

THtml

- ◎ THtml will generate ≥ 1 doc.root file
- ◎ .html pages generated from doc.root files by April (Feb doesn't exist)
- ◎ Bertrand: extract doc for online help
 - interface already discussed
 - THtml will load doc on demand, return doc string
 - works even for links

Non-LLVM

- ⦿ Keep CINT, Reflex, Cintex as is
- ⦿ Fix relevant bugs that can be fixed <1 week
- ⦿ Fix Coverity reports

LLVM: Words (Reminder)

- LLVM: the whole thing, compiler + optimizers + JIT + platform support etc
- clang: LLVM's C++ frontend with C++ interface, to be used by:
 - cling: planned as clang-based C++ interpreter
 - rootcling: ROOT module to interface cling (and thus clang) from ROOT

LLVM + clang + cling

General plans:

- ⦿ No announcements
- ⦿ Small LLVM-ROOT interface in `$ROOTSYS/llvm`, default: `--disable-llvm`
- ⦿ Goal: replaces
 - rootcint, genreflex / GCCXML
 - dictionaries (stubs, member info etc)
 - ACLiC
 - interpreter

LLVM Priorities

1. Estimate libCling size, check platform independence (Windows)
2. Replacement for genreflex + dictionary
 - check feasibility
 - benchmark (build and run time, dict size)
 - exercise full path: header, dict, TClass
3. Replacement for rootcint
 - should be almost free (Linkdef)
4. Interpreter: later! ACLiC: later!

Quick LLVM Dictionary

- parse headers using (modified) clang
- put into PCH, register PCH in G__Foo.cxx so it gets loaded
- Fill data into Reflex when loading library
- Generate wrappers on demand (JIT)

```
"const char* wrap1234 (vector<void*>p) {\n ((TObject*)p[0])->GetName (); }"
```

clang can now parse itself (.h + .cpp),
parses 93.7% of ROOT's headers

Q'n'D LLVM Dictionary

*: by Zdenek

Full Clang Dictionary

- Before replacing rootcint
- Replace TCint by TCling, but keep TClass: use clang's type database instead of G__struct to feed TClass etc
- Problem: at this point we have no cling interpreter yet, need to copy data in clang type database to CINT; interpretation still through CINT

Full Clang Dictionary

Timeline

- With FNAL's help!
- get library size; test drive on Windows by end of March
- genreflex/GCCXML replacement ("q'n'd LLVM dictionary") by July
- Full clang dict (TCling, CINT forwarding, no Reflex-API adaptor yet) by December
- TS working on cling (i.e. interpreter / ACLiC) starting May / June?