ruby2c

Automatic translation of ruby code to C.

by Seattle.rb's
Ryan Davis <ryand-ruby@zenspider.com>
&

Eric Hodel <drbrain@segment7.net>

Overview

- Background information and Goals
- Introduction to metaruby
- Ruby2c Design
- Current Status
- ...some magic

Goals & Background

- The Problem
- A Proposed Solution
- Related Projects & Information

The Problem

- Simply put, writing ruby internals in C requires a mental context switch every time you go from ruby to C and back.
 - C sucks.
 - This makes the internals harder to understand.
 - Which makes it harder to recruit otherwise good coders to work on ruby internals.
 - Which slows down ruby's development.

A Proposal

- Implement the whole thing in ruby, and translate to C.
 - No more context switching.
 - Able to test changes live in the system.
 - More understandable internals.
 - More accessible to others.
 - Must be in a subset of ruby that is easily translatable to C.

Related Projects & Info

- Projects outside of ruby-land:
 - Squeak Smalltalk is implemented in itself.
 - Newest version of Ungar's Self is as well.
 - Wirth's Pascal, Modula-2, and Oberon.
- Ruby-land projects:
 - YARV, jruby, lypanov's rubydium. others?
 - Matju's metaruby project is similar to our core library module, but otherwise unrelated.

Metaruby

- Ruby2c is a subset of the metaruby project.
- Metaruby intends to implement ruby's internals in ruby itself.
- The metaruby implementation will use ruby2c to convert itself to C and bootstrap a new ruby binary.
- Metaruby should be fully compatible w/ Matz's ruby.

Basic Architecture

Parser

- The parser needs to be rewritten in the ruby2c subset.
- LL vs LR, shouldn't matter
- (but I prefer LL so you might want to beat me to it)
- We are recruiting for this module!

Interpreter

- Needs to be rewritten in the ruby2c subset.
- Should be able to run any valid AST.
- Eric has an experimental interpreter written.

Garbage Collector

- Needs to be rewritten in the ruby2c subset.
- Probably the hardest part of our entire project.
- We are recruiting for this module!

Core Libraries

- Array, Hash, Time, etc... all need to be rewritten in the ruby2c subset.
- We've converted rubicon to help verify translation.
- Might be able to adopt other project's efforts on this one.
- We are recruiting for this module!

Basic ruby2c Design

- Sexp subclasses Array.
- Contains an extra member: sexp_type.
- Has some extra (recursive) iterators like each_of_type(type).
- Nothing too spectacular here.

- SexpProcessor provides a single method: process (sexp)
- Uses reflection to dynamically dispatch to process_something(sexp)
- something is determined by the type of the sexp.
- Enforces basic rules and also provides a generic processor.

- A simple composite pattern as applied to SexpProcessor
- Allows for chains of processors to be easily hooked together.

- ParseTree is a C extension via RubyInline.
- It returns a method's AST in sexp form.

```
[:defn,
 "hello",
 [:scope,
 [:block,
 [:args, "n"],
def hello(n)
 [:iter,
  1.upto(n) do
 [:call,
 puts "hello world"
 becomes:
 [:lit, 1],
  end
 "upto",
end
 [:array, [:lvar, "n"]]],
 nil,
 [:fcall,
 "puts",
 [:array,
 [:str, "hello world"]]]]]]
```


Rewriter cleans up sexps from ParseTree. Makes it easier to deal with. More uniform.

```
focus for
 [:defn,
 next slide
 "hello",
[:defn,
  "hello",
 [:args, "n"],
  [:scope,
 [:scope,
 [:block,
 [:block,
 [:lasgn, "temp var1", [:lit, 1]]
 [:args, "n"],
 [:while,
 [:iter,
 [:call, [:lvar, "temp var1"],
 [:call,
 becomes:
 "<=", [:array, [:lvar, "n"]]],
 [:lit, 1],
 "upto",
 [:block,
 [:array, [:lvar, "n"]]],
 [:call, nil, "puts",
 nil,
 [:array, [:str, "hello world"]]],
 [:fcall,
 [:lasqn,
 "puts",
 "temp var1",
 [:call, [:lvar, "temp var1"], "+",
 [:array,
 [:str, "hello world"]]]]]]
 [:array, [:lit, 1]]]]]]]
```


- TypeChecker infers and unifies types, adding them to the sexp.
- Starts to get very unreadable at this stage.
- Hence, the subset of last slide.

```
[:call,
 [:lvar, "temp_var1"],
 "<=",
 [:array, [:lvar, "n"]]],</pre>
```

becomes:

```
[:call,
 [:lvar, "temp_var1", Type.long],
 "<=",
 [:array,
 [:lvar, "n", Type.long]],
 Type.bool],</pre>
```


finally:

```
def hello(n)
 1.upto(n) do
 puts "hello world"
 end
end
```

becomes:

```
void
hello1(long n) {
long temp_var1;
temp_var1 = 1;
while (temp_var1 <= n) {
puts("hello world");
temp_var1 = temp_var1 + 1;
}
}</pre>
```

Current Status

- Everything shown on these slides came from running real code.
- The design is *fully implemented*, we are expanding our supported subset of ruby.
- Simple ruby sexp interpreter for longs only was written in one day.
- We think this helps validate our design.

Extra Magic

- Integrated into RubyInline
- 13 lines of ruby!
- Automatic optimization of ruby code!

13 Lines of Ruby

```
module Inline
  class Ruby < Inline::C
  def initialize(mod)
 super
  end

def optimize(meth)
 src = RubyToC.translate(@mod, meth)
 @mod.class_eval "alias :#{meth}_slow :#{meth}"
 @mod.class_eval "remove_method :#{meth}"
 c src
  end
  end
end</pre>
```

Automatic Optimization:

```
class MyTest

def factorial(n)
 f = 1
 n.downto(2) { |x| f *= x }
 return f
 end

inline(:Ruby) do |builder|
 builder.optimize :factorial
 end
end
```

and **dynamically** replaces the ruby version! in this case, a 8.8x speed-up!

Want to Help?

- Contact either person on the title page.
- A ruby2c subset spec is coming soon.
- Lots to write, and much of it should be fun!