libclang: on compiler territory

Michał Bartkowiak

February 13, 2014

Outline

- Introduction
- 2 Diagnostics
- Walking the Abstract Syntax Tree
- 4 Code Completion
- 5 Tools
- What's Next?
- References

What is libclang?

libclang is a library for processing source code

- Source code translation to Abstract Syntax Trees (AST)
- Diagnostic reporting
- Traversing AST with cursors
- Mapping between cursors and source code
- Cross-referencing in the AST
- Code completion
- Macro expansion
- Token extraction and manipulation

Why libclang?

- Widely-used and thus verified
- Broadest range of parsing capabilities
- Simple C API
- Detailed information about source code locations at any moment
- libclang is now trendy ;-):
 - XCode
 - YouCompleteMe (ultimate code completion for Vim)

Where shall we begin?

Common header:

```
#include <clang-c/Index.h>
```

Create shared index and translation unit:

Compilation Flags

We would like to have means for generation and storing of compilation flags

Solution:

JSON Compilation Database Format Specification

- Well defined, portable format
- Decouples tools from build systems
- Supported systems:
 - CMake: via cmake_export_compile_commands option
 - Build EAR: via bear -- make
- libclang can use these flags

JSON Compilation Database - example

```
"directory": "/home/miszak/build/libclang-tools/Apps",
  "command": "/usr/bin/clang++
 -std=c++11 -Wall -Wextra -pedantic -fsanitize=address
 -I/home/miszak/build/libclang-tools/clang+llvm-3.4-x86_64-linux...
 -I/home/miszak/libclang-tools
 -o CMakeFiles/diagnose.dir/Diagnose.cpp.o
 -c /home/miszak/libclang-tools/Apps/Diagnose.cpp"
  "file": "/home/miszak/libclang-tools/Apps/Diagnose.cpp"
},
  "directory": "/home/miszak/build/libclang-tools/Apps",
  "command": "/usr/bin/clang++
 -std=c++11 -Wall -Wextra -pedantic -fsanitize=address
 -I/home/miszak/build/libclang-tools/clang+llvm-3.4-x86_64-linux...
 -I/home/miszak/libclang-tools
 -o CMakeFiles/function_name_check.dir/FunctionNameCheck.cpp.o
 -c /home/miszak/libclang-tools/Apps/FunctionNameCheck.cpp",
  "file": "/home/miszak/libclang-tools/Apps/FunctionNameCheck.cpp"
```

Obtaining Diagnostics

Given the translation unit tu:

Diagnostics - Example

From:

```
1 class X
2 {
3 const int a;
4 }
```

we will get formatted output:

- class.cpp:1:7: warning: class 'X' does not declare any constructor to initialize its non-modifiable members
- class.cpp:4:2: error: expected ';' after class
- class.cpp:3:15: warning: private field 'a' is not used (-Wunused-private-field)

Diagnostics - Details

Each information about diagnostic can be obtained separately:

- clang_getDiagnosticSeverity
- clang_getDiagnosticSpelling
- clang_getDiagnosticLocation and clang_getSpellingLocation
- clang_getDiagnosticNumRanges and clang_getDiagnosticRange

But we want more...

Diagnostics - Fix-its

```
for (auto fixitNum: clang_getDiagnosticNumFixIts(diag))
 CXSourceRange range;
 auto fixItStr =
 clang_getDiagnosticFixIt(diag, fixitNum, &range);
 auto rangeStart = clang_getRangeStart(range);
 auto rangeEnd = clang_getRangeEnd(range);
 unsigned 1Start, cStart, 1End, cEnd;
 clang_getSpellingLocation(
 rangeStart, 0, &lStart, &cStart, 0);
 clang_getSpellingLocation(
 rangeEnd, 0, &lEnd, &cEnd, 0);
 std::cout << 1Start << ":" << cStart << "<sub>11-11</sub>" <<
 << lEnd << ":" << lEnd << ":" <<
 clang_getCString(fixItStr) << std::endl;</pre>
 clang_disposeString(fixItStr);
```

Diagnostics - Fix-its - Output

```
As simple as:
```

4:2 - 4:2:

```
In line 4, in column 2 put;
```

```
1 class X
2 {
3 const int a;
4 }_
```

Walking the AST with CXCursor

CXCursor represents generalised AST node

It can represent e.g.:

- declaration
- definition
- statement
- reference

Provides:

- name
- location and range in source code
- type information
- child(ren)

Learning to Walk

It is simple!

```
Provide:
```

and use:

First Visit: Guest

```
CXChildVisitResult guest(
 CXCursor cursor,
 CXCursor parent,
 CXClientData client_data)
 switch (clang_getCursorKind(cursor))
 {
 case CXCursor FunctionDecl:
 std::cout << "function"; break;</pre>
 case CXCursor_CXXMethod:
 std::cout << "cxxmethod"; break;</pre>
 default:
 std::cout << "other"; break;</pre>
 std::cout << std::endl;
 return CXChildVisit Recurse;
```

First Visit

```
clang_getTranslationUnitCursor(tu),
 guest, 0)
 Output:
 Example:
 function
l void f1();
 other
2 namespace A
 function
 void f2();
 other
 class Y
 cxxmethod
 other
 void m1() {};
 other
 };
 other
 template < typename T > T ft1();
10 }
 other
```

unsigned clang_visitChildren(

When Things Get More Complicated

Example was trivial

What to do when translation unit has (many) includes?

```
auto sourceLoc = clang_getCursorLocation(cursor);
CXFile file;
clang_getFileLocation(sourceLoc, &file, 0, 0, 0);
auto fileName = clang_getFileName(file);

// skip cursors which are not in our file
if (fileName != "/path/to/our/file.cpp")
{
 return CXChildVisit_Continue;
}
```

We can always learn CXCursor's detailed location.

What About Parents?

Given the cursor, we can learn about two kinds of parents:

- lexical: clang_getCursorLexicalParent
- semantic: clang_getCursorSemanticParent

For declarations: clang_getCursorDefinition

Reference Cursors

```
If the cursor kind is CXCursor_*Ref (Type, Variable...), then we can learn about the referenced entity: clang_getCursorReferenced
```

This way we can find all local references to type, variable... And we are able to e.g.:

- rename them (refactoring)
- colour them (semantic highlighting)
- jump between occurences
- jump between reference and declaration

Unified Symbol Resolutions

Each CXCursor with external linkage can be uniquely identified by USR:

clang_getCursorUSR

This way we can deal with declarations across translation units.

Example: c:@N@A@C@X@F@m1#

for A: Y: m1 (method m1 in class X in namespace A)

Tokens

Cursors enable us to see the code from AST perspective Sometimes we just want tokens, e.g. in *syntax highlighting*

For each token we can obtain:

- kind (clang_getTokenKind): keyword, identifier, punctuation, literal, comment
- source location and range (clang_getTokenLocation)
- spelling (clang_getTokenSpelling)
- corresponding cursor (clang_annotateTokens)

Code Completion

This is the moment when C-api becomes horryfying...

Code Completion: Example

```
auto compls = clang_codeCompleteAt(
 tu, "fileName.cpp", 13, 7, 0, 0,
 clang_defaultCodeCompleteOptions());
for (auto i = Ou; i < compls -> NumResults; ++i)
  auto &complStr = completionResults->Results[i].CompletionString;
  for (auto j = Ou; j < clang_getNumCompletionChunks(complStr); ++j)
 auto chunkStr = clang_getCompletionChunkText(complStr, j);
 std::cout << toString(chunkStr) << "_";</pre>
  std::cout << std::endl:
clang_disposeCodeCompleteResults(compls);
```

* A bit of clang_dispose* function calls is omitted...

Code Completion: Example

```
1 class A
3 void fp() {};
4 public:
 void_f2_(__)_
 void f1() {};
 void_f3_(_int i_)_
6 void f2(int k = 0) \{\};
 void_~A_(_)_
7 void f3(int i) {};
 A &_operator=_(_const A &_)_
8 }:
 A &_operator=_(_A &&_)_
 A ::
10 void foo()
 void_fp_(_)_
 void_f1_(_)_
12 auto a = A();
13
 а.
14 }
```

Code Completion: Algorithm

Client triggers completion procedure at proper place (e.g. at "." when it follows class/struct instance) and presents initial suggestions

The starting place is remembered

Then following procedure is done for each newly typed character:

- trigger code completion
- filter the results basing on contents of token
- present suggestions

Code Completion: Even More

For each completion we can also:

- Obtain its priority (clang_getCompletionPriority)
- get its context(s) (clang_codeCompleteGetContexts)
- for container context get kind of the container (clang_codeCompleteGetContainerKind)
- obtain brief comment (clang_getCompletionBriefComment)

c-index-test

Use **c-index-test** for experiments

Output:

```
ClassDecl:{TypedText A}{Text ::} (75)
CXXMethod:{ResultType void}{TypedText f1}{LeftParen (}{RightParen )} (34)
CXXMethod:{ResultType void}{TypedText f2}{LeftParen (}{Optional {Placeholder int k}}
 {RightParen )} (34)
[...]
```

libclang in Python

Want to use libclang capabilities in Python? Not a problem

- clang.cindex module: copy it or set PYTHONPATH (warning: Python bindings are part of clang's source)
- clang.cindex needs to be able to find the libclang.so
- import clang.cindex
 index = clang.cindex.Index.create()
 tu = index.parse(sys.argv[1])

More on this: http://eli.thegreenplace.net/2011/07/03/parsing-c-in-python-with-clang/

What's Next?

Create awesome developer tools!

- basis for improvements of IDEs
- code completion and syntax checking available for virtually any text editor (e.g. Vim ;-))
- refactoring tools
- automatic fixing of compile errors
- automatic formatting
- static code analyzers
- migration tools for new features in new language standards

If C api is too clumsy dive directly into clang's C++ interface (and make presentation about it!)

References

- http://clang.llvm.org/doxygen/
- http://clang.llvm.org/docs/Tooling.html
- http://llvm.org/devmtg/2010-11/Gregor-libclang.pdf
- http://eli.thegreenplace.net/2011/07/03/parsing-c-in-python-with-clang/
- http://llvm.org/devmtg/2011-11/Gregor_ExtendingClang.pdf
- https://github.com/llvm-mirror/clang/tree/master/tools/ c-index-test
- https://github.com/miszak/libclang-tools
- https://github.com/Valloric/YouCompleteMe
- https://github.com/axw/cmonster

libclang: on compiler territory

Michał Bartkowiak

February 13, 2014