

Improving your team's source code searching capabilities

Nikos Katirtzis
Software Engineer @ Hotels.com

Who am I?

Educational Background

- 🎓 Meng in Electrical and Computer Engineering (Aristotle University of Thessaloniki)
- 🎓 MSc in Computer Science (University of Edinburgh)

Working Experience

- 💻 Software Engineer at Hotels.com (Expedia Group)
 - Part of the team that's responsible for user authentication and identification (~2 years).
 - Recently joined a team that's exploring and evaluating new technologies.

Projects/Interests

- 👨‍💻 Developed Mantissa, a TDD code search engine, and CLAMS, an approach for mining API usage examples from client source code.
- 👨‍💻 Particularly interested in source code searching/mining.

Presentation structure

Part 1 – Searching for source code

- Why you need a source code search engine
- Overview and comparison between the most popular code search engines
- Recommendations and what you need to consider
- Recent advances

Part 2 – Searching for API usage examples

- HApiDoc: A service that mines API usage examples from client source code
- CLAMS or behind the scenes of HApiDoc

PART 1

Searching for source code

Monoliths are dead, long live microservices!

A monolithic application puts all its functionality into a single process...

... and scales by replicating the monolith on multiple servers.

A microservices architecture puts each element of functionality into a separate service...

... and scales by distributing these services across servers, replicating as needed.

Source: <https://martinfowler.com/articles/microservices.html>

Monoliths are dead, long live microservices?

Monoliths are dead, long live microservices.

Why you need a source code search engine?

How many searches does the average developer perform on an internal code search engine on a typical weekday?

A. 0

B. 1-2

C. 5-10

D. >10

Source: Sadowski, Caitlin, Kathryn T. Stolee, and Sebastian Elbaum. "How developers search for code: a case study." *Proceedings of the 2015 10th Joint Meeting on Foundations of Software Engineering*. ACM, 2015. Available at <https://research.google.com/pubs/pub43835.html>.

Why you need a source code search engine?

“Software engineering is more about reading code than writing it, and part of this process is finding the code that you should read”. (Han-Wen Nienhuys - author of Zoekt)

- 👉 Understand code dependencies in order to avoid breaking changes.
- 👉 Fix production issues faster by locating the root cause.
- 👉 Find references of hosts/code that will be deprecated.
- 👉 Avoid duplicating existing code.
- 👉 Share coding solutions and styles.
- 👉 Locate security problems (e.g. hardcoded keys/passwords).

Can't I use my Git hosting service's search?

Would you go to a souvlaki shop for fish?

Can't I use my Git hosting service's search?

- 👎 No partial/substring matching.
- 👎 Special characters are removed before indexing and are not allowed when searching.
- 👎 Case sensitive search not possible.
- 👎 No regex.
- 👎 Cannot configure or add any features since this is a solution that's integrated into GitHub Enterprise.
- 👎 Best match is based on naive techniques (tf-idf).
- 👎 Too much unused space in the results page!

Popular CSEs

- 💡 Searchcode Server is a powerful code search engine with a sleek web user interface.
- 💡 Uses Lucene to index code and provides rich additional features.
- 💡 Developed by Ben Boyter.
- 💡 Originally a public source code search engine (searchcode.com), later the developer created Searchcode Server which is the enterprise version.

Searchcode Server screenshot

Searchcode Server pros/cons

Pros	Cons
✓ Consistent speed regardless of search	✗ Limited partial/substring matching
✓ User friendly filtering by repo/user/language	✗ Does not support case-sensitive matching
✓ Rich UI	✗ Special characters removed
✓ Relatively easy to setup, maintain and monitor	✗ Does not fully support regex
✓ APIs	✗ Inconsistent search results

- 💡 Hound is an open-source source code search engine which uses a static React frontend that talks to a Go backend.
- 💡 Uses ngrams for indexing and matching.
- 💡 Created at Etsy by Kelly Norton and Jonathan Klein.
- 💡 Its core is based on Russ Cox's “Regular Expression Matching with a Trigram Index or How Google Code Search Worked” article and code.

Source: Rus Cox. “Regular Expression Matching with a Trigram Index or How Google Code Search Worked.” 2015. Available at <https://swtch.com/~rsc/regexp/regexp4.html>.

Hound screenshot

Hound pros/cons

Pros	Cons
✓ Supports regex and substring searches	✗ Response time heavily depends on query
✓ Case-sensitive and case-insensitive matching	✗ Scalability issues
✓ File path and repo filtering	✗ Limited searching options
✓ APIs	✗ Limited monitoring capabilities
✓ Open-source	✗ Limited additional features

- 💡 Zoekt is an open-source fast trigram based source code search engine developed by Google.
- 💡 Uses positional ngrams for indexing and matching.
- 💡 Developed at Google by Han-Wen Nienhuys.
- 💡 10x faster than Hound, rich support for filtering.

Zoekt design principles

Coverage

Speed

Approximate
queries

Filtering

Ranking

Zoekt screenshot

Search

Search examples:

<code>needle</code>	search for "needle"
<code>thread or needle</code>	search for either "thread" or "needle"
<code>class needle</code>	search for files containing both "class" and "needle"
<code>class Needle</code>	search for files containing both "class" (case insensitive) and "Needle" (case sensitive)
<code>class Needle caseyes</code>	search for files containing "class" and "Needle", both case sensitively
<code>"class Needle"</code>	search for files with the phrase "class Needle"
<code>needle -hay</code>	search for files with the word "needle" but not the word "hay"
<code>path file:java</code>	search for the word "path" in files whose name contains "java"
<code>needle lang:python</code>	search for "needle" in Python source code
<code>f:*.c\$</code>	search for files whose name ends with ".c"
<code>path -file:java</code>	search for the word "path" excluding files whose name contains "java"
<code>foo.*bar</code>	search for the regular expression "foo.*bar"
<code>-(Path File) Stream</code>	search "Stream", but exclude files containing both "Path" and "File"
<code>-Path\ file Stream</code>	search "Stream", but exclude files containing "Path File"
<code>sym:data</code>	search for symbol definitions containing "data"
<code>phone r:droid</code>	search for "phone" in repositories whose name contains "droid"
<code>phone bz:master</code>	for Git repos, find "phone" in files in branches whose name contains "master".
<code>phone b:HEAD</code>	for Git repos, find "phone" in the default ('HEAD') branch.

To list repositories, try:

<code>r:droid</code>	list repositories whose name contains "droid".
<code>rgo -n:google</code>	list repositories whose name contains "go" but not "google".

About

Used 1675K mem for 742 documents (3932K) from 3 repositories.

The logo for Hacker News, featuring a stylized red 'H' with a vertical bar through it.

Zoekt pros/cons

Pros	Cons
✓ Super fast search, consistent speed regardless of search	✗ Poor UI
✓ Sophisticated design and approach for indexing using position trigrams	✗ Limited monitoring
✓ Rich searching options, fully supports regex and substring searches	✗ Limited automation around running and deploying the service
✓ Easy to build features on top of it	✗ Limited additional features
✓ Open-source	✗ No APIs

- 💡 Sourcegraph is a fast, solid, full-featured code navigation engine with code intelligence features by Sourcegraph.
- 💡 It leverages git grep to find code and uses Zoekt for indexed searches.
- 💡 Its language models implement the [Language Server Protocol](#) (LSP) to provide Code Intelligence features.
- 💡 Developed by Sourcegraph, a company often referred to as the “[Google for Code](#)”.

Did you know?

- The open-source [Sourcegraph browser extension](#) adds code intelligence to files and diffs on GitHub, GitHub Enterprise, Phabricator, and Bitbucket Server for free!

Sourcegraph demo

Sourcegraph pros/cons

Pros	Cons
✓ Rich features inc. cross-reference and semantic search	✗ Requires many resources to run properly
✓ Excellent support (company dedicated on that)	✗ Constantly changing price
✓ Excellent documentation around setting it up and running it.	✗ Sourcegraph Enterprise price per user
✓ Numerous plugins (e.g. for text editors, IDEs, browsers)	
✓ Core version free	

Comparison

	Searchcode Server	Hound	Zoekt	Sourcegraph
Speed	😊	😐	😊	😐*
Scalability	😊	😢	😊	😐*
Searching options	😐	😐	😊	😊
Additional features	😐	😢	😢	😊
Maintainability	😊	😐	😐	😊
Support	😐	😐	😐	😊
License/Price	😐	😊	😊	😐**

*Unless deployed to a cluster, the service is relatively slow when compared to its alternatives.

**The basic version of the software is free, but companies would need the Enterprise version for which there's a cost per user. Basic version lacks indexed search and cluster deployments.

Recommendations

Use:

- 👉 **Searchcode Server**: if you're looking for a more generic search engine, that can be easily maintained and monitored.
- 👉 **Hound**: No reason to use Hound instead of Zoekt.
- 👉 **Zoekt**: if you focus on speed, scalability, and search options.
- 👉 **Sourcegraph**: if you want to invest on a source code search engine and need additional features such as code intelligence and integrations.

Things to consider

- 👉 Use a local SSD (instance store volume) since these services constantly hit the disk.
- 👉 Use permanent storage to store the cloned repos. This allows you to achieve near zero-downtime in case the instance goes down.
- 👉 Make sure you understand and experiment when configuring the services, i.e. in many services you'll need to set limits for max file size, max lines, etc.
- 👉 Monitor logs for errors.
- 👉 Remember, bad documents can always slow down your service!

Recent advances

- 👉 GitHub is experimenting with semantic code search^{1,2}.
- 👉 Microsoft offers semantic code search for Azure repos in Azure DevOps Services and TFS³.
- 👉 Google offers fast code search for its Cloud Source Repositories. Its searching options are quite similar to Zoekt's⁴. Plus Google's Bazel code search.
- 👉 Sourcegraph becomes more and more popular by adding more languages to its Code Intelligence feature (thanks to Microsoft's Language Server Protocol) and by providing more integrations and open-source browser extensions.

¹ "Towards Natural Language Semantic Code Search": <https://githubengineering.com/towards-natural-language-semantic-code-search/>

² "GitHub experiments; semantic code search.": <https://experiments.github.com/semantic-code-search>

³ "Search across all your code and work items": <https://docs.microsoft.com/en-us/azure/devops/project/search/overview?view=vsts&tabs=new-nav>

⁴ "Searching for code": <https://cloud.google.com/source-repositories/docs/searching-code>

PART 2

Searching for API usage examples

CLAMS

The Problem

- 👎 Lack of proper documentation for the APIs
- 👎 How can I use this API/API method?
- 👎 Creating API usage examples is time-consuming

The Concept

- ✌️ What if we mine examples from client source code?
- ✌️ Would be nice to cluster results
- ✌️ And show the most indicative example(s) of each cluster
- ✌️ And provide a summarised version of the most indicative example(s)

HApiDoc Architecture

HApiDoc UI

Behind the scenes - CLAMS

Closing Notes

- ✌️ HApiDoc is getting open-sourced! Looking for contributors!
- ✌️ Take a look at our GitHub space: <https://github.com/HotelsDotCom>
- ✌️ Presentation material: <https://github.com/nikos912000/voxxed-thes-material>
- ✌️ Using any other code search engines? Let us know!

PS: We're hiring!

Thank you!

1

nikos912000@notmail.com

2

@nikos912000

3

www.linkedin.com/in/nkatirtzis

4

nikos912000

¹ Icon made by Gregor Cresnar from www.flaticon.com.

² Icon made by Freepik from www.flaticon.com.

³ Icon made by Freepik from www.flaticon.com.

⁴ Icon made by Pixel Perfect from www.flaticon.com.

