
Joe Hummel, PhD

@joehummel

joe@joehummel.net

http://www.joehummel.net/downloads.html

the compiler is at your service

LCNUG, Sept 2014

mailto:joe@joehummel.net
http://www.joehummel.net/downloads.html

ÁJoe Hummel, PhD
ÁProfessor: U. of Illinois, Chicago

ÁConsultant: Joe Hummel, Inc.

ÁTrainer: Pluralsight

ÁMicrosoft MVP C++

ÁChicago-based, one daughter adopted from China (now 12!)

ÁAvid sailor

LCNUG Sept 2014 2
Project Roslyn

LCNUG Sept 2014 3
Project Roslyn

ÁWhat is Project Roslyn?

ÁThe ".NET Compiler Platform"

ÁReplacementof existing .NET compilers with new ones

Ácscfor C#

Ávbcfor VB.NET

LCNUG Sept 2014 4
Project Roslyn

class C
{

.

.

.
}

class C
{

.

.

.
}

class C
{

.

.

.
}

000101010
101010101
010101010

csc

ÁWhy is this a big deal?

ÁRisky
Áif they get this wrong, folks can't build their apps

Áif they get this wrong, MSFT can't build their apps

LCNUG Sept 2014 5
Project Roslyn

ÁWhat's the benefit?

ÁFaster turnaround on new features
Áinside and outside MSFT

ÁGrow the Visual Studio ecosystem
ÁMUCH easier to build new tools

ÁMUCH easier to extend Visual Studio, C# and VB

ÁMUCH easier to try out new ideas

LCNUG Sept 2014 6
Project Roslyn

ÁStatus
Ápreview release

Áopen source!

Áhttp://roslyn.codeplex.com

LCNUG Sept 2014 7
Project Roslyn

http://roslyn.codeplex.com/

ÁOpen source?

ÁYes, open source!
ÁApache license 2.0

ÁYou are free to GIT, fork, modify, rebuild, deploy

ÁAnders did this on stage @ Build 2014

LCNUG Sept 2014 8
Project Roslyn

LCNUG Sept 2014 9
Project Roslyn

ÁC# and VB compilers were black boxes
Ápredefined switches only way to interacté

LCNUG Sept 2014 10
Project Roslyn

csc

> csc.exe main.cs /o /warn:4

LCNUG Sept 2014 11
Project Roslyn

ÁThe compilers are now white boxes

ÁYou can:
Áobtain information about a program

Ámodify a program syntactically / semantically

Áimpact the compilation process

Áchange the compiler itself!

12LCNUG Sept 2014

Project Roslyn

csc

Roslyn

13LCNUG Sept 2014

Project Roslyn

csc

"Call me every time you see an

identifieré" (because I'm

renaming all global variables)

"Emit this code insteadé"

(I'm targeting specific HW)

// translate resource strings:

foreach (Project p)

foreach (Document d)

foreach (Resource r)

replace(r, r');

Roslyn

ÁWhat can we do with this capability?

ÁInfinite possibilities:
Ábetter tools ðrefactoring, analysis, é

Ábetter enforcement of coding standards

Áadd scripting support to your app

Átarget new platforms

Álanguage research ðDSLs, é

Ácompiler research

Áé

LCNUG Sept 2014 14
Project Roslyn

LCNUG Sept 2014 15
Project Roslyn

ÁFront-end vs. Back-end

ÁFront-end deals with syntax ˈ "grammar"

ÁBack-end deals with semantics ˈ "meaning"

LCNUG Sept 2014 16
Project Roslyn

LCNUG Sept 2014 17
Project Roslyn

Source

language

Parsing

Assembly

language

Lexical
Analysis Compiler

Semantic
Analysis

High-level
Optimizer

Code Gen

Low-level
Optimizer

tokens

IR IR' IR''

IR'''

// comment
if (x>100)

x = 100;

ƛŦΣ όΣ ȄΣ ҔΣ мллΣ ύΣ ȄΣ ҐΣ Χ

syntax

errors

semantic

errors

ÁRoslyn Intermediate Representation (IR)

ÁAbstract Syntax Tree (AST)

ÁSymbol Table

LCNUG Sept 2014 18
Project Roslyn

+

GCD program

0 "intϦΣ ǘȅǇŜΣ Χ

1 "voidϦΣ ǘȅǇŜΣ Χ

2 Χ

3 "getint", functΣ ǘȅǇŜΥ лΣ Χ

4 "putint", functΣ ǘȅǇŜΥ мΣ Χ

5 "i", varΣ ǘȅǇŜΥ лΣ Χ

6 "j", var, type:лΣ Χ

Χ Χ

ÁHow to learn Roslyn AST?

ÁUse the Roslyn Syntax Visualizer!
ÁOpen a project

ÁOpen a source file

ÁView menué

>> Other Windows

>> Roslyn Syntax Visualizer

LCNUG Sept 2014 19
Project Roslyn

LCNUG Sept 2014 20
Project Roslyn

ÁRoslyn is BIG
ÁThere are many APIsé

ÁThere is the source code itselfé

LCNUG Sept 2014 21
Project Roslyn

+

ÁStart small J

Á[ŜǘΩǎ ŎǊŜŀǘŜ ŀ ǎƛƳǇƭŜ ŘƛŀƎƴƻǎǘƛŎ ǘƘŀǘ ǿŀǊƴǎ
ŀōƻǳǘ ŜƳǇǘȅ ŎŀǘŎƘ ōƭƻŎƪǎΧ

LCNUG Sept 2014 22
Project Roslyn

ÁStep 1:
ÁCreate new projecté

>> Roslyn

>> Diagnostic with Code Fix

ÁName

>> EmptyCatchDiagnostic

LCNUG Sept 2014 23
Project Roslyn

ÁStep 2:
ÁCreate Syntax Node Analyzer

to detect empty catches

LCNUG Sept 2014 24
Project Roslyn

public class DiagnosticAnalyzer : ISyntaxNodeAnalyzer <SyntaxKind >
{

.

.

.

public ImmutableArray <SyntaxKind > SyntaxKindsOfInterest
{

get { return ImmutableArray.Create (SyntaxKind. CatchClause); }
}

// only called for things of interest:
public void AnalyzeNode (SyntaxNode node, ...)
{

var catchBlock = node as CatchClauseSyntax ;

if (catchBlock.Block.Statements.Count == 0) // empty!
{

var diagnostic = Diagnostic.Create (...); // create warning:
addDiagnostic (diagnostic); // display:

}
}

ÁStep 3:
ÁCreate Code Fix Provider

to optionally correct problemé

LCNUG Sept 2014 25
Project Roslyn

internal class CodeFixProvider : ICodeFixProvider
{

.

.

// only called for things of interest:
public async 4ÁÓË˱ƛ˲ GetFixesAsyn c(Document document, ...)
{

var root = await document.GetSyntaxRootAsync (cancellationToken);
var token = root.FindToken (span.Start); // catch keyword:

if (! token.IsKind (SyntaxKind. CatchKeyword)) // sanity check:
return null;

var catchBlock = (CatchClauseSyntax) token.Parent ;
var throwStmt = SyntaxFactory.ThrowStatement ();
var newStmts = new SyntaxList <StatementSyntax >(). Add(throwStmt);
var newBlock = SyntaxFactory.Block (). WithStatements (newStmts);
var newCatchBlock = SyntaxFactory.CatchClause ().

WithBlock (newBlock).
WithAdditionalAnnotations (Formatter.Annotation);

var newRoot = root.ReplaceNode (catchBlock , newCatchBlock);

return new[] { CodeAction.Create ("throw",
document.WithSyntaxRoot (newRoot)) };

}

ÁStep 4:
ÁRun!

ÁA .vsixinstaller is built

ÁA new instance of VS is started

ÁThe .vsixis installed

ÁOpen a project and testé

LCNUG Sept 2014 26
Project Roslyn

LCNUG Sept 2014 27
Project Roslyn

ÁLƴǎǘŀƭƭ wƻǎƭȅƴ ǇǊŜǾƛŜǿ ƻƴ ǘƻǇ ƻŦ ±{ нлмоΧ
ÁThat supports seems to be gone

Áwƻǎƭȅƴ ǇǊŜǾƛŜǿ ǎƘƛǇǎ ŀǎ ǇŀǊǘ ƻŦ ±{ άмпέ /¢t о
ÁSo just install VS 14, or

ÁRun pre-built VS 14 VM available in Azure VM gallery

ÁSee http://roslyn.codeplex.com/for more details

LCNUG Sept 2014 28
Project Roslyn

http://roslyn.codeplex.com/

LCNUG Sept 2014 29
Project Roslyn

ÁThank you for attending!
ÁJoe Hummel, PhD

ÁEmail: joe@joehummel.net

ÁMaterials: http://www.joehummel.net/downloads.html

ÁFor more information on Roslyn:
ÁDocs / FAQ:

Áhttp:// roslyn.codeplex.com/documentation

ÁBuild 2014 on Channel 9

ÁThe Future of C#

Áhttps:// channel9.msdn.com/Events/Build/2014/2-577

LCNUG Sept 2014 30
Project Roslyn

mailto:joe@joehummel.net
http://www.joehummel.net/downloads.html
http://roslyn.codeplex.com/documentation
https://channel9.msdn.com/Events/Build/2014/2-577

