

Baby XS: Just enough to get you started YAPC::NA 2012

Joel Berger

University of Illinois at Chicago

June 15, 2012

- XS the mechanism used to connect Perl and C
 - write optimized functions
 - access c libraries

But what is XS?

- XS is C functions/macros provided by Perl headers
- XS is also XS-preprocessesor directives

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - 夕 Q @

- XS the mechanism used to connect Perl and C
 - write optimized functions
 - access c libraries

But what is XS?

- XS is C functions/macros provided by Perl headers
- XS is also XS-preprocessesor directives

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - 夕 Q @

- XS the mechanism used to connect Perl and C
 - write optimized functions
 - access c libraries

But what is XS?

- XS is C functions/macros provided by Perl headers
- XS is also XS-preprocessesor directives

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト 9 Q (^

- XS the mechanism used to connect Perl and C
 - write optimized functions
 - access c libraries

But what is XS?

- XS is C functions/macros provided by Perl headers
- XS is also XS-preprocessesor directives

"Baby" Langauge

The naive code that new programmers write, a simple subset of the full language

- "Baby Perl"
 - no use of map / grep
 - avoids references
 - avoids \$_ and other special variables
- "Full XS" is powerful but is lots to learn
- "Baby XS"
 - looks like C
 - behaves like Perl

"Baby" Langauge

The naive code that new programmers write, a simple subset of the full language

- "Baby Perl"
 - no use of map / grep
 - avoids references
 - avoids \$_ and other special variables
- "Full XS" is powerful but is lots to learn
- "Baby XS"
 - looks like C
 - behaves like Perl

"Baby" Langauge

The naive code that new programmers write, a simple subset of the full language

- "Baby Perl"
 - no use of map / grep
 - avoids references
 - avoids \$_ and other special variables
- "Full XS" is powerful but is lots to learn
- "Baby XS"
 - looks like C
 - behaves like Perl

"Baby" Langauge

The naive code that new programmers write, a simple subset of the full language

- "Baby Perl"
 - no use of map / grep
 - avoids references
 - avoids \$_ and other special variables
- "Full XS" is powerful but is lots to learn
- "Baby XS"
 - looks like C
 - behaves like Perl

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

What is Baby XS?

Some "easy" idioms and rules-of-thumb to keep XS from becoming overwhelming

- ignores typemaps
- uses Perl datatype-specific functions from perldoc perlguts
- ignores most of the XSpp commands
- uses a Perl-level function wrapper to munge input/output if needed
 - ignores stack macros
 - avoids (most) issues of "mortalization"
- expands to "real" XS

Types

XS has types that are like their Perl counterparts

- Scalar ⇔ sv*
- Array ⇔ av*
- Hash ⇔ ну∗

Of course XS is really C so it also has types like

- int
- double
- char*

... which Perl converts to/from sv* when used as arguments or return value

For Future Reference

You can add you own automatic conversions via a Typemap file

Types

XS has types that are like their Perl counterparts

- Scalar ⇔ sv*
- Array ⇔ AV*
- Hash ⇔ ну∗

Of course XS is really C so it also has types like

- int
- double
- char*

... which Perl converts to/from sv* when used as arguments or return value

For Future Reference

You can add you own automatic conversions via a Typemap file

4 L P 4 E P 4 E P 5 E *) V(*

Types

XS has types that are like their Perl counterparts

- Scalar ⇔ sv*
- Array ⇔ AV*
- Hash ⇔ ну∗

Of course XS is really C so it also has types like

- int
- double
- char*

... which Perl converts to/from sv* when used as arguments or return value

For Future Reference

You can add you own automatic conversions via a Typemap file

| Joel Berger (UIC) | Baby XS | June 15, 2012 | 5 / 12

```
#include "EXTERN.h"
#include "perl.h"
#include "XSUB.h"
int meaning () { return 42 }
void greet (char* name)
 printf( "Hello %s\n", name )
MODULE = My::Module PACKAGE = My::Module
int
meaning ()
void
greet (name)
 char* name
```

6 / 12

Joel Berger (UIC) Baby XS June 15, 2012

```
#include "EXTERN.h"
#include "perl.h"
#include "XSUB.h"
int meaning () { return 42 }
void greet (char* name)
 printf( "Hello %s\n", name )
MODULE = My::Module PACKAGE = My::Module
int
meaning ()
void
greet (name)
 char* name
```

Begin XS section

```
#include "EXTERN.h"
#include "perl.h"
#include "XSUB.h."
int meaning () { return 42 }
void greet (char* name)
 printf( "Hello %s\n", name )
MODULE = My::Module PACKAGE = My::Module
int
meaning ()
void
greet (name)
 char* name
```

XS standard inclusions (loads standard C headers)

Begin XS section

```
#include "EXTERN.h"
#include "perl.h"
#include "XSUB.h."
int meaning () { return 42 }
void greet (char* name)
 printf( "Hello %s\n", name )
MODULE = My::Module PACKAGE = My::Module
int
meaning ()
void
greet (name)
 char* name
```

```
XS standard inclusions
(loads standard C headers)
C Code
```

```
#include "EXTERN.h"
#include "perl.h"
#include "XSUB.h."
int meaning () { return 42 }
void greet (char* name)
 printf( "Hello %s\n", name )
MODULE = My::Module PACKAGE = My::Module
int
meaning ()
void
greet (name)
 char* name
```

```
XS standard inclusions
  (loads standard C headers)
  C Code
Begin XS section
  XS Code
  (Shown: Simple Declarations)
```

Using Scalars (SV*s)

SV* behave like scalars in Perl, but have different actions based on type

Creating

- SV* newSViv(IV)
- SV* newSVnv(double)
- SV* newSVpvf(const char*, ...)
- SV* newSVsv(SV*)

Accessing

- int SvIV(SV*)
- double SvNV(SV*)
- o char* SvPV(SV*, STRLEN len)
- o char* SvPV_nolen(SV*)

Other Actions

Plenty of other Perl-like actions, see perldoc perlguts for more.

- Sytrue(SV*) test for "truth"
- sv_catsv(SV*, SV*) join strings

Using Scalars (SV*s)

SV* behave like scalars in Perl, but have different actions based on type

Creating

- SV* newSViv(IV)
- SV* newSVnv(double)
- SV* newSVpvf(const char*, ...)
- SV* newSVsv(SV*)

Accessing

- int SvIV(SV*)
- double SvNV(SV*)
- o char* SvPV(SV*, STRLEN len)
- o char* SvPV_nolen(SV*)

Other Actions

Plenty of other Perl-like actions, see perldoc perlguts for more.

- Sytrue(SV*) test for "truth"
- sv_catsv(SV*, SV*) join strings

Using Scalars (SV*s)

SV* behave like scalars in Perl, but have different actions based on type

Creating

- SV* newSViv(IV)
- SV* newSVnv(double)
- SV* newSVpvf(const char*, ...)
- SV* newSVsv(SV*)

Accessing

- int SvIV(SV*)
- double SvNV(SV*)
- o char* SvPV(SV*, STRLEN len)
- o char* SvPV_nolen(SV*)

Other Actions

Plenty of other Perl-like actions, see perldoc perlguts for more.

- SvTRUE(SV*) test for "truth"
- sv_catsv(SV*, SV*) join strings

- Perl-like functions, e.g. av_push
- filled with sv* objects
- used as argument or return value, Perl uses references
- "mortalization" problem for returns
- recommended Baby XS way to return multiple values:

```
AV* foo () {
  AV* ret = newAV();
  /* fix mortalization */
  sv_2mortal((SV*)ret);

av_push(ret, newSViv(1));
  av_push(ret, newSVpvf("%s", "bar"));

/* return [ 1, "bar" ] */
  return ret;
}
```

- Perl-like functions, e.g. av_push
- filled with sv* objects
- used as argument or return value, Perl uses references
- "mortalization" problem for returns
- recommended Baby XS way to return multiple values:

```
AV* foo () {
  AV* ret = newAV();
  /* fix mortalization */
  sv_2mortal((SV*)ret);

av_push(ret, newSViv(1));
  av_push(ret, newSVpvf("%s", "bar"));

/* return [ 1, "bar" ] */
  return ret;
}
```

- Perl-like functions, e.g. av_push
- filled with sv* objects
- used as argument or return value, Perl uses references
- "mortalization" problem for returns
- recommended Baby XS way to return multiple values:

```
AV* foo () {
  AV* ret = newAV();
  /* fix mortalization */
  sv_2mortal((SV*)ret);

av_push(ret, newSViv(1));
  av_push(ret, newSVpvf("%s", "bar"));

/* return [ 1, "bar" ] */
  return ret;
}
```

- Perl-like functions, e.g. av_push
- filled with sv* objects
- used as argument or return value, Perl uses references
- "mortalization" problem for returns
- recommended Baby XS way to return multiple values:

```
AV* foo () {
  AV* ret = newAV();
  /* fix mortalization */
  sv_2mortal((SV*)ret);

  av_push(ret, newSViv(1));
  av_push(ret, newSVpvf("%s", "bar"));

  /* return [ 1, "bar" ] */
  return ret;
}
```

- Perl-like functions, e.g. av_push
- filled with sv* objects
- used as argument or return value, Perl uses references
- "mortalization" problem for returns
- recommended Baby XS way to return multiple values:

```
AV* foo () {
  AV* ret = newAV();
  /* fix mortalization */
  sv_2mortal((SV*)ret);

  av_push(ret, newSViv(1));
  av_push(ret, newSVpvf("%s", "bar"));

  /* return [ 1, "bar" ] */
  return ret;
}
```

Sample Perl Module

```
package MyModule;
use strict; use warnings;
our $VERSION = '0.01';

require XSLoader;
XSLoader::load();

sub myfunc {
  my @args = @_;
  my $ret = c_func(@args);
  return wantarray ? @$ret : $ret->[0];
}
```

- Wrap C function calls in Perl subs
 - munge inputs / outputs easier
 - abstraction if C function changes
- Export the Perl function (if desired)

Building/Packaging (Module::Build)

Structure root folder lib MyModule.pm MyModule.xs Build.PL

```
Build.PL
```

```
use strict:
use warnings;
use Module::Build;
my $builder = Module::Build->new(
 module_name => 'MyModule',
 dist_author => 'Joel Berger',
 license
 => 'perl'.
 configure_requires => {
 'Module::Build' => 0.38,
 },
 build_requires => {
 'ExtUtils::CBuilder' => 0,
 },
 extra_linker_flags => '-lsomelib',
);
```

\$builder->create_build_script;

Other C Connections

There are other mechanisms for hooking into C

- Inline::C
 - write C in your Perl script
 - builds/loads the XS for you!
 - great for quick checks
- PDL::PP
 - part of PDL
 - special C interaction for fast numerical processing
 - has its own syntax

June 15, 2012 11 / 12

Acknowledgements

UIC UNIVERSITY OF ILLINOIS AT CHICAGO

- Graduate College Dean's Fellowship (Major Funding)
- LAS Ph.D. Travel Award (Conference Funding)

https://github.com/jberger/YAPCNA2012

June 15, 2012 12 / 12