SPB .NET Community #4

Roslyn Code Analysis

Кулаков Анатолий

Статический анализ

Позволяет добиться консистентного вида

- отступы
- комментарии
- наименования
- группировки
- скобки

• • •

Позволяет избежать популярных ошибок

- корректность вызовов
- дизайн библиотек
- интернационализация
- время жизни ресурсов
- производительность
- безопасность
- различные метрики кода

. . .

Минусы

- позднее время проверок
- бедные настройки (уровень критичности, контекст применения и т.д.)
- нет единой простой платформы для написания правил
- слабая система для «исправлений» найденных замечаний
- сложность использования, распространения и поддержки новых правил
- контекст анализа на уровне отдельной сборки
- множество багов и медленное развитие
- из-за анализа IL плохо работает с синтаксическим сахаром
- морально устарели

Code Analysis API (aka Diagnostics API)

- все проверки происходят в реальном времени
- гибкая система уровня критичности
- стандартные инструменты для построения анализаторов и исправителей
- анализ исходных кодов, а не IL
- отставание инструментов от языка невозможно
- контекст анализа на уровне всего солюшена
- легко писать бизнес-правила (в среднем 50-100 строк на правило)
- Roslyn легко изучается, тестируется, портируется
- это модно 😊


```
T 2
ImmutableAnalyzer - Microsoft Visual Studio
 Edit View Project Build Debug Team Tools Architecture Test Analyze Window Help
  DiagnosticAnalyzer.cs # X CodeFixProvider.cs
 - * ImmutableAnalyzer.ImmutableAnalyzerAnalyzer
 ImmutableAnalyzer
 · @ Diagnosticld
 12
 [DiagnosticAnalyzer(LanguageNames.CSharp)]
 13
 public class ImmutableAnalyzerAnalyzer : DiagnosticAnalyzer
 14
 15
 public const string DiagnosticId = "ImmutableAnalyzer";
 16
 17
 18
 // You can change these strings in the Resources.resx file. If you do not want your and
 internal static readonly LocalizableString Title = new LocalizableResourceString(nameo
 19
 internal static readonly LocalizableString MessageFormat = new LocalizableResourceString
 20
 21
 internal static readonly LocalizableString Description = new LocalizableResourceString
 22
 internal const string Category = "Naming";
 23
 24
 internal static DiagnosticDescriptor Rule = new DiagnosticDescriptor(DiagnosticId, Tit)
 25
 26
 public override ImmutableArray<DiagnosticDescriptor> SupportedDiagnostics { get { returned of the content 
 27
 28
 public override void Initialize(AnalysisContext context)
 29
 // TODO: Consider registering other actions that act on syntax instead of or in add
 30
 31
 context.RegisterSymbolAction(AnalyzeSymbol, SymbolKind.NamedType);
 32
 33
 34
 private static void AnalyzeSymbol(SymbolAnalysisContext context)
 35
 36
 // TODO: Replace the following code with your own analysis, generating Diagnostic (**
 Error List Output Find Results 1 Find Results 2 Find Symbol Results
```


```
ImmutableAnalyzer - Microsoft Visual Studio
  Edit View Project Build Debug Team Tools Architecture Test Analyze Window Help
○ - ○ 日 - 🔛 🔛 ヴ - C - Debug - Any CPU - ト Start - 原。 ե 作 3 2 📕 2 2 3 。
 CodeFixProvider.cs a × DiagnosticAnalyzer.cs
 ImmutableAnalyzer

 1 mmutableAnalyzer.BuildCodeFixProvider

 public class BuildCodeFixProvider : CodeFixProvider
 17
 18
 public override ImmutableArray<string> FixableDiagnosticIds =>
 19
 ImmutableArray.Create(ImmutableAnalyzerAnalyzer.DiagnosticId);
 20
 22
 public override async Task RegisterCodeFixesAsync(CodeFixContext context)
 23
 24
 var root = await context.Document.GetSyntaxRootAsync(context.CancellationToken);
 25
 var objectCreation = root.FindNode(context.Span).FirstAncestorOrSelf<ObjectCreat</pre>
 26
 27
 context.RegisterCodeFix(
 28
 CodeAction.Create("Hey! Use ImmutableArray<T>.Empty fool!",
 c => DoFix(objectCreation, context.Document, c)),
 29
 30
 context.Diagnostics[0]);
 31
 32
 33
 private async Task<Document> DoFix(ObjectCreationExpressionSyntax objectCreation, Do
 34
 35
 var generator = SyntaxGenerator.GetGenerator(document);
 var memberAccess = generator.MemberAccessExpression(objectCreation.Type, "Empty"
 36
 37
 38
 var root = await document.GetSyntaxRootAsync(c);
 39
 var newRoot = root.ReplaceNode(objectCreation, memberAccess);
 40
 return document.WithSyntaxRoot(newRoot);
Error List Output Find Results 1 Find Results 2 Find Symbol Results
```


Спасибо ReSharper'у за наше счастливое детство

Знания о пользе статического анализа кода

Малый порог вхождения

Удовольствие от использования

CI

IDE Features

ReSharper

- >1500 code inspections
- ~1000 quick fixes
- ~100 refactorings (50 for C#)
- >1000 feature actions

Roslyn

- <100 code analyzers</p>
- ~20 code fixes

Code-Aware Library

Библиотеки, помогающие в design-time работать с другими библиотеками

- базируются на Roslyn
- распростаняются через NuGet и VSIX
- нацелены на пропаганду лучших практик
- могут включать фиксы

Существующие примеры использования

- FxCop
- StyleCop
- AzureAnalysis (работа с Azure)
- AsyncPackage (лучшие практики использования Task-based Asynchronous Pattern)
- MetaCompilation (обучение написанию своих анализаторов)
- AnalyzerPowerPack (общие правила работы с языком)
- RoslynDiagnostics (работа с Roslyn)
- С# Essentials (для перехода на синтаксис С# 6)
- TsqlAnalyzer (проверка T-SQL строк в коде С#)

Стоимость исправления ошибок

Момент выявления ошибки:

- до написания кода
- статические проверки
- unit-тесты
- code review
- интеграционные тесты
- ручные тесты
- ошибка при эксплуатации

Идеи для новых анализаторов

- **AutoMapper** может проверять соответствие всех свойств в преобразуемых типах, возможность создания конвертеров
- Autofac может проверять полноту регистраций, возможность создания компонента, захват зависимостей
- RouteAttributes должны содержать только url сегменты, которые есть в параметрах метода
- ImmutableAttribute гарантирует, что состояние объекта не меняется после создания
- в **DTO** классах не должно быть бизнес-методов, все свойства открытые, коллекции проинициализированны, ссылки только на другие DTO или примитивы.
- объекты, участвующие в бинарной сериализации, должны иметь атрибут Serializable
- валидация **xml** конфигов на наличие ожидаемых настроек
- вся работа со **временем** должна быть только в UTC
- любой **ORM**, **WEB**, фреймворки переполнены неявными договорённостями

Любите статический анализ

- Если вы замечали в код-ревью, как ваша команда постоянно делает одни и те же ошибки. Теперь вы можете написать правила, позволяющие избежать надоедливых багов.
- Если ваши библиотеки содержат сложные бизнес-соглашения, требующие определённого порядка действий. Теперь правила позволят вам не забыть про неочевидные обязательства.
- Если у вас есть open source библиотеки или просто с public API, а пользователи упорно не хотят читать документацию по правильному их использованию. Теперь вы можете добавить корректирующие правила к вашим библиотекам и распространять их в виде NuGet пакета.