Clang Tutorial

CS453 Automated Software Testing

Overview

- Clang is a library to convert a C program into an abstract syntax tree (AST) and manipulate the AST
 - Ex) finding branches, renaming variables, pointer alias analysis, etc
- Example C code
 - 2 functions are declared: myPrint and main
 - main function calls myPrint and returns 0
 - myPrint function calls printf
 - myPrint contains if and for statements
 - 1 global variable is declared: global


```
//Example.c
#include <stdio.h>
int global;


void myPrint(int param) {
  if (param == 1)
 printf("param is 1");
  for (int i = 0 ; i < 10 ; i++ ) {
 global += i;
  }
}

int main(int argc, char *argv[]) {
  int param = 1;
  myPrint(param);
  return 0;
}</pre>
```

Example AST

- Clang generates 3 ASTs for myPrint(), main(), and global
 - A function declaration has a function body and parameters

Structure of AST

- Each node in AST is an instance of either Decl or Stmt class
 - Decl represents declarations and there are sub-classes of Decl for different declaration types
 - Ex) FunctionDecl class for function declaration and ParmVarDecl class for function parameter declaration
 - Stmt represents statements and there are sub-classes of Stmt for different statement types
 - Ex) IfStmt for if and ReturnStmt class for function return
 - Comments (i.e., /* */, //) are not built into an AST

Decl (1/4)

A root of the function AST is a Decl node

Decl (2/4)

- FunctionDecl can have an instance of ParmVarDecl for a function parameter and a function body
 - ParmVarDecl is a child class of Decl
 - Function body is an instance of Stmt

Decl (3/4)

- VarDecl is for a local and global variable declaration
 - VarDecl has a child if a variable has a initial value
 - In the example, VarDecl has IntegerLiteral

Decl (4/4)

- FunctionDecl, ParmVarDecl and VarDecl have a name and a type of declaration
 - Ex) FunctionDecl has a name 'main' and a type 'void (int, char**)'

Stmt (1/9)

- Stmt represents a statements
 - Subclasses of Stmt
 - CompoundStmt class for code block

Stmt (2/9)

- Expr represents an expression (a subclass of Stmt)
 - Subclasses of Expr
 - CallExpr for function call
 - ImplicitCastExpr for implicit type casts

Stmt (3/9)

- Stmt may have a child containing additional information
 - CompoundStmt has statements in a code block of braces ("{}")

Stmt (4/9)

Stmt may have a child containing additional information (cont')

 The first child of CallExpr is for a function pointer and the others are for function parameters

Stmt (5/9)

- Expr has a type of an expression
 - Ex) a node of CallExpr has a type 'void'
- Some sub-classes of Expr can have a value

Stmt (6/9)

Stmt (7/9)

Stmt (8/9)

ForStmt has 5 children

- Initialization in Stmt
- A condition variable in VarDecl
- A condition in Expr
- Increment in Expr

'i' 'int'

A loop block in Stmt

```
6 void myPrint(int param) {
 if (param == 1)
 printf("param is 1");
 for (int i = 0; i < 10; i++) {
 global += i;
10
11
12 }
```

Stmt (9/9)

Traversing Clang AST (1/3)

- ParseAST() starts building and traversal of an AST
 - The callback function HandleTopLevelDecl() in ASTConsumer is called for each top-level declaration
 - HandleTopLevelDecl() receives a list of function and global variable declarations as a parameter

void clang::ParseAST (Preprocessor &pp, ASTConsumer *C, ASTContext &Ctx, ...)

A user has to customize ASTConsumer

Traversing Clang AST (2/3)

 HandleTopLevelDecl() calls TraverseDecl() which recursively travel a target AST from the top-level declaration by calling VisitStmt (), VisitFunctionDecl(), etc.

```
1 class MyASTVisitor : public RecursiveASTVisitor
 bool VisitStmt(Stmt *s) {

 VisitStmt is called when Stmt is encountered


 printf("\t%s \n", s->getStmtClassName() );
 return true;
 bool VisitFunctionDecl(FunctionDecl *f) {

 VisitFunctionDecl is called when

 if (f->hasBody()) {
7
 FunctionDecl is encountered
 Stmt *FuncBody = f->getBody();
 printf("%s\n", f->getName());
9
10
11
 return true;
12
13 };
14 class MyASTConsumer : public ASTConsumer {
 virtual bool HandleTopLevelDecl(DeclGroupRef DR) {
15
 for (DeclGroupRef::iterator b = DR.begin(), e = DR.end(); b != e; ++b) {
16
 MyASTVisitor Visitor;
17
 Visitor.TraverseDecl(*b);
18
19
20
 return true;
21
22
23 };
```

Traversing Clang AST (3/3)

- VisitStmt() in RecursiveASTVisitor is called for every Stmt object in the AST
 - RecursiveASTVisitor visits each Stmt in a depth-first search order
 - If the return value of VisitStmt is false, recursive traversal halts
 - Example: main function of the previous example

Guideline for HW #2

- Initialization of Clang
- Line number information of Stmt
- Useful Functions

Initialization of Clang

- Initialization of Clang is complicated
 - To use Clang, many classes should be created and many functions should be called to initialize Clang environment
 - Ex) ComplierInstance, TargetOptions, FileManager, etc.
- It is recommended to use the initialization part of the sample source code from the course homepage as is, and implement your own ASTConsumer and RecursiveASTVisitor classes

Line number information of Stmt

- A SourceLocation object from getLocStart() of Stmt has a line information
 - SourceManager is used to get line and column information from SourceLocation
 - In the initialization step, SourceManager object is created
 - getExpansionLineNumber() and getExpansionColumnNumber() in SourceManager give line and column information, respectively

```
bool VisitStmt(Stmt *s) {
 SourceLocation startLocation = s->getLocStart();
 SourceManager &srcmgr=m_srcmgr;//you can get SourceManager from the initialization part
 unsigned int lineNum = srcmgr.getExpansionLineNumber(startLocation);
 unsigned int colNum = srcmgr.getExpansionColumnNumber(startLocation);
 ...
}
```

Useful Functions

- dump() and dumpColor() in Stmt and FunctionDecl to print AST
 - dump() shows AST rooted at Stmt or FunctionDecl object
 - dumpColor() is similar to dump() but shows AST with syntax highlight
 - Example: dumpColor() of myPrint

Guideline for HW #3

- Code modification using Rewriter
- Converting Stmt into String
- Obtaining SourceLocation

Code Modification using Rewriter

- You can modify code using Rewriter class
 - Rewriter has functions to insert, remove and replace code
 - InsertTextAfter(loc,str), InsertTextBefore(loc,str), RemoveText(loc,size),
 ReplaceText(...), etc. where loc, str, size are a location (SourceLocation), a string, and a size of statement to remove, respectively
- Example: inserting a text before a condition in IfStmt using InsertTextAfter()

Output of Rewriter

- Modified code is obtained from a RewriterBuffer of Rewriter through getRewriteBufferFor()
- Example code which writes modified code in output.txt
 - ParseAST() modifies a target code as explained in the previous slides
 - TheConsumer contains a Rewriter instance TheRewriter

```
int main(int argc, char *argv[]) {
 ...
 ParseAST(TheCompInst.getPreprocessor(), &TheConsumer, TheCompInst.getASTContext());
 const RewriteBuffer *RewriteBuf = TheRewriter.getRewriteBufferFor(SourceMgr.getMainFileID());
 ofstream output("output.txt");
 output << string(RewriteBuf->begin(), RewriteBuf->end());
 output.close();
}
```

Converting Stmt into String

- ConvertToString(stmt) of Rewriter returns a string corresponding to Stmt
 - The returned string may **not** be exactly same to the original statement since ConvertToString() prints a string using the Clang pretty printer
 - For example, ConvertToString() will insert a space between an operand and an operator

SourceLocation

- To change code, you need to specify where to change
 - Rewriter class requires a SourceLocation class instance which contains location information
- You can get a SourceLocation instance by:
 - getLocStart() and getLocEnd() of Stmt which return a start and an end locations of Stmt instance respectively
 - findLocationAfterToken(loc, tok,...) of Lexer which returns the location of the first token tok occurring right after loc
 - Lexer tokenizes a target code
 - SourceLocation.getLocWithOffset(offset,...) which returns location adjusted by the given offset

getLocStart() and getLocEnd()

- getLocStart() returns the exact starting location of Stmt
- getLocEnd() returns the location of Stmt that corresponds to the last-1 th token's ending location of Stmt
 - To get correct end location, you need to use Lexer class in addition
- Example: getLocStart() and getLocEnd() results of IfStmt condition

findLocationAfterToken (1/2)

• Static function findLocationAfterToken(loc,Tkind,...) of Lexer returns the ending location of the first token of Tkind type after loc

```
static SourceLocation findLocationAfterToken (SourceLocation loc, tok::TokenKind TKind, const
SourceManager &SM, const LangOptions &LangOpts, bool SkipTrailingWhitespaceAndNewLine)
```

- Use findLocationAfterToken to get a correct end location of Stmt
 - Example: finding a location of ')' (tok::r_paren) using findLocationAfterToken() to find the end of if condition

findLocationAfterToken (2/2)

- You may find a location of other tokens by changing TKind parameter
 - List of useful enums for HW #3

Enum name	Token character
tok::semi	,
tok::r_paren)
tok::question	?
tok::r_brace	}

- The fourth parameter LangOptions instance is obtained from getLangOpts() of CompilerInstance (see line 99 and line 106 of the appendix)
 - You can find CompilerInstance instance in the initialization part of Clang

References

- Clang, http://clang.llvm.org/
- Clang API Documentation, http://clang.llvm.org/doxygen/
- How to parse C programs with clang: A tutorial in 9 parts, http://amnoid.de/tmp/clangtut/tut.html

Appendix: Example Source Code (1/4)

 This program prints the name of declared functions and the class name of each Stmt in function bodies

```
PrintFunctions.c
1 #include <cstdio>
 2 #include <string>
 3 #include <iostream>
 4 #include <sstream>
 5 #include <map>
 6 #include <utility>
 8 #include "clang/AST/ASTConsumer.h"
 9 #include "clang/AST/RecursiveASTVisitor.h"
10 #include "clang/Basic/Diagnostic.h"
11 #include "clang/Basic/FileManager.h"
12 #include "clang/Basic/SourceManager.h"
13 #include "clang/Basic/TargetOptions.h"
14 #include "clang/Basic/TargetInfo.h"
15 #include "clang/Frontend/CompilerInstance.h"
16 #include "clang/Lex/Preprocessor.h"
17 #include "clang/Parse/ParseAST.h"
18 #include "clang/Rewrite/Core/Rewriter.h"
19 #include "clang/Rewrite/Frontend/Rewriters.h"
20 #include "llvm/Support/Host.h"
21 #include "llvm/Support/raw_ostream.h"
22
23 using namespace clang;
24 using namespace std;
26 class MyASTVisitor : public RecursiveASTVisitorMyASTVisitor>
27 {
28 public:
```

Appendix: Example Source Code (2/4)

```
bool VisitStmt(Stmt *s) {
29
 // Print name of sub-class of s
30
 printf("\t%s \n", s->getStmtClassName() );
31
32
 return true;
33
34
 bool VisitFunctionDecl(FunctionDecl *f) {
35
36
 // Print function name
 printf("%s\n", f->getName());
37
38
 return true;
39
40 };
41
42 class MyASTConsumer : public ASTConsumer
43 {
44 public:
 MyASTConsumer()
45
 : Visitor() //initialize MyASTVisitor
46
47
 {}
48
 virtual bool HandleTopLevelDecl(DeclGroupRef DR) {
49
 for (DeclGroupRef::iterator b = DR.begin(), e = DR.end(); b != e; ++b) {
50
 // Travel each function declaration using MyASTVisitor
51
 Visitor.TraverseDecl(*b);
52
53
54
 return true;
55
56
57 private:
 MyASTVisitor Visitor;
59 };
60
62 int main(int argc, char *argv[])
63 {
```

Appendix: Example Source Code (3/4)

```
if (argc != 2) {
64
 llvm::errs() << "Usage: PrintFunctions <filename>\n";
65
 return 1;
66
67
 }
68
69
 // CompilerInstance will hold the instance of the Clang compiler for us,
 // managing the various objects needed to run the compiler.
70
71
 CompilerInstance TheCompInst;
72
 // Diagnostics manage problems and issues in compile
73
 TheCompInst.createDiagnostics(NULL, false);
74
75
76
 // Set target platform options
 // Initialize target info with the default triple for our platform.
77
 TargetOptions *TO = new TargetOptions();
78
 TO->Triple = llvm::sys::getDefaultTargetTriple();
79
 TargetInfo *TI = TargetInfo::CreateTargetInfo(TheCompInst.getDiagnostics(), T0);
80
81
 TheCompInst.setTarget(TI);
82
 // FileManager supports for file system lookup, file system caching, and directory search management.
83
 TheCompInst.createFileManager();
84
 FileManager &FileMgr = TheCompInst.getFileManager();
85
86
87
 // SourceManager handles loading and caching of source files into memory.
 TheCompInst.createSourceManager(FileMgr);
88
 SourceManager &SourceMgr = TheCompInst.getSourceManager();
89
90
91
 // Prreprocessor runs within a single source file
 TheCompInst.createPreprocessor();
92
93
 // ASTContext holds long-lived AST nodes (such as types and decls) .
94
 TheCompInst.createASTContext();
95
96
97
 // A Rewriter helps us manage the code rewriting task.
 Rewriter TheRewriter;
98
```

Appendix: Example Source Code (4/4)

```
TheRewriter.setSourceMgr(SourceMgr, TheCompInst.getLangOpts());
 99
100
 // Set the main file handled by the source manager to the input file.
101
 const FileEntry *FileIn = FileMgr.getFile(argv[1]);
102
 SourceMgr.createMainFileID(FileIn);
103
104
105
 // Inform Diagnostics that processing of a source file is beginning.
 TheCompInst.getDiagnosticClient().BeginSourceFile(TheCompInst.getLangOpts(),&TheCompInst.getPreprocessor());
106
107
 // Create an AST consumer instance which is going to get called by ParseAST.
108
 MyASTConsumer TheConsumer;
109
110
 // Parse the file to AST, registering our consumer as the AST consumer.
111
 ParseAST(TheCompInst.getPreprocessor(), &TheConsumer, TheCompInst.getASTContext());
112
113
 return 0;
114
115 }
```