Software Analysis

Sandro Morasca and Dario Bertolino
Università degli Studi dell'Insubria
Dipartimento di Scienze Teoriche e Applicate
Via Ottorino Rossi 9 – Padiglione Rossi
I-21100 Varese, Italy
{sandro.morasca,dario.bertolino}@uninsubria.it

Characteristics

Software Analysis

➤ Basic Concepts
Reviews
Tools
"Formal"
Analysis

Software analysis is for documents (artifacts)

Characteristics

Software Analysis

- ➤ Basic Concepts
 Reviews
 Tools
 "Formal"
 Analysis
- Software analysis is for code (one of the artifacts)

Software Analysis Is a Set of Different Activities

Software Analysis

Basic Concepts

Characteristics

Software Analysis

Basic Concepts
Reviews
Tools
"Formal"
Analysis

- Is carried out without executing software
- Finds defects
 - not failures
- Allows for early defect detection
- Different types of reviews exists
- Complements software testing
 - it is also carried out when debugging

Advantages

Software Analysis

Basic Concepts
Reviews
Tools
"Formal"
Analysis

- Inexpensive way of detecting and eliminating defects
 - early defect detection and correction
 - focuses on root causes
 - not failures
- Can be performed well before testing
- All kinds of software artifacts
- Reviews can find omissions
- Knowledge exchange between people in reviews
- Structuring for presentation helps authors rethink their work
- Quality is a team's concern and not a single person's
- Data collected in reviews can be used for process improvement

Manual Techniques

Software Analysis

Basic Concepts
Reviews
Tools
"Formal"
Analysis

Reviews

- inspection
- (peer) reviews
- walkthroughs
- pair programming
- pair desk-check
- ad-hoc review

What is a Review?

Software Analysis

Basic Concepts

Reviews

Tools

"Formal"

Analysis

- A review is an evaluation of a product or project status to ascertain discrepancies from planned results and recommend improvements
- Any software artifact can be reviewed, including
 - requirements
 - specifications
 - architectures
 - designs
 - source code
 - test plans, test specifications, test cases, test scripts
 - user guides
 - web pages

What is a Review?

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

The main manual activity is to examine an artifact and comment it

We don't need this functionality!

I can't understand the code

Missing Requirement!

The algorithm should be faster

Reviews Goals

Software Analysis

Basic Concepts

- Typical defects that are easier to find in reviews
 - deviations from standards
 - requirements defects
 - design defects
 - insufficient maintainability
 - incorrect specifications
- The emphasis is on defect detection, not correction

Review Activities

Software Analysis

Basic Concepts

Planning

Software Analysis

Basic Concepts

- Selecting the personnel
- Allocating roles
- Defining the entry and exit criteria for more formal review types (e.g., inspection)
- Selecting which parts of documents to look at

Planning: roles

Software Analysis

Basic Concepts

Reviews
Tools"Formal"
Analysis

Manager

- decides on the execution of reviews
- allocates time
- determines if the review objectives have been met

Activities

Software Analysis

Basic Concepts

Kick-off

Software Analysis

Basic Concepts

- Reviews
 Tools
 "Formal"
 Analysis
- Distributing the documents
- Explaining the objectives, process, and documents to the participants
- Checking the entry criteria for more formal review types (e.g., inspection)

Kick-off: Roles

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Manager

shows the plan to participants

Author

has the responsibility for the document being reviewed

Reviewers

- have specific technical or business backgrounds
- identify and describe faults
- should represent different perspectives and roles

Activities

Software Analysis

Basic Concepts

Individual Preparation

Software Analysis

Basic Concepts

- Work done by each of the participants on their own
 - before the review meeting
- Outcomes
 - potential defects
 - questions
 - comments
 - suggestions for improvement
 - •

Activities

Software Analysis

Basic Concepts

Review Meeting

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Discussion

- documented results
- minutes (for more formal review types)

Outcomes

- defects
- recommendations
- decisions

Review Meeting: Basic rules

Software Analysis

Basic Concepts

Reviews Tools "Formal" Analysis

Not a big ego fight

- authors: keep an open mind, avoid arguing or defending yourselves
- reviewers: it's not about showing how smart you are
- Keep the review team small
 - 3 7 participants
- Limit review meetings to two hours
- Only find problems in reviews
 - do NOT try to solve them at the meeting

Review Meeting: roles

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Moderator

- leads the review
 - planning
 - running the meeting
 - follow-up
- tries to find an agreement among different viewpoints
- probably the central figure for the review

Scribe

- documents
 - issues
 - problems
 - open points

Activities

Software Analysis

Basic Concepts

Rework and Follow-up

Software Analysis

Basic Concepts

Reviews
Tools
"Formal"
Analysis

Rework

- fixing defects
- done by author

Follow-up

- checking that defects have been addressed
- gathering measures
- checking satisfaction of exit criteria (for more formal review types)

Data on Results

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Reading rates

- source code: 100 150 NCLOC/hour during individual preparation
- text documents: 1 5 pages/hour
- proofreading: 7 25 pages/hour

Productivity

- inspections (formal reviews): 16 20 faults/KLOC
- informal reviews: 3 faults/KLOC

Totals

- code inspections: about 60% of faults
 - higher than other techniques
- design + code inspections: 70% 85% of faults

Degree of Formality

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrough	Pair programming	Peer desk- check	Ad-hoc review
Planning	YES	YES	YES	YES	NO	NO
Preparation	YES	YES	NO	NO	YES	NO
Meeting	YES	YES	YES	Continuous	YES	YES
Correction	YES	YES	YES	YES	YES	YES
Verification	YES	NO	NO	YES	NO	NO

Inspection

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

It is the most systematic and rigorous kind of review

- documented procedure
- Led by a trained moderator—NOT the author
- Usually peer examination, it is repeated until all objectives are achieved
- Defined roles: author, reviewers, moderator, scribe
- Includes measures about the productivity of the reviewing process

Inspection

Software Analysis

Basic Concepts

Reviews
Tools"Formal"
Analysis

Formal process

- rules
- pre-meeting preparation
- checklists
- entry and exit criteria
- report and list of findings
- Specific follow-up process
- Main purpose: Find faults

Fagan's Code Inspections

Software Analysis

Basic Concepts

Fagan's Code Inspections

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Software Inspection Roles

Moderator

- is typically borrowed from another project
- chairs meeting
- chooses participants
- controls process

Readers, Testers

- read code to group
- look for flaws

Author

- passive participant
- answers questions when asked

Fagan's Code Inspections

Software Analysis

Basic Concepts

Reviews Tools "Formal" Analysis

Planning

 moderator checks entry criteria, chooses participants, schedules meeting

Overview

- provide background education, assign roles
- Individual Preparation
- Inspection meeting (see ahead)
- Rework
- Follow-up (& possible re-inspection)

Basic Concepts

- Goal: Find as many faults as possible
 - max 2 x 2 hour sessions per day
 - approx. 150 source lines/hour
- Approach: Line-by-line paraphrasing
 - reconstruct intent of code from source
 - may also "hand test"
- Find and log defects, but do not fix them
 - moderator responsible for staying on track

Checklists — NASA example

Software Analysis

Basic Concepts

Reviews

Tools

"Formal"

Analysis

- About 2.5 pages for C code, 4 for FORTRAN
 - Divided into: Functionality, Data Usage, Control, Linkage, Computation, Maintenance, Clarity

Examples:

- Does each module have a single function?
- Does the code match the Detailed Design?
- Are all constant names upper case?
- Are pointers not typecast (except assignment of NULL)?
- Are nested "INCLUDE" files avoided?
- Are non-standard usages isolated in subroutines and well documented?
- Are there sufficient comments to understand the code?

Incentive Structure

Software Analysis

Basic Concepts

Reviews

Tools
"Formal"
Analysis

- Faults found in inspection are not used in personnel evaluation
 - programmer has no incentive to hide faults
- Faults found in testing (after inspection) are used in personnel evaluation
 - programmer has incentive to find faults in inspection, but not by inserting more

Variation: Active Design Reviews

Software Analysis

Basic Concepts

Reviews Tools "Formal" Analysis

Observation:

- an unprepared reviewer can sit quietly and say nothing
 - this must be avoided

Variant process:

- choose reviewers with appropriate expertise
- several reviewers to look at different aspects
- author asks questions of the reviewer
- reviewer's job is to answer the questions

Variation: Phased Inspections

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Divide inspection into a series of smaller, focused "phases" in a definite order

Variation: Phased Inspections

Software Analysis

Basic Concepts
> Reviews
Tools
"Formal"

Analysis

- Single inspector for simple, unambiguous checks (e.g., standards conformance)
 - may be technical writer or junior programmer
- Multiple inspectors for complex checks (e.g., correctness)
 - skilled, knowledgeable engineers
 - independent inspections in private
 - reconciliation meeting to compare results

Inspection Automation

Software Analysis

Basic Concepts

Reviews

Tools

"Formal"

Analysis

- Although a manual technique, many kinds of automated support are possible:
 - automate trivial checks (e.g., formatting)
 - reference: checklists, standards with examples
 - focus (highlight, selection) on relevant parts
 - annotation & communication
 - process guidance and (partial) enforcement
 - e.g., InspeQ will not allow check-off until all relevant parts of a document have been observed

Inspection Advantages

Software Analysis

Basic Concepts

Reviews
Tools"Formal"
Analysis

The evidence says inspection is cost-effective

- detailed, formal process, with record keeping
- checklists
- self-improving process
- social aspects of process, especially for author
- consideration of entire input space
- applies to incomplete programs

Inspection Disadvantages

Software Analysis

Basic Concepts

Reviews
Tools"Formal"
Analysis

Limitations

- scale
 - inherently a unit-level technique
- non-incremental
 - what about evolution?

Degree of Formality

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrough	Pair programming	Peer desk- check	Ad-hoc review
Planning	YES	YES	YES	YES	NO	NO
Preparation	YES	YES	NO	NO	YES	NO
Meeting	YES	YES	YES	Continuous	YES	YES
Correction	YES	YES	YES	YES	YES	YES
Verification	YES	NO	NO	YES	NO	NO

Team Review

Software Analysis

Basic Concepts

Reviews Tools "Formal" Analysis

Technical review

 a peer group discussion that focuses on achieving consensus on the technical approach to use

Planned and strucured

- but less formal than inspections
- may range from very formal to very informal

Participants

- different skills, including
 - peers and technical experts
- focus on different problems
- learning opportunity

Team Review

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Leader

- trained moderator, if possible
- it can also be the author
- Pre-meeting preparation required
- Optional activities:
 - checklists, review report, list of finding
- Productivity
 - about 2/3 of inspection productivity
- Main goals
 - discuss, make decisions, evaluate alternatives, find defects, solve technical problems, check conformance to specifications and standards

Team Review

Software Analysis

Basic Concepts

Degree of Formality

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrough	Pair programming	Peer desk- check	Ad-hoc review
Planning	YES	YES	YES	YES	NO	NO
Preparation	YES	YES	NO	NO	YES	NO
Meeting	YES	YES	YES	Continuous	YES	YES
Correction	YES	YES	YES	YES	YES	YES
Verification	YES	NO	NO	YES	NO	NO

Walkthrough

Software Analysis

Basic Concepts

Reviews

Tools

- Informal review in which the author describes the product to a group of peers and solicits comments
 - example: going through a specific user scenario
- Meeting led by authors, while other roles are usually not defined
 - author selects and presents the material
 - author usually records the findings
- Open-ended session
- Optional: pre-meeting preparation of reviewers
- Productivity: 50% of defects found in inspections (according to a case study)
- Purposes
 - learning, gaining understanding, brainstorm alternative solutions, find defects

This My C++ Class

Software Analysis

Basic Concepts

What Do You Think about My Work?

Software Analysis

Basic Concepts

```
void CoinBox::addQtr()
 curQtrs = curQtrs+1; //add a quarter
 if (curQtrs > 1)
 //if more than one quarter is collected,
 allowVend = false; //then set allowVend
void CoinBox::vend()
 if (isAllowedVend()) //if allowVend
 totalQtrs = totalQtrs+curQtrs; //update totalQtrs
 curQtrs = 0;
 //curQtrs
 allowVend = false;
 //allowVend
 //else no action
```


What is an Informal Review

Software Analysis

Basic Concepts

- Reviews
 Tools"Formal"
 Analysis
- Not based on a formal and documented process
- Usefulness varies depending on the reviewer
- Main purpose: inexpensive way to get some benefit
- Typical informal reviews

Degree of Formality

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrough	Pair vrogramming	Peer desk- check	Ad-hoc review
Planning	YES	YES	YES	YES	NO	NO
Preparation	YES	YES	NO	NO	YES	NO
Meeting	YES	YES	YES	Continuous	YES	YES
Correction	YES	YES	YES	YES	YES	YES
Verification	YES	NO	NO	YES	NO	NO

Pair Programming

Software Analysis

Basic Concepts

Reviews
Tools
"Formal"
Analysis

Two developers work together on a single workstation

Advantages

- communication
- continuous, incremental reviews
- continuous psychological pressure
- more fun
- fewer defects

Disadvantages

more expensive

Pair Programming

Software Analysis

Basic Concepts

Degree of Formality

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrough	Pair programming	Peer desk- check	Ad-hoc review
Planning	YES	YES	YES	YES	NO	NO
Preparation	YES	YES	NO	NO	YES	NO
Meeting	YES	YES	YES	Continuous	YES	YES
Correction	YES	YES	YES	YES	YES	YES
Verification	YES	NO	NO	YES	NO	NO

Basic Concepts

Reviews Tools "Formal" Analysis

In a peer desk-check

- reviewer else looks at the source listings alone
- then, author and reviewer discuss the findings

Pass-around

- multiple, concurrent desk-check
- involves several people
- at the end, the author puts together the results

Peer Desk-check

Software Analysis

Basic Concepts

> Reviews
Tools
"Formal"
Analysis

Interactive Tools for peer Desk-check in every version control software of the market (e.g. github, gitlab)

Degree of Formality

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrough	Pair programming	Peer desk- check	Ad-hoc review
Planning	YES	YES	YES	YES	NO	NO
Preparation	YES	YES	NO	NO	YES	NO
Meeting	YES	YES	YES	Continuous	YES	YES
Correction	YES	YES	YES	YES	YES	YES
Verification	YES	NO	NO	YES	NO	NO

Ad-hoc Review

Software Analysis

Basic Concepts

- > Reviews
 Tools
 "Formal"
 Analysis
- A programmer asks another to get a different perspective
- Goal is to find problems that the programmer cannot usually see alone

Choosing a Review Approach

Software Analysis

Basic Concepts

	Inspection	Team review	Walkthrou gh	Pair prog.	Desk- check	Passaround
Find defects	Х	X	Х	Х	Х	Х
Check conformance	Х	Х			Х	Х
Check completeness and correctness	Х		Х		Х	Х
Assess understandability and maintainability	Х	X		Х		Х
Demonstrate quality of critical or high- risk components	Х					
Collect data for process improvement	X	X				
Measure document quality	Х					
Educate other team members		X	X	X		X
Reach consensus on an approach		X	X	X		
Ensure compatibility of changes		X	Х		Х	
Explore alternative approaches			Х	Х		
Simulate execution of a program			Х			
Minimize review costs					Χ	

Automated Techniques

Software Analysis

➤ Basic Concepts
Reviews
Tools
"Formal"

Analysis

- compiler
- code style checker
- bug pattern detector
- design/architecture analyzer
- data/control flow analyzer
- formal verification tools

hello world.o

Automated Static Analysis

Software Analysis

Basic Concepts
Reviews
Tools
"Formal"
Analysis

- Static analyzers are software tools that scan source code to detect possible faults
 - no code execution is carried out

Potential problems

- control flow problems: loops with multiple entry or exit points, unreachable code
- data use problems: uninitialized variables, variables that are never used
- interface problems: inconsistency of routine and procedure declarations and use
- other problems: common security holes, duplicate blocks, style conventions and standards

Typical Defects Detected

Software Analysis

Basic Concepts Reviews

> Tools
"Formal"
Analysis

- Syntax rule violations
- Violations of coding and naming conventions
- Unreachable code
- Undeclared variables
- Uninitialized variables
- Reference to an undefined variable
- Variables that are never used
- Methods that are never called
- Function results are never used
- Duplication of code blocks

Typical Defects Detected

Software Analysis

Basic Concepts Reviews

Tools "Formal" Analysis

- Array out of bounds
- Parametery type mismatch
- Inconsistent interfaces
- Security vulnerabilities
- Null pointer dereferencing
- Misuse of pointer
- Division by zero
- Deadlocks
- Performance problems
- Lack of localization
- ...

False Positives vs. False Negatives

Software Analysis

Basic Concepts Reviews

Tools "Formal" Analysis False positives

- problems are reported that will never occur
 - useless work to fix them
 - effort diverted from real problems
- False negatives
 - problems are not reported
 - faults are left in the shipped product

Compilers

Software Analysis

Basic Concepts Reviews

Tools "Formal" Analysis

Different warning levels

- some levels may be disabled
 - balance between false positives and false negatives
- syntax checks
- type checks
- cross references
 - undeclared variables
 - unused return values
 - unreachable code
- exception handling
- •

Code Style Analyzers

Software Analysis

Basic Concepts Reviews

> Tools
"Formal"
Analysis

Using a consistent coding style

- makes code more understandable
- may prevent specific faults
 - putting constants on left-hand side of comparisons
 - avoiding assignments in conditions

Typical defects detected

- naming conventions violated
- missing Javadoc comments
- duplicated code blocks
- •
- coding and design flaws (e.g., equals and hashCode())

Design/Architecture

Software Analysis

Basic Concepts Reviews

> Tools
"Formal"
Analysis

Initial situation

- complex system, no documentation, degraded architecture, unavailable developers, etc.
 - has the agreed-on design been actually implemented?
 - does the software system comply with the standards?
 - is it possible to extend or test the software with reasonable effort?

• ...

Design/Architecture

Software Analysis

Basic Concepts
Reviews
Tools
"Formal"
Analysis

- Design/architecture review based on measures and static analysis, to identify potential problems
 - size limits
 - big classes (e.g., with more than 100 methods)
 - OO misuse, e.g., direct access to member data, heavy use of type casts, overuse of inheritance, classes that reference subclasses, etc.
 - cycles and bottlenecks
 - changing them would affect a large part of the system
 - architecture conformance problems
 - e.g., upward references, references that skip one or more layers, interface violations

Data Flow Analysis Basic Ideas

Software Analysis

Basic Concepts Reviews Tools

- Analyze a program based on the events each variable goes through at each statement
- Definition: the statement gives the variable a possibly new value (e.g., variable x2 receives a possibly new value in x2 := x)
- Use: the statement "looks at" the variable's value (e.g., use of variable x in assignment x2 := x)
- Annulment: the variable's value no longer exists (e.g., annulment of variable x in x: integer;)

An Example

Software Analysis

Basic Concepts Reviews Tools

"Formal"
Analysis

- 1. procedure swap(x1, x2: integer) ← _______ DEFINITION OF x1 & x2
- 2. var
- 3. x: integer; ← ANNULMENT OF x
- 4. begin
- 5. x2 := x; ← USE OF x
- 6. x2 := x1;
- 7. x1 := x; **▼**
- 8. end;

DEFINITION OF x1

General Rules

Software Analysis

Basic Concepts Reviews Tools

"Formal"
Analysis

The use of a variable in a statement must always be preceded in every sequence that leads to that statement by a definition of the variable, without any annulments of the variable between that definition and that use.

- For x
 - a u u (problem!)

General Rules

Software Analysis

Basic Concepts Reviews Tools

"Formal"
Analysis

• The definition of a variable in a statement must always be followed in at least one path from that statement by a use of the variable before a new definition of the variable or an annulment of the variable.

- For x2
 - d d d (problem!)

General Rules

Software Analysis

Basic Concepts
Reviews
Tools

Formal

Analysis

ots 🀷

For x1

• dud

Other Applications

Software Analysis

Basic Concepts Reviews Tools

- The same kind of analysis can be carried out in other contexts, e.g., when dealing with files
- Open
- Close
- Read
- Write

Rules

Software Analysis

Basic Concepts Reviews Tools

- "read" or "write" must always be preceded by "open," without "close in between
- "open" must be followed by "close" before another "open"
- "read" (resp. "write") cannot be followed by "write" (resp. "read") without "close + open" in between
- "close" must always be preceded by "open"

Using a Regular Language

Software Analysis

Basic Concepts Reviews Tools

- Alphabet: {a, u, d, ε}
 - ε is the empty string
- Every symbol of the alphabet is a regular expression
- Given two regular expressions e1 and e2, the following ones are regular expressions
 - e1 e2 → SEQUENCE
 - e1 + e2 → DECISION
 - (e1)* → LOOP

Using a Regular Language

Software Analysis

Basic Concepts
Reviews
Tools
> "Formal"

Analysis

Given

- statement if C then S1 else S2
- the regular expressions S1x and S2x associated with x in S1 andS2

the regular expression S1x+S2x is associated with x

- Given
 - statement while C do S
 - the regular expression Sx associated with x in S
 the regular expression (Sx)* is associated with x

Another Example

Software Analysis

Basic Concepts Reviews Tools

```
program example(input, output)
var
 x, y, res: integer;
begin
 read(x);
 read(y);
 res := 0;
 if y < 0 then begin
 x := -x;
 y := -y
 end
 while y > 0 do
 begin
 res := res+x;
 y := y-1
 end;
 write(res)
end.
```

- For x
 - ad(<u>ud</u>+ε)(u)*
- For y
 - adu(ud+ε)u(udu)*
- For res
 - ad(<u>ud</u>)*u

Another Example

Software Analysis

Basic Concepts Reviews Tools

```
"Formal"
Analysis
```

```
program example(input, output)
var
 x, y, z: integer;
begin
 read(x);
 read(y);
 if x > y then x := x-1
 else v := v-1:
 while x+y > 0 do
 begin
 x := y-z;
 z := x+y;
 y := y-x
 end;
 if z > 0 then z := x+y+z
 else z := x-y-z;
end.
```

- For x
 - adu(ud+ε)u(duuu)*(u+u)
- For y
 - adu(ε+ud)u(uuudu)*(u+u)
- For z
 - a(ud)*u(ud+ud)