How to build a C++ processing tool using the Clang libraries

Peter Smith
Goals

- Find out what a non-expert can realistically build with the clang libraries.
- Find the problem space where building your own tool is worthwhile.
- Describe a process for building a refactoring tool and a plugin.
- Outline the basic boilerplate that a clang based tool needs to follow.
Motivation

● Make precise edits based on the compiler’s AST representation of the source.
 ○ In particular C++ code is difficult to parse and not well covered by other tools.

● Introduce your own domain specific errors and warnings.
 ○ Complicated code-base with implicit rules that can be checked statically.

● Code generation based on C/C++ source
 ○ Serialization of data structures.
 ○ Foreign Function Interface (FFI).
What are the Clang Libraries?

- Clang the compiler is built from a composition of libraries.
- Libraries can be used independently to build C/C++ processing tools.
- Plugins can be built to run at compilation time.
- Compilation database is used to pass through command line options that might affect source code.
Clang APIs

- Clang provides a C and a C++ API
 - The C API libclang is stable but incomplete.
 - The C++ API libtooling is complete but not stable.
- External tools can choose which API to use.
- Plugins must use the C++ API.
- We will be using the C++ API
 - I want to use ASTMatchers, a domain specific language for querying the AST.
 - I want to be able to build a plugin.
Clang AST

- Made up of several class hierarchies with no common base class
 - Type, Decl, DeclContext and Stmt.
- Each node has dedicated traversal functions to access children.
- Clang makes heavy use of visitors to traverse the AST.
- ASTContext class holds additional information such as source locations.
- For a refactoring tool we can learn what we need to know as we go along
 - Make snippets of C code and see what the AST looks like.
 - Use the ASTMatchers domain specific language to find the AST nodes we want.
 - Search the source code and doxygen for the C++ code we need.
Getting Clang

● Multiple ways to do this
 ○ In tree or out of tree builds?
 ○ Monorepo or individual repos?
 ○ Git or svn?

● The example here uses an in tree build with the git monorepo.

● In tree means using Clang’s build system.
Step by step guide

- Follow the instructions in the LLVM GettingStarted guide to clone the monorepo.
- Make a new directory in the clang-tools-extra directory for the tool.
- Modify the CMakeLists.txt to include the directory
 - add_subdirectory(my-tool-dir-name)
- Change to the directory and Add a CMakeLists.txt file.
- The example below is for a standalone tool. We’ll cover the plugin later.

```bash
set(LLVM_LINK_COMPONENTS support)
add_clang_executable(clang-yvr18 ClangYVR18.cpp)
target_link_libraries(clang-yvr18 PRIVATE clangAST
 clangASTMatchers clangBasic
 clangFrontend clangRewrite clangTooling)
```
Building the tool

- Clang uses cmake, some extra options are needed
 - We need to turn on clang-tools-extra builds.
 - A static debug build is very large and will likely kill your machine with parallel links.
 - `ninja all` or `ninja name-of-your-tool` will build it.
 - Examples aren’t strictly necessary but it is where the existing plugins live.

```bash
cmake -GNinja \
  -DCMAKE_EXPORT_COMPILE_COMMANDS=1\n  -DLLVM_ENABLE_ASSERTIONS=On\n  -DLLVM_ENABLE_PROJECTS="clang;clang-tools-extra"\n  -DCMAKE_BUILD_TYPE=Debug\n  -DBUILD_SHARED_LIBS=ON\n  -DLLVM_PARALLEL_LINK_JOBS=2\n  -DLLVM_BUILD_EXAMPLES=ON\n  -DLLVM_INCLUDE_EXAMPLES=ON\n  path/to/llvm-project/llvm
```
Process for writing a tool

1. Have a clear idea of what you want to do.
2. Write many minimal source examples to use as test cases.
3. Use the clang -Xclang -ast-dump command line option on your examples.
4. Work out the Clang AST Nodes that you need to match against.
5. Use the clang-query tool on your examples to develop an ASTMatcher.
6. Import the ASTMatcher into the C++ code for your plugin or tool.
Our use case

● Some functions take bool or integer parameters
 ○ `void function(int value, bool ignore_parameter);`

● Passing literal values can be unclear at the call site
 ○ `function(0, true);`

● A comment with the parameter value can be useful
 ○ `function(/* value */ 0, /* ignore_parameter */ true);`

● Can we write a tool to insert these comments for us?
 ○ Find all callsites using integer or bool literals as arguments.
 ○ Look up the parameters of the callee and insert the names as comments.
Test Cases

- Recommend a single test per source file.
- Writing test cases first lets us use the ast-dump feature to work out what AST nodes we need to search for.
- We can use clang-query to build our ASTMatcher.
- In general you won’t need a compilation database for the test cases
 - Add -- to the end of the command line and clang tools to inform tools that there is no database.
 - `clang-query path/to/test.cpp --`
C Direct Function Call

```c
void f(bool p1);

void test_f() {
 f(true);
}
```

```c
| FunctionDecl 0x1145210 <slide1.cpp:1:1, col:15> col:6 used f 'void (bool)'
| ` ParmVarDecl 0x1145148 <col:8, col:13> col:13 p1 'bool'
| ` FunctionDecl 0x1145340 <line:3:1, line:5:1> line:3:6 test_f 'void ()'
| ` CompoundStmt 0x11454e0 <col:15, line:5:1>
| ` CallExpr 0x11454b0 <line:4:3, col:9> 'void'
| ` ImplicitCastExpr 0x1145498 <col:3> 'void (*)(bool)' <FunctionToPointerDecay>
| ` DeclRefExpr 0x1145448 <col:3> 'void (bool)' lvalue Function 0x1145210 'f' 'void (bool)'
| ` CXXBoolLiteralExpr 0x1145430 <col:5> 'bool' true
```
void test_fptr(void (f)(bool)) {
 f(true);
}

`-FunctionDecl 0x15d33e0 <slide3.cpp:2:1, line:4:1> line:2:6 test_fptr 'void (void (*)(bool))'
 |-ParmVarDecl 0x15d32e0 <col:16, col:29> col:22 used f 'void (*)(bool)':'void (*)(bool)'
 `-CompoundStmt 0x15d3548 <col:32, line:4:1>
 `-CallExpr 0x15d3518 <line:3:3, col:9> 'void'
 `-ImplicitCastExpr 0x15d3500 <col:3> 'void (*)(bool)':'void (*)(bool)' <LValueToRValue>
 | `DeclRefExpr 0x15d34c0 <col:3> 'void (*)(bool)':'void (*)(bool)' lvalue ParmVar
0x15d32e0 'f' 'void (*)(bool)':'void (*)(bool)'
 `-CXXBoolLiteralExpr 0x15d34e8 <col:5> 'bool' true
Casts and anonymous parameters

```c
void f(bool);

void test_f() {
 f(3);
}
```

C++ member function

```cpp
struct S {
 bool f(bool p1);
};

void test_f() {
 S s;
 s.f(true);
}
```

```
`-CXXRecordDecl 0x11f5248 <col:1, col:8> col:8 implicit struct S
`-CXXMethodDecl 0x11f53d0 <line:2:3, col:17> col:8 used f 'bool (bool)'
`-ParmVarDecl 0x11f52e0 <col:10, col:15> col:15 p1 'bool'
...
`-CXXMemberCallExpr 0x11f5bb0 <line:7:3, col:11> 'bool'
 `-MemberExpr 0x11f5b60 <col:3, col:5> '<bound member function type>' .f 0x11f53d0
 `-DeclRefExpr 0x11f5b38 <col:3> 'S' lvalue Var 0x11f55c8 's' 'S'
 `-CXXBoolLiteralExpr 0x11f5b98 <col:7> 'bool' true
```
C++ Operator()

struct S {
 void operator()(bool p1) {}
};

void test_callable() {
 S s;
 s(true);
}
Observations on the AST so far

- Calls represented by `CallExpr`, `CXXMemberCallExpr`, `CXXOperatorCallExpr`
 - `CXXOperatorCallExpr` has the `DeclRefExpr` of the object as a child but `CXXMemberCallExpr` does not.
- Bool literals represented by `CXXBoolLiteralExpr`.
- Integer literals represented by `IntegerLiteral`.
- Function parameters identified by `ParmVarDecl`
 - May have an empty name.
- Indirect call distinguished by lvalue not being a `Function`.
- We will have to handle implicit casts.
Ways to call a function in C++

```cpp
#include <functional>

void test_lambda() {
 auto lambda = [](bool p1, bool p2) {
 lambda(true, false);
 };
}

void test_std_function(std::function<void(bool)> f) {
 f(true);
}

template<typename T>
class TemplateClass {
 public:
 void test_fn(T p1) {}
};

void test_variadic() {
 variadic(2, true, false);
}

void variadic(int p1, ...);

void test_template_dependent() {
 TemplateClass<bool> tc;
 tc.test_fn(true);
}
```
And more

```c++
struct S {
 void boolfn(bool p1, bool p2);
};
struct S2 {
 void boolfn(bool a1, bool a2);
};
template <typename T>
void callT(T t) {
 t.boolfn(true, false);
}
void test_template_dependent_call() {
 S s; S2 s2;
 callT(s); callT(s2);
}

struct S {
 static void foo(bool p1, bool p2) {};
};
struct S2 {
 static void foo(bool a1, bool a2) {};
};
template <typename T>
void f2() {
 T::foo(true, false);
}
void test_static_from_template() {
 f2<S>();
 f2<S2>();
}

template <typename... Ts> void variadic_template_fn(Ts ... args);
void test_variadic_template() {
 variadic_template_fn(true, false);
}
```
Observations on AST with templates

- Option `-Xclang -ast-print` will show the C++ code instantiated.
- Will see the instantiation and the original template in the AST.
- Leads to some complications in finding parameter names:
 - Couldn’t work out how to distinguish cases with ASTMatcher.
 - Decided that since cases would be rare, it wasn’t worth the effort to build custom solution.

```cpp
template <typename... Ts> void variadic_template_fn(Ts ... args);

void test_variadic_template() {
 variadic_template_fn(true, false);
}

template <typename... Ts> void variadic_template_fn(Ts ... args);
template<> void variadic_template_fn<bool, bool>(bool args, bool args);
void test_variadic_template() {
 variadic_template_fn(true, false);
}
Clang AST Matchers

- A domain specific language to express patterns in the AST
  - Example: `recordDecl(hasName("MyClass")).bind("id")`
- Made up of many smaller matchers chained together in functional style.
  - Node Matchers such as `recordDecl()` match types of ASTNode and can be bound.
  - Narrowing Matchers such as `hasName("name")` match attributes of ASTNodes.
  - Traversal Matchers match nodes reachable from NodeMatcher.
- Develop matcher in C++ or use an interactive tool `clang-query`.
- Code can be called back when the matcher hits the pattern
  - Example: `struct MyClass {};`
- AST Nodes can be bound and can be retrieved in the callback.
  - Example: We can refer to the `RecordDecl` AST Node via the string "id".
clang-query

- Interactive tool for development of ASTMatchers
  - `clang-query source.cpp` --
  - Useful to set output to AST dump fragment with `set output dump`

- From the clang tutorial page, the process to develop the matcher is:
  - Find the outermost class in Clang’s AST you want to match.
  - Look at the [AST Matcher Reference](#) for matchers that either match the node you’re interested in or narrow down attributes on the node.
  - Create your outer match expression. Verify that it works as expected.
  - Examine the matchers for what the next inner node you want to match is.
  - Repeat until the matcher is finished.
Developing our matcher

- Our goal is to find call sites with **bool** or **integer** literals as parameters so that we can insert a comment with the parameter name
  - Need to find all function calls with bool or integer literals.
  - Need to find the callee so that we can find the parameters.
- Do not want to match ambiguous cases
  - Callee is dependent on a template parameter.
  - Function pointers.
- Following the process `callExpr()` will be the outermost class
  - In clang-query we can use `match callExpr()` to confirm it matches all the calls in our tests.
- We now need to narrow the matcher to only match calls we are interested in
  - `hasAnyArgument()` can be used to find literal parameters.
  - `allOf()` `anyOf()` and `unless()` can be used to combine matchers.
  - `ignoreParenCasts()` can help us with implicit casts.
First attempt

clang-query> set output dump
clang-query> match callExpr(anyOf(hasAnyArgument(ignoringParenCasts(cxxBoolLiteral())),
 hasAnyArgument(ignoringParenCasts(integerLiteral()))))

Binding for "root":
CXXMemberCallExpr 0x13eccd0 <p10.cpp:12:3, col:21> 'void'
 |-MemberExpr 0x13ecc80 <col:3, col:5> '<bound member function type>' .inline_func 0x13bef70
  | `-DeclRefExpr 0x13ecc58 <col:3> 'class C' lvalue Var 0x1bf468 'c' 'class C'
  `-CXXBoolLiteralExpr 0x13ecb8 <col:17> '_Bool' true

- Close but not good enough
  - Matches all calls with a bool or integer literal passed as a parameter.
  - Also matches calls to function pointers, variadic functions and all template function calls.
  - No reference to the callee that we can bind.
Refined ASTMatcher

clang-query> set output dump
clang-query> match
callExpr(
 allOf(callee(functionDecl(unless(isVariadic()))),
 unless(cxxMemberCallExpr(
 on(hasType(substTemplateTypeParmType()))),
 anyOf(hasAnyArgument(ignoringParenCasts(cxxBoolLiteral())),
 hasAnyArgument(ignoringParenCasts(integerLiteral())))))

● Close enough to switch to C++
  ○ Excludes function pointers and variadic functions.
  ○ Excludes C++ member calls where the member is dependent on a template parameter.
  ○ Has an inner matcher against the callee that we can bind.
Building the C++ tool

- Use Clang’s common command line options parsing library.
- Implement interface code to set up the ASTMatcher and callback
  - ASTFrontEndAction, ASTConsumer, MatchFinder::MatchCallback
- The ASTMatcher we developed in clang-query can be reused.
- Add bind calls for the caller and callee.
- For each caller find the parameters associated with the literal arguments and insert comment.
- Use Clang’s Rewriter to make our modifications to the source file.
- Print the modified source file after translation unit finished processing.
Main function

// Apply a custom category to all command-line options so that they are the only ones displayed.
static llvm::cl::OptionCategory MyToolCategory("my-tool options");

// CommonOptionsParser declares HelpMessage with a description of the common command-line options related to the compilation database and input files. It's nice to have this help message in all tools.
static cl::extrahelp CommonHelp(CommonOptionsParser::HelpMessage);

// A help message for this specific tool can be added afterwards.
static cl::extrahelp MoreHelp("\nMore help text...\n");

int main(int argc, const char **argv) {
  CommonOptionsParser OptionsParser(argc, argv, MyToolCategory);
  ClangTool Tool(OptionsParser.getCompilations(),
 OptionsParser.getSourcePathList());
  // YVR18FrontEndAction is our implementation of ASTFrontEndAction
  return Tool.run(newFrontendActionFactory<YVR18FrontendAction>().get());
}
// We implement the ASTFrontEndAction interface to run our matcher on a source file.
class YVR18FrontendAction : public ASTFrontendAction {
public:
  // Output the edit buffer for this translation unit
  void EndSourceFileAction() override {
 YVR18Rewriter.getEditBuffer(YVR18Rewriter.getSourceMgr().getMainFileID()).write(llvm::outs());
  }
  // Returns our ASTConsumer implementation per translation unit.
  std::unique_ptr<ASTConsumer> CreateASTConsumer(CompilerInstance &CI, StringRef file) override {
 YVR18Rewriter.setSourceMgr(CI.getSourceManager(), CI.getLangOpts());
 return llvm::make_unique<YVR18ASTConsumer>(YVR18Rewriter);
  }
private:
  Rewriter YVR18Rewriter;
};
class YVR18ASTConsumer : public ASTConsumer {
public:
 YVR18ASTConsumer(Rewriter &R) : LAC(R) {
 // We use almost the same syntax as the ASTMatcher prototyped in
 // clang-query. The changes are the .bind(string) additions so that we
 // can access these once the match has occurred.
 StatementMatcher CallSiteMatcher =
 callExpr(
 allOf(callee(functionDecl(unless(isVariadic())).bind("callee")),
 unless(cxxMemberCallExpr(
 on(hasType(substTemplateTypeParmType()))),
 anyOf(hasAnyArgument(ignoringParenCasts(cxxBoolLiteral())),
 hasAnyArgument(ignoringParenCasts(integerLiteral())))).bind("functions")
 );
 // LAC is our callback that will run when the ASTMatcher finds the pattern above.
 Matcher.addMatcher(CallSiteMatcher, &LAC);
 }

 // Implement the call back so that we can run our Matcher on the source file.
 void HandleTranslationUnit(ASTContext &Context) override {
 Matcher.matchAST(Context);
 }

private:
 MatchFinder Matcher;
 LiteralArgCommenter LAC;
};
Extracting the callee parameters

```cpp
class LiteralArgCommenter : public MatchFinder::MatchCallback {
public:
 LiteralArgCommenter(Rewriter &YVR18Rewriter) : YVR18Rewriter(YVR18Rewriter) {}

 // This callback will be executed whenever the Matcher in YVR18ASTConsumer
 // matches.
 virtual void run(const MatchFinder::MatchResult &Result) {
 // ASTContext allows us to find the source location.
 ASTContext *Context = Result.Context;
 // Record the callees parameters. We can access the callee via the
 // .bind("callee") from the ASTMatcher. We will match these with
 // the callers arguments later.
 std::vector<ParmVarDecl *> Params;
 const FunctionDecl *CD = Result.Nodes.getNodeAs<clang::FunctionDecl>("callee");
 for (FunctionDecl::param_const_iterator PI = CD->param_begin(), PE = CD->param_end();
 PI != PE; ++PI) {
 Params.push_back(*PI);
 }
 // Continues on next slide!
 }
};
```
const CallExpr *E = Result.Nodes.getNodeAs<clang::CallExpr>("functions");
size_t Count = 0;

if (E && CD && !Params.empty()) {
 auto I = E->arg_begin();
 if (isa<CXXOperatorCallExpr>(E))
 // The first parameter is the object itself, skip over it.
 ++I;
 // For each argument match it with the callee parameter
 // If it is an integer or boolean literal then insert a comment
 // into the edit buffer.
 for (auto End = E->arg_end(); I != End; ++I, ++Count) {
 ParmVarDecl *PD = Params[Count];
 FullSourceLoc ParmLocation = Context->getFullLoc(PD->getBeginLoc());
 const Expr *AE = (*I)->IgnoreParenCasts();
 if (auto *IntArg = dyn_cast<IntegerLiteral>(AE)) {
 FullSourceLoc ArgLoc = Context->getFullLoc(IntArg->getBeginLoc());
 if (ParmLocation.isValid() && !PD->getDeclName().isEmpty() &&
 EditedLocations.insert(ArgLoc).second)
 // Will insert our text immediately before the Argument
 YVR18Rewriter.InsertText(
 ArgLoc,
 (Twine(" /* " + PD->getDeclName().getAsString() + " */ ")
 .str());
 }
 }
 // Boolean case is almost identical, use CXXBoolLiteralExpr
Tool in action

```cpp
clang-yvr18 test1.cpp --
void f(bool p1);
void test_f() {
 f(/* p1 */ true);
}
clang-yvr18 test2.cpp --
struct S {
 void operator()(bool p1) {};
};
void test_callable() {
 S s;
 s(/* p1 */ true);
}
clang-yvr18 test3.cpp --
template <typename T>
void template_fn(T p1) {}
void test_template_fn() {
 template_fn(/* p1 */ true);
}
clang-yvr18 test4.cpp --
template <typename... Ts>
void variadic_template_fn(Ts ... args);
void test_variadic_template() {
 variadic_template_fn(/* args */ true,
 /* args */ false);
}
```
Clang plugin

- Instead of rewriting, give an error message if there is bool or int literal used without the callee having a parameter name.
- Most of the code in the executable tool can be reused
  - CMakeLists.txt changes to build a loadable module.
  - Remove main function and command line options.
  - Remove the Rewriter.
  - Replace the ASTFrontEndAction with a PluginASTAction.
  - Add a function to register our plugin.
  - Alter the callback to issue a diagnostic.
Build system changes

- Make a new directory for the source file. The existing plugins live in the clang/examples directory.
- Add `add_subdirectory(<new directory name>)` to the CMakeLists.txt file.
- In the new directory add a CMakeLists.txt file with something like `add_llvm_loadable_module(ClangYVR18Plugin ClangYVR18Plugin.cpp PLUGIN_TOOL clang)`
- To build use `ninja ClangYVR18Plugin.so`
Source file changes

// Implement PluginASTAction rather than ASTFrontendAction

class YVR18PluginAction : public PluginASTAction {
public:
 // Our plugin can alter behavior based on the command line options
 bool ParseArgs(const CompilerInstance &CI,
 const std::vector<std::string> &args) override {
 return true;
 }
 // Returns our ASTConsumer per translation unit.
 std::unique_ptr<ASTConsumer> CreateASTConsumer(CompilerInstance &CI,
 StringRef file) override {
 return llvm::make_unique<YVR18ASTConsumer>();
 }
};

static FrontendPluginRegistry::Add<YVR18PluginAction> X("YVR18Plugin",
 "YVR18 Plugin example");
Issuing a diagnostic

```cpp
DiagnosticsEngine &Diagnostics = Context->getDiagnostics();
unsigned DiagID =
 Diagnostics.getCustomDiagID(
 DiagnosticsEngine::Error,
 "Bool Literal passed as argument to parameter without name");
Diagnostics.Report(ArgLoc, DiagID);
```
Using the plugin

- Need command line options to load and run the plugin
  - `Xclang -load -Xclang <plugin name>.so -Xclang -plugin -Xclang <plugin name>

```
clang ../yvr18/p11.cpp -Xclang -load -Xclang lib/ClangYVR18Plugin.so -Xclang -plugin -Xclang YVR18Plugin -c
../yvr18/p11.cpp:7:26: error: Bool Literal passed as argument to parameter without name
 prototype_without_name(false);
 ^
1 error generated.
```
Conclusions

- Writing your own clang tool is feasible with about a week of effort.
- There is a common structure to most tools, look at examples and existing tutorials.
- Expect to have to fix minor problems due to API and build system changes.
- Can save a lot of effort by deciding not to handle difficult corner cases.
- Think about whether you can achieve your refactoring using simpler tools
  - spatch for C code?
- Think hard about maintenance and deployment of a plugin
  - Interface is not stable so a plugin for Clang 6.0 may not work on Clang 7.0
  - Do you control the compilers your contributors use?
  - Do you have a CI build that you could enable the plugin on?
- Most publicly visible deployments have been in large complex projects
  - Chromium, Mozilla, Libre Office
I am eternally grateful for the clang tutorials available online and in the clang documentation

- Understanding the Clang AST by Jonas Devlieghere.
- AST Matchers and Clang refactoring tools by Eli Bendersky.
- Compilation Databases for Clang based tools by Eli Bendersky.
- Don't write a Clang Plugin Chromium website.
- C++ Static Analysis using Clang by Ehsan Akhgari.
- LibASTMatchers Tutorial Clang documentation.
- Clang Plugins Clang documentation.
- LibASTMatchers reference Clang documentation.