What's New in LLVM

Session 410

Bob Wilson

Manager, LLVM Core Team

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

- Performance
 - Optimized code

- Performance
 - Optimized code
- Productivity
 - Fast builds
 - New language features

- Performance
 - Optimized code
- Productivity
 - Fast builds
 - New language features
- Quality
 - Compiler warnings
 - Static analysis

- Performance
 - Optimized code
- Productivity
 - Fast builds
 - New language features
- Quality
 - Compiler warnings
 - Static analysis

Apple LLVM Compiler 4.0

Clang Parser

Optimizer

Code Generator Assembler / Disassembler

Components


```
2. Undefined or garbage value returned to caller $
 Done
Compi
 void foo(int *p, int flag) {
 if (flag)
 *p = 42;
 int bar(int flag) {
 libc+
 _int x;
 1. Variable 'x' declared without an initial value
 o stuff.
 (flag)
 foo(&x, flag);
 10
 11
 foo(&x, flag);
 12
 Clanc 13
 return x;
 2. Undefined or garbage value returned to caller
 ponents
```


LLVM-GCC: Legacy Compiler

- Backward compatibility with legacy code
 - Based on aging GCC 4.2 parser
 - Uses LLVM optimizer from 2 years ago
- Compiler is frozen at this point
 - No bug fixes
 - No new features
- You need to stop using it now

LLVM-GCC: Legacy Compiler

- Backward compatibility with legacy code
 - Based on aging GCC 4.2 parser
 - Will be removed in a
- future Xcode release!
 - No new features
- You need to stop using it now

Performance

ARC Optimizer

- ARC inserts retains and releases conservatively
- Optimizer removes unnecessary retain/release pairs
- A simple example:

```
- (void)debugLog:(NSString *)s {
 NSLog("Debug: %@\n", s);
}
```

ARC Optimizer

- ARC inserts retains and releases conservatively
- Optimizer removes unnecessary retain/release pairs
- A simple example:

```
- (void)debugLog:(NSString *)s {
 [s retain]; // inserted automatically
 NSLog("Debug: %@\n", s);
 [s release]; // inserted automatically
}
```

ARC Optimizer

- ARC inserts retains and releases conservatively
- Optimizer removes unnecessary retain/release pairs
- A simple example:

```
- (void)debugLog:(NSString *)s {
 NSLog("Debug: %@\n", s);
}
```

- Many improvements in Apple LLVM Compiler 4.0
- For example: nested retains

```
- (void)debugLog:(NSString *)s {
 NSString *t = s;
 if (loggingEnabled) {
 [self incrementLogCount]; // may release t
 NSLog("Debug: %@\n", t);
 }
}
```

- Many improvements in Apple LLVM Compiler 4.0
- For example: nested retains

```
- (void)debugLog:(NSString *)s {
 [s retain];
 NSString *t = s;

if (loggingEnabled) {
 [self incrementLogCount]; // may release t
 NSLog("Debug: %@\n", t);
 }

[s release];
}
```

- Many improvements in Apple LLVM Compiler 4.0
- For example: nested retains

```
- (void)debugLog:(NSString *)s {
 [s retain];
 NSString *t = s;
 [t retain];
 if (loggingEnabled) {
 [self incrementLogCount]; // may release t
 NSLog("Debug: %@\n", t);
 }
 [t release];
 [s release];
}
```

- Many improvements in Apple LLVM Compiler 4.0
- For example: nested retains

```
- (void)debugLog:(NSString *)s {
 [s retain];
 NSString *t = s;

if (loggingEnabled) {
 [self incrementLogCount]; // may release t
 NSLog("Debug: %@\n", t);
 }

[s release];
}
```

- Many improvements in Apple LLVM Compiler 4.0
- For example: nested retains

```
- (void)debugLog:(NSString *)s {

 NSString *t = s;
 if (loggingEnabled) {
 [s retain];
 [self incrementLogCount]; // may release t
 NSLog("Debug: %@\n", t);
 [s release];
 }
}
```

Intel AVX

Intel AVX

- 256-bit floating-point vector computation
 - Twice as wide as SSE vectors
 - Supported in Sandy Bridge and Ivy Bridge processors

Intel AVX

- 256-bit floating-point vector computation
 - Twice as wide as SSE vectors
 - Supported in Sandy Bridge and Ivy Bridge processors
- Good fit for certain kinds of applications
 - Floating-point intensive
 - High ratio of computation to memory bandwidth

AVX Example: Matrix Addition

Standard AVX intrinsic functions supported

```
#include <immintrin.h>

void addAVX(int size, float *in1, float *in2, float *out) {
  for (int i = 0; i < size; i += 8) {
 __m256 a = _mm256_load_ps(in1);
 __m256 b = _mm256_load_ps(in2);
 __m256 c = _mm256_add_ps(a, b);
 _mm256_store_ps(out, c);
 in1 += 8; in2 += 8; out += 8;
}
}</pre>
```

AVX Example: Matrix Addition

- Standard AVX intrinsic functions supported
- OpenCL vector syntax also works


```
#include <immintrin.h>

void addAVX(int size, float *in1, float *in2, float *out) {
  for (int i = 0; i < size; i += 8) {
 __m256 a = *(__m256 *)in1;
 __m256 b = *(__m256 *)in2;
 __m256 c = a + b;
 *(__m256 *)out = c;
 in1 += 8; in2 += 8; out += 8;
}
</pre>
```


AVX Example Performance

AVX Example Performance

AVX Example Performance

AVX Example Performance

Using AVX with Fallback to SSE

- Check at runtime if AVX is supported
- Put AVX code in separate files to be compiled with -mavx option
- Provide an alternate version using SSE

```
#include <sys/sysctl.h>


void add(int size, float *in1, float *in2, float *out) {
  int answer = 0;
  size_t length = sizeof(answer);
  if (!sysctlbyname("hw.optional.avx1_0", &answer, &length, NULL, 0) &&
 answer != 0)
 addAVX(size, in1, in2, out);
  else
 addSSE(size, in1, in2, out);
}
```


- Old way: write assembly code and invoke the assembler
- Now we generate object files directly
- Better error checking for inline assembly code
- Only supports ARM "unified syntax"

- Old way: write assembly code and invoke the assembler
- Now we generate object files directly
- Better error checking for inline assembly code
- Only supports ARM "unified syntax"

- Old way: write assembly code and invoke the assembler
- Now we generate object files directly

- Old way: write assembly code and invoke the assembler
- Now we generate object files directly
- Better error checking for inline assembly code

- Old way: write assembly code and invoke the assembler
- Now we generate object files directly
- Better error checking for inline assembly code
- Only supports ARM "unified syntax"

New Language Features

Doug Gregor

Senior Engineer, Compiler Frontend Team

New Objective-C Language Features

- Numeric literals
- Array literals
- Dictionary literals
- Boxed expressions
- Default synthesis of properties
- Order-independent @implementation

```
@3.14159
@[@1, @2]
@{@"Red" : @1, @"Green" : @2}
@(x + y)
```

C++11

The 2011 C++ Standard

- Approximately 13 years of language and library evolution
 - Simplify common idioms
 - Improve performance
 - Improve support for writing libraries
- Strong focus on backward compatibility

deleted functions

override controls

static assertions

noexcept

'auto' typed variables

variadic templates

strongly typed enums

extended SFINAE

rvalue references

deleted functions

override controls

static assertions

noexcept

'auto' typed variables

variadic templates

strongly typed enums

extended SFINAE

rvalue references

deleted functions

override controls

delegating constructors

implicit move constructors

static assertions

noexcept

'auto' typed variables

non-static data member initializers

variadic templates

strongly typed enums

explicit conversions

extended SFINAE

defaulted functions

rvalue references

deleted functions

override controls

delegating constructors

static assertions

implicit move constructors

'auto' typed variables

noexcept

non-static data member initializers

variadic templates

2.

strongly typed enums

explicit conversions

extended SFINAE

defaulted functions

rvalue references

deleted functions

override controls

generalized initializer lists

delegating constructors

implicit move constructors

'auto' typed variables

static assertions

noexcept

atomics

non-static data member initializers

variadic templates strongly typed enums

explicit conversions

extended SFINAE

defaulted functions

lambda expressions

rvalue references

range-based for loop

generalized constant expressions

C++11 Standard Library

Needed for great C++11 support

- C++11 language features depend on library features:
 - Initializer lists
 - Move semantics
 - Generalized constant expressions
- C++11 provides new library components:
 - Smart pointers (unique_ptr/shared_ptr/weak_ptr)
 - Regular expressions
 - Threading and atomics
 - And much more

libc++:C++11 Standard Library

- Standards-conformant implementation of the C++11 library
 - Backward compatible with C++98/03 applications
- Engineered from the ground up for performance
- Replaces the existing GCC standard library (libstdc++)

Migrating to libc++

• libc++ and C++11 are largely backward compatible

Migrating to libc++

- libc++ and C++11 are largely backward compatible
- C++ Library TR1 components have moved into C++11
 - Headers have moved from <tr1/header> to <header>
 - Components have moved from namespace std::tr1 to std

```
#include <tr1/unordered_map>
std::tr1::unordered_map<int, int> m;
#include <unordered_map>
std::unordered_map<int, int> m;
```

Variable Creation Is Verbose

```
vector<NSView *> views;

/* update views... */
for (vector<NSView *>::iterator v = views.begin(), vend = views.end();
 v != vend; ++v) {
 [*v setNeedsDisplay:YES];
}
```

auto Variables Infer Type

auto Variables Infer Type

```
vector<NSView *> views;

/* update views... */
for (auto v = views.begin(), vend = views.end();
 v != vend; ++v) {
 [*v setNeedsDisplay:YES];
}
```

auto Variables Infer Type

```
vector<NSView *> views;

/* update views... */
for (auto v = views.begin(), vend = views.end();
 v != vend; ++v) {
 [*v setNeedsDisplay:YES];
}
```

- By default, auto variables copy the value
- Reference to auto creates a reference:

```
auto &first = views.front();
```

For-Range Loop

```
vector<NSView *> views;

/* update views... */
for (auto view : views) {
 [view setNeedsDisplay:YES];
}
```

- Like fast enumeration, with: rather than in
- Loop over anything with begin and end functions

```
- (void)method:(NSArray *)views {
  NSView *view = [views objectAtIndex:0];
  // Use view
}
```

```
- (void)method:(NSArray *)views {
  auto view = [views objectAtIndex:0];
  // Use view
}
```

```
- (void)method:(NSArray *)views {
 /*auto=*/id view = [views objectAtIndex:0];
 // Use view
}
```

```
- (void)method:(NSArray *)views {
 /*auto=*/id view = [views objectAtIndex:0];
 // Use view
}
```

• Expected type of view (NSView *) differs from inferred type (id)

```
- (void)method:(NSArray *)views {
 /*auto=*/id view = [views objectAtIndex:0];
 // Use view
}
```

- Expected type of view (NSView *) differs from inferred type (id)
- id provides less static type information
 - Compiler won't warn if we convert the view to an NSString*
 - Code completion shows all known methods
- auto is still perfectly safe for C++ types

Initializing Containers Is Painful

```
vector<NSString *> colors;
colors.push_back(@"Red");
colors.push_back(@"Green");
colors.push_back(@"Blue");
```

Generalized Initializer Lists


```
vector<NSString *> colors = {
  @"Red", @"Green", @"Blue"
};
```

Generalized Initializer Lists


```
vector<NSString *> colors = {
  @"Red", @"Green", @"Blue"
};
```

• An initializer list { ... } can be used with any C++ container

```
map<string, NSView *> views = {
 { "MyView", myView }
};
```

Generalized Initializer Lists


```
vector<NSString *> colors = {
  @"Red", @"Green", @"Blue"
};
```

• An initializer list { ... } can be used with any C++ container

```
map<string, NSView *> views = {
 { "MyView", myView }
};
```

Also works for inserting values into maps

```
views.insert({"OtherView", otherView});
```

Multiple Return Values

Multiple Return Values

• Tuples make it easy to return multiple values

```
tuple<int, int> minmax(int x, int y) {
  if (x <= y) return { x, y };
  return { y, x };
}</pre>
```

Multiple Return Values

Tuples make it easy to return multiple values

```
tuple<int, int> minmax(int x, int y) {
  if (x <= y) return { x, y };
  return { y, x };
}</pre>
```

• tie lets you bind multiple return values to different variables

```
int a, b;
tie(a, b) = minmax(m, n);
```

Lambda Expressions

Lambda Expressions

- Anonymous function objects (closures)
- Similar to blocks:
 - [] introduces a lambda
 - -> type optionally specifies return type
 - We'll talk about some of the differences and interactions

Capture Semantics in Blocks

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 ^ {
 sort(strings.begin(), strings.end(), /* compare strings */);
});
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

Capture Semantics in Blocks

- strings variable is "captured" by the block by value
 - By-value captured variables are copied when the block is copied
 - By-value captured variables are const; strings cannot be sorted
- Objective-C objects captured by value are automatically retained

block Capture Semantics in Blocks

```
_block vector<NSString *> strings;
dispatch_async(sort_queue,
 ^ {
 sort(strings.begin(), strings.end(), /* compare strings */);
});
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

- strings variable is "captured" by the block by reference
 - All blocks that refer to strings see the same value of strings
 - By-reference captured variables are still copied once

Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [] {
 sort(strings.begin(), strings.end(), /* compare strings */); error!
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

• [] represents an empty capture list

By-value Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [strings] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

By-value Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [strings] {
 sort(strings.begin(), strings.end(), /* compare strings */); error!
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

- List variable names to be captured by value
 - Variables will be copied into the lambda
 - Copied variables are treated as const
- Objective-C objects captured by value are **not** automatically retained (except under ARC)

By-reference Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [&strings] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

By-reference Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [&strings] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

- Variable names preceded by & indicate capture by reference
 - Variables will never be copied
 - Referenced variables will be modified

By-reference Lambda Captures

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [&strings] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

- Variable names preceded by & indicate capture by reference
 - Variables will never be copied
 - Referenced variables will be modified
- Caution: Dangling pointer if the lambda outlives its by-reference captures

Lambda Capture Defaults

```
vector<NSString *> strings;
dispatch_async(sort_queue,
 [&] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
// Do more work concurrently
dispatch_sync(sort_queue, ^{}); // wait for string sorting to finish
```

- [&] means capture everything by reference
- [=] means capture everything by value
- Can still list exceptions to the default rule:

```
[=, &strings]
```

Interoperating with Blocks in Objective-C++

```
dispatch_async(sort_queue,
 [&] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
```

Interoperating with Blocks in Objective-C++

```
dispatch_async(sort_queue,
 [&] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
```

- Lambdas can be used with blocks-based APIs
 - A lambda can be implicitly converted to a block
 - Parameter types and return type must match

Interoperating with Blocks in Objective-C++

```
dispatch_async(sort_queue,
 [&] {
 sort(strings.begin(), strings.end(), /* compare strings */);
 });
```

- Lambdas can be used with blocks-based APIs
 - A lambda can be implicitly converted to a block
 - Parameter types and return type must match
- Returned block is retain/autoreleased
 - Compiler may optimize away this retain/autorelease pair

Comparing Blocks and Lambdas

	Blocks	Lambdas
Capture by Copy	Yes (default)	Yes ([=] or [var])
Capture by Copy Retains Objects	Yes	Requires ARC
Capture by Reference	Yes (<u>block</u>)	Yes([&],[&var])
Capture by Reference Cannot Dangle	Yes	
Works with Block APIs	Yes	Requires Objective-C++

When Should I Use Lambdas?

- For Objective-C++ code, you should generally use blocks
 - Succinct and well understood by Objective-C developers
 - Safer (retains objects, does not let by-reference captures dangle)
- Use lambdas if:
 - You are in a portable C++11 code base
 - You need precise control over how variables are captured
 - You are using templates and want to eliminate call overhead

- C++11 available now
 - Deploys back to iOS 5.0, OS X v10.7

- C++11 available now
 - Deploys back to iOS 5.0, OS X v10.7
- Defaults moving toward C++11
 - C++11 language default for new projects in Xcode 4.4
 - libc++ default for new projects in Xcode 4.5

- C++11 available now
 - Deploys back to iOS 5.0, OS X v10.7
- Defaults moving toward C++11
 - C++11 language default for new projects in Xcode 4.4
 - libc++ default for new projects in Xcode 4.5

```
Vapple LLVM compiler 4.0 - Language

'char' Type Is Unsigned
No $

Allow 'asm', 'inline', 'typeof'
Yes $

C Language Dialect
Compiler Default $

C++ Language Dialect
GNU++11 [-std=gnu++11] $


C++ Standard Library
libc++ (LLVM C++ standard library with C++11 support) $
```

```
xcrun clang++ -std=gnu++11 -stdlib=libc++ hello.cpp
```

Finding Bugs Early

Ted Kremenek

Manager, Compiler Frontend Team

Users Want Quality Apps

"routinely crashes"

"full of bugs"

"really frustrated"

"really unstable"

Finding Issues Early with Warnings

- Warnings help find bugs early
 - Clear and explanatory diagnostics
 - Provides suggestions for fixes

Finding Issues Early with Warnings

- Warnings help find bugs early
 - Clear and explanatory diagnostics
 - Provides suggestions for fixes
- Improvements in Xcode 4.4:
 - Deeper static analysis
 - New compiler warnings and analyzer checks
 - New ways to control warnings

- Always available
- Catches bugs early
- Fast and shallow analysis

- Always available
- Catches bugs early
- Fast and shallow analysis

- Always available
- Catches bugs early
- Fast and shallow analysis

Run on demand

- Takes longer with deeper analysis
- Finds hard-to-detect bugs
- Understands common APIs

- Always available
- Catches bugs early
- Fast and shallow analysis

• Run on demand

Window

Product

Run

Test Profile Analyze

Archive

Takes longer with deeper analysis

介黑B

- Finds hard-to-detect bugs
- Understands common APIs

```
int bar(int flag) {
  int x;
  // Do stuff, but forget to assign to 'x'.
  return x;
}
```

```
int bar(int flag) {
  int x;
  // Do stuff, but forget to assign to 'x'.
  return x;
}
```


```
void foo(int *p, int flag) {
  if (flag) {
 *p = 42;
  return;
int bar(int flag) {
  int x;
  // Do stuff.
  if (flag) {
 foo(&x, flag);
  else {
 foo(&x, flag);
  return x;
```

```
void foo(int *p, int flag) {
  if (flag) {
 *p = 42;
  return;
int bar(int flag) {
  int x;
  // Do stuff.
  if (flag) {
 foo(&x, flag);
  else {
 foo(&x, flag);
  return x;
```

```
Compiler
```

```
$ xcrun clang -c -Wall test.c
$
```

No issue found


```
void foo(int *p, int flag) {
  if (flag) {
 *p = 42;
  return;
int bar(int flag) {
  int x;
  // Do stuff.
  if (flag) {
 foo(&x, flag);
  else {
 foo(&x, flag);
  return x;
```


```
void foo(int *p, int flag) {
 Static Analyzer
 if (flag) {
 6. Undefined or garbage value returned to caller $
 Done
 _void foo(int *p, int flag) {
 4. Entered call from 'bar'
 ▶if (flag) {
 *p = 42;
in
 return;
 int bar(int flag) {
 int x;
 1. Variable 'x' declared without an initial value
 // Do stuff.
 if (flag) {
 2. Assuming 'flag' is 0
 foo(&x, flag);
 else {
 foo(&x, flag);
 3. Calling 'foo'
 2
 eturn x:
 6. Undefined or garbage value returned to caller
```


FileA.c

FileA.c foo() bar()

```
void foo(int *p) {
  *p = 0xDEADBEEF;
void bar() {
 foo(NULL);
```


```
void foo(int *p) {
  *p = 0xDEADBEEF;
}

void bar() {
  foo(NULL);
}
```


FileA.c


```
void foo(int *p) {
  *p = 0xDEADBEEF;
}

void bar() {
  foo(NULL);
}
```


FileA.c


```
void foo(int *p) {
  *p = 0xDEADBEEF;
}

void bar() {
  foo(NULL);
}
```


```
void foo(int *p) {
  *p = 0xDEADBEEF;
}

void bar() {
  foo(NULL);
}
```


FileA.c

void foo(int *p) { *p = 0xDEADBEEF; } void bar() { foo(NULL); }

FileB.c

baz()

```
void baz() {
  foo(NULL);
}
```


FileA.c

foo() bar()

void foo(int *p) { *p = 0xDEADBEEF; } void bar() { foo(NULL); }

FileB.c


```
void baz() {
  foo(NULL);
}
```

New Warnings

Memory Safety and Security

Objective-C Format String Checking

Objective-C Format String Checking

Compiler

memcpy Size Checking

```
int copyRect(NSRect *to, NSRect *from) {
 memcpy(to, from, sizeof(to));
}
```

memcpy Size Checking

```
int copyRect(NSRect *to, NSRect *from) {
  memcpy(to, from, sizeof(to));
}
```


```
warning: 'memcpy' call operates on objects of type 'NSRect' while the size
is based on a different type 'NSRect *'[-Wsizeof-pointer-memaccess]
  memcpy(to, from, sizeof(to));

note: did you mean to dereference the argument to 'sizeof' (and multiply
it by the number of elements)?
  memcpy(to, from, sizeof(to));
```

memcpy Size Checking

```
int copyRect(NSRect *to, NSRect *from) {
  memcpy(to, from, sizeof(*to));
}
```

memset Issues with C++ Objects

```
void clear_Y(Y* y) {
  memset(y, 0, sizeof(*y));
}
```

memset Issues with C++ Objects

```
void clear_Y(Y* y) {
  memset(y, 0, sizeof(*y));
}
```


```
warning: destination for this 'memset' call is a pointer to dynamic class 'Y'; vtable pointer will be overwritten [-Wdynamic-class-memaccess] memset(y, 0, sizeof(*y));
```

CF Containers and Non-Pointer Sized Values

```
int x[] = { 1, 2, 3 };
// Be super clever and pretend 'x' is an array of pointers
// so I can stuff it inside a CF container.
CFSetRef set = CFSetCreate(NULL, (const void **)x, 3, &kCFTypeSetCallBacks);
```

CF Containers and Non-Pointer Sized Values

```
int x[] = { 1, 2, 3 };
// Be super clever and pretend 'x' is an array of pointers
// so I can stuff it inside a CF container.
CFSetRef set = CFSetCreate(NULL, (const void **)x, 3, &kCFTypeSetCallBacks);
```


```
int x[] = { 1, 2, 3 };
// Be super clever and pretend 'x' is an array of pointers
// so I can stuff it inside a CF container.

CFSetRef set = CFSetCreate(NULL, (const void **)x, 3, &kCFTypeSetCallBacks);

The first argument to 'CFSetCreate' must be a C array of pointer-sized values, not 'int [3]'
```

malloc and free

- ARC automates Objective-C memory management
 - Manual memory management is still your responsibility
- malloc and free checking
 - Find potential leaks
 - Find potential use-after-releases
 - Will not find all issues

malloc and free


```
static MyStack *allocMyStack(void)
 MyStack *s = (MyStack *)malloc(sizeof(MyStack));
 if (!s) {
 return 0;
 s->data = setupData();
 if (!s->data) {
 return 0;
 return s;
```

malloc and free

```
3. Memory is never released; potential leak of memory pointed to by 's' $
 Done
 static MyStack *allocMyStack(void)
 MyStack *s =(MyStack *)malloc(sizeof(MyStack));
0
 1. Memory is allocated
 (!s) {
0
 2. Assuming 's' is non-null
 return 0;
 s->data = setupData();
0
 3. Memory is never released; potential leak of memory pointed to by 's'
 return s;
 }
```


```
Done
 15. Memory is never released; potential leak of memory point... $
 (!parsePGArray(acls, &aclitems, &naclitems))
1. Calling 'parsePGArray'
 if (aclitems)
 7. Returned allocated memory via 2nd parameter
 free(aclitems);
 return 0;
 grantee = createPQExpBuffer();
 grantor = createPQExpBuffer();
 privs = createPQExpBuffer();
 privswgo = createPQExpBuffer();
 firstsql = createPQExpBuffer();
 secondsql = createPQExpBuffer();
 /* stuff happens */
 ▶for (i = 0; i < naclitems; i++)</pre>
 (!parseAclItem(aclitems[i], type, name, subname, remoteVersion,
grantee, grantor, privs, privswgo)) { 38. Calling 'parseA...
□ 15. Memory is never released; potential leak of memory pointed to by 'aclitems'
```


```
-bool parsePGArray(const char *atext,
 2. Entered call from 'buildACLCommands'
 char ***itemarray, int *nitems)
 int inputlen;
 char **items;
 char *strings;
 int curitem;
 *itemarray = 0;
 *nitems = 0;
 inputlen = strlen(atext);
A
 if (inputlen < 2 || atext[0] != '{' || atext[inputlen - 1] != '}') {</pre>
return 0;

⇒ 3. Assuming 'inputlen' is >= 2

 items = (char **) malloc(inputlen * (sizeof(char *) + sizeof(char)));
4. Memory is allocated
 f (items == 0)
5. Assuming 'items' is not equal to null
 return 0;
 *itemarray = items;
```


Many Other Checks

Controlling Warnings

Default

Default -Wall

Available Compiler Warnings

- -wall is not "all warnings" because of historical expectations
 - Frequently paired with -Werror
 - Warnings added to -wall are done with care

Default -Wall -pedantic

Available Compiler Warnings

- -wall is not "all warnings" because of historical expectations
 - Frequently paired with -werror
 - Warnings added to -wall are done with care

- -wall is not "all warnings" because of historical expectations
 - Frequently paired with -werror
 - Warnings added to -wall are done with care

- -wall is not "all warnings" because of historical expectations
 - Frequently paired with –Werror
 - Warnings added to -wall are done with care
- Want an additional warning? Need to know the –w flag

Subtractive Approach to Warnings

Subtractive Approach to Warnings

-Weverything

- -Weverything is truly **all** warnings
 - Will change over time
 - Expect build failures with –Werror

Subtractive Approach to Warnings

-Weverything -Wno-shadow -Wno-missing-prototypes

Available Compiler Warnings

- -Weverything is truly **all** warnings
 - Will change over time
 - Expect build failures with –Werror
- Disable warnings you don't want with <u>-wno-xxx</u>
 - Compiler tells you the flag when you get a warning

Fine-Grain Control of Compiler Warnings

Control compiler warnings within a single file using pragmas:

```
#pragma clang diagnostic push
#pragma clang diagnostic ignored "-Wmultichar"

char b = 'df'; // no warning.

#pragma clang diagnostic pop
```

• Can map warnings to ignored or error

Controlling Analyzer Issues

- No matching mechanism for the static analyzer
- Checkers can be enabled/disabled in Xcode's build settings

▼ Static Analyzer - Checkers	
Dead stores	Yes ‡
Misuse of GCD	Yes ‡
Misuse of malloc/free	Yes ‡
▼ Static Analyzer - Checkers - Objective-C	
'@synchronized' with 'nil' mutex	Yes ‡
Improper handling of CFError and NSError	Yes ‡
Method signatures mismatch	Yes ‡
Misuse of CFNumberCreate	Yes ‡
Misuse of collections API	Yes 🛊
Unused ivars	Yes ‡
Violation of 'self = [super init]' rule	Yes 🛊
Violation of reference counting rules	Yes ‡
▼Static Analyzer - Checkers - Security	
Floating point value used as loop counter	No ‡
Misuse of Keychain Services API	Yes ‡
Unchecked return values	Yes 🛊
Use of 'getpw', 'gets' (buffer overflow)	Yes 🛊
Use of 'mktemp' or predictable 'mktemps'	Yes ‡
Use of 'rand' functions	No ‡
Use of 'strcpy' and 'strcat'	No ‡
Use of 'vfork'	Yes ‡

Better Compiler → Better Apps

Better Compiler → Better Apps

Summary

Apple LLVM Compiler 4.0

Summary

- Faster performance
 - ARC optimizer
 - AVX vector extensions (OS X)
 - Integrated ARM assembler
- Language improvements
 - Objective-C enhancements
 - C++11 support
- Find problems early
 - Intelligent compiler warnings
 - Vastly improved static code analyzer

Apple LLVM Compiler 4.0

More Information

Michael Jurewitz

Developer Tools Evangelist jury@apple.com

LLVM Project

Open-Source LLVM Project Home http://llvm.org

Clang Static Analyzer

Open-Source Clang Static Analyzer http://clang-analyzer.llvm.org

Apple Developer Forums

http://devforums.apple.com

Labs

Developer Tools Lab C Thursday 2:00PM
Developer Tools Lab A Thursday 2:00PM

ÉWWDC2012