener las macros y directivas de preprocesador.
 - Generar las declaraciones.
 - Obtener los errores de parseo.
- Convertir las directivas condicionales en contenedores.

Salida

Fichero de resultado con el árbol de declaraciones.

```
 PlasticVisitor

 PlasticVisitor(String, String)
 visit(IASTTranslationUnit): int
 • Leave(IASTTranslationUnit): int
```

- visit(ICPPASTNamespaceDefinition): int
- Leave(ICPPASTNamespaceDefinition): int
- visit(IASTDeclaration): int
- leave(IASTDeclaration) : int

```
public boolean process() {
 Parser parser = new Parser(mInputFilePath, mInputFileEncoding);
 if(parser.getCode() == null)
 return false;
 final IASTTranslationUnit translationUnit = parser.parse();
 PlasticVisitor visitor = new PlasticVisitor(mInputFilePath, parser.getCode());
 visitor.shouldVisitDeclarations = true;
 visitor.includeInactiveNodes = true;
 translationUnit.accept(visitor);
 FileDescriptor fileDescriptor = visitor.getFileDescriptor();
 ConditionalDirectiveConverter.convertToContainerDeclaration(
 fileDescriptor.getChildren());
 TreeDescriptorWriter descriptorWriter = new TreeDescriptorWriter(mOutputFilePath);
 descriptorWriter.write(fileDescriptor);
 } catch (Exception e) {
 return false;
 return true;
mNodeCommentMap = ASTCommenter.getCommentedNodeMap(mTranslationUnit);
```

```
mTranslationUnit.getMacroDefinitions();
IASTProblem[] problems = mTranslationUnit.getPreprocessorProblems();
```


Parser de C++ basado en Eclipse CDT

Problemas encontrados

Macros

Hay que manejar los distintos escenarios:

¿están dentro de una declaración? ¿definen una declaración?

Directivas condicionales

- Son un grupo contenedor.
- Hay que procesar los nodos inactivos.

Comentarios

Los comentarios son parte de la declaración.

Detección de errores de parseo

Por ejemplo, si falta un ';' al final de una instrucción

```
static void __init func(void) /* macro inside the function header
MACHINE_START(W90P910EVB, "W90P910EVB")
 /* struct declaration */
 /* Maintainer: Wan ZongShun */
 = W90X900 PA UART,
 .io pg offst = (((u32)W90X900 VA UART) >> 18) & 0xfffc,
 boot params.
MACHINE END
#if PY MAJOR VERSION < 3
 void func(int, int, int) {
 process(a);
 void func2(int, int)
 process(a):
#else
 void func(int) {
 unprocess(b);
```


Parser de C++ basado en Eclipse CDT

Bonus track!

Regla de oro

Cualquier carácter del fichero tiene que estar contenido en una declaración de forma que a partir del conjunto de las mismas se pueda construir el fichero resultado.

Check salva-vidas:P

• Comprobación de reconstrucción del fichero a partir del árbol de declaraciones, en caso de detectar algún problema se lanza Xmerge.

Testing

Millones de ficheros parseados de los repositorios más relevantes de GitHub.

Siguientes pasos

• Formateador de declaraciones para automatizar conflictos por cambios de formato.

- Herramienta de merge:
 semanticmerge
- Control de versiones:
 plasticscm y gmaster
- Bot que resuelve conflictos de PR sin intervención manual: mergedroid

SemanticMerge (srcdiffs)

```
semanticdiff from base.cpp and src.cpp
 Current: 1/3 ( )
 \equiv
 Semantic Outline 🖺
 C:\Users\violeta\AppData\Local\semanticmerge\samples\CPlusPlus\1. Date\base.cpp
 C:\Users\violeta\AppData\Local\semanticmerge\samples\CPlusPlus\1. Date\src.cpp
 9 ..int.day;
 10
 Moved - 1 item(s)
 10
 11 public:
 @ [function] Date::print
 11 public:
 12 ··Date(int, int, int);
 moved to Date and renamed to print
 12 ··Date(int, int, int);
 13 ··void·set(int, int, int);
  Changed - 1 item(s)
 13 ··void·set(int, int, int);
 14 ··void·print();
 14 ··void·print();
 15
 @ [function] main
 16 };
  Renamed - 1 item(s)
 16 M-void-print()
 @ [function] Date::print
 17
 18 C-int·main()
 moved to Date and renamed to print
 ··cout·<<·day·<<·"-"·<<·month·<<·"-"·<<·year·<<·endl;
 20 ···Date·today(1,1,2017);
 20
 21 };
 22 ···cout·<< "This·program·was·written·on·";</pre>
 22
 23 ···today.print();
 23 [-int-main()
 24 {
 25 ···cout·<<·"This·program·was·modified·on·";</pre>
 · · · Date · today(1,1,2017);
 26 ...today.set(2,1,2017);
 27 ···today.print();
 27 ···cout·<< "This program was written on ";</pre>
 28 ···today.print();
 29 · · · return · 0;
 30 }
 30 ···cout·<<·"This·program·was·modified·on·";</pre>
 ···today.set(18,1,2017);
 32 Date::Date(int·d, ·int·m, ·int·y)
 32 ···today.print();
 33
 34 ··if(d>0·&&·d<31)·dav·=·d;
 34 ···return-0;
 35 ··if(m>0·&&·m<13)·month·=·m;
 35 }
 36 ..if(y>0).year.=y;
 37 }
 37 Date::Date(int·d, int·m, int·y)
 38
 38
 39 M - void · Date::print()
 39 ··if(d>0·&&·d<31)·day·=·d;
 41 ··cout·<<·day·<<·"-"·<<·month·<<·"-"·<<·year·<<·endl;
 40 ··if(m>0.&&.m<13).month.=.m;
 41 · · if(y>0) · year · = y;
 42 }
 42
 44 void Date::set(int d, int m, int y)
 44 void-Date::set(int-d,-int-m,-int-y)
 46 ··if(d>0.&&.d<31).day.=.d;
 46 ··if(d>0.&&.d<31).day.=.d;
 47 · · if(m>0·&&·m<13)·month·=·m;
 47 ··if(m>0·&&·m<13)·month·=·m;
 48 ··if(y>0)·year·=y;
 48 ··if(y>0)·year·=y;
 49 }
 49
 50
 50
 51
 Visual diff
 Run text diff
 Restart diff
```


SemanticMerge (dstdiffs)

SemanticMerge (merge!)

PlasticSCM

gmaster

mergedroid

mergedroid

https://github.com/gmasterscm/gitextensions

Comentarios / Otras experiencias

