

Refactoring C++ with Clang

Or how to make C++ more fun than Java

Manuel Klimek - Google

We care about...

We care about...

- Performance

We care about...

- Performance
- Productivity

We care about...

- Performance
- Productivity
- Fun

C++ gives us...

- Performance
- Productivity
- Fun

C++ gives us...

- Performance ✓
- Productivity
- Fun

C++ gives us...

- Performance ✓
- Productivity ✓
- Fun

C++ gives us...

- Performance ✓
- Productivity ✓
- Fun ?

Subject: [PATCH] Awesome new feature

On Thu, March 8, 2011 PedanticGuy wrote:

> On Wed, March 7, 2011 NewContributor wrote:

> + void DoSomethingAwesome(Cats cats);

ALL your methods are capitalized incorrectly...

Please fix. Thx.

C++ could be more fun...

Tooling!

Tooling!

Tooling!

- Correct indentation

Tooling!

- Correct indentation
- Fixing style violations

Tooling!

- Correct indentation
- Fixing style violations
- Renaming variables

Tooling!

- Correct indentation
- Fixing style violations
- Renaming variables
- Creating code structure

Challenges...

Challenges...

- X-TU

Challenges...

- X-TU
- Workflow Integration

Challenges...

- X-TU
- Workflow Integration
- Build Systems

Challenges...

- X-TU
- Workflow Integration
- Build Systems
- Speed

Tomorrowland

Clang

Tomorrowland

Libraries

Clang

Tomorrowland

Tools

Libraries

Clang

Tomorrowland

Tools

Libraries

IDE'ish Services

Clang

Tomorrowland

Tools

Editor Integration

Libraries

IDE'ish Services

Clang

Tomorrowland

Tools

Editor Integration

Libraries

IDE'ish Services

Clang

Tomorrowland

Tools

Editor Integration

Libraries
. Tooling

IDE'ish Services

Clang

Clang tooling layers

Clang tooling layers

- Clang Plugins

Clang tooling layers

- Clang Plugins
- libClang

Clang tooling layers

- Clang Plugins
- libClang
- libTooling

libTooling

- Run over a string
- Run over multiple files in a project

```
bool RunToolOnCode (  
 FrontendAction *ToolAction,  
 Twine Code,  
 Twine FileName) ;
```

Tomorrowland

Tools

Editor Integration

Libraries

- Tooling

IDE'ish Services

Clang

Tomorrowland

Tools

Editor Integration

Libraries

- Tooling
- Refactoring

IDE'ish Services

Clang

Hide ALL the complexity!

- Apply
- Deduplicated
- Edits

Tomorrowland

Tools

Editor Integration

Libraries

- Tooling
- Refactoring

IDE'ish Services

Clang

Tomorrowland

Tools

Editor Integration

Libraries

IDE'ish Services

- Tooling
- Refactoring
- ASTMatchers

Clang

RAV Considered Complicated

```
Call(Callee(Method(HasName(  
 "eat"))))
```

```
eat();
```

```
honey.eat();
```

```
(*eat)();
```

Tomorrowland

Tools

Editor Integration

Libraries

IDE'ish Services

- Tooling
- Refactoring
- ASTMatchers

Clang

Tomorrowland

Tools

Editor Integration

Libraries

IDE'ish Services

- Tooling
- Refactoring
- ASTMatchers

Clang

Tomorrowland

Tools

- clang-format

Editor Integration

Libraries

- Tooling
- Refactoring
- ASTMatchers

IDE'ish Services

Clang

The Whitespace Cure

- configurable
- boxable
- context sensitive
- correct

Tomorrowland

Tools

- clang-format

Editor Integration

Libraries

- Tooling
- Refactoring
- ASTMatchers

IDE'ish Services

Clang

Tomorrowland

Tools

- clang-format
- clang-lint

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

Clang

Phoenix rising

- interactive automatic fixes
- configure patterns
- minimize false positives

Tomorrowland

Tools

- clang-format
- clang-lint

Editor Integration

Libraries

- Tooling
- Refactoring
- ASTMatchers

IDE'ish Services

Clang

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

Clang

Common Code Transformations

- autonomous and integrated
- fast and correct

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

Clang

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

Clang

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

ClangD

Clang

ClangD manages...

- dirty buffers
- caches parsing
- open RPC interface
- build system integration

ClangD provides...

- fast context information
- complete code
- run actions

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

ClangD

Clang

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

IDE'ish Services

ClangD

Clang

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

- Emacs
- Vim
- Eclipse

IDE'ish Services

ClangD

Clang

IDE everywhere

- command line
- emacs, vi
- integrate other IDEs

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

- Emacs
- Vim
- Eclipse

IDE'ish Services

ClangD

Clang

Tomorrowland

Tools

- clang-format
- clang-lint
- clang-rename

Libraries

- Tooling
- Refactoring
- ASTMatchers

Editor Integration

- Emacs
- Vim
- Eclipse

IDE'ish Services

ClangD

Clang

Where are we?

- Libraries... in progress.
- Tools... early spikes.
- ClangD... entering design phase.
- Editor integration...

What's next?

You!

References

Discussions, ideas:

Bring them up on cfe-dev@cs.uiuc.edu

Tooling Branch (beware, spiky)

[cfe/branches/tooling](#)

Clang MapReduce -- Automatic C++ Refactoring at Google Scale

<http://llvm.org/devmtg/2011-11/#talk2>