How to improve the quality of your application

A practical guide for developers


Ioannis Kolaxis - Software Engineer / Senior Expert

Wednesday 20th February 2019, JHUG Meetup Athens / Greece


Software quality issues

- Are you working for a software product, where ...?
 - New features take too much time to be implemented
 - Customers keep complaining about bugs


What can you do?

- Can you improve the quality of your software?
- How?


Our application: CMP

 Automates the configuration & provisioning of our switches, achieving significant time savings for our service.


Customer tickets ✓


We usually measure quality via customer tickets:


CMP Customer tickets


Code coverage ✓

 When we refer to quality, we usually think of code coverage!


Should you pay off your debt?


Old code is more reliable


Do <u>not</u> touch old code!

You will probably introduce new defects!


"If a module is, on the average, a year older than an otherwise similar module, the older module will have roughly a third fewer faults."

T. L. Graves, A. F. Karr, J. S. Marron and H. Siy, "Predicting fault incidence using software change history" in *IEEE Transactions on Software Engineering*, vol. 26, no. 7, pp. 653-661, Jul 2000.

Stop creating new debt

- Install SonarLint plugin in your IDE.
- It helps you detect, and fix quality issues as you write code.
- Download at:

www.sonarlint.org


Stop creating new debt

Setup Quality Gates in SonarQube


Quiz

- As a developer, where do you spend most of your time?
 - A. Reading existing code,
 - B. Writing new code,
 - C. Waiting for a full build to complete,
 - D. Other

Quiz

- As a developer, where do you spend most of your time?
 - A. Reading existing code,
 - B. Writing new code,
 - C. Waiting for a full build to complete,
 - D. Other

Just think ...


Which parts of your code do you read most often?


Data never lies

 Use git to find out where you spend most of your development efforts:

```
git log --format=format: --name-only | egrep -v '^$' | sort | uniq -c | sort -r >
files_change_frequency.txt

usermanagementportlet/.../UserManagement_de.properties
```

Commits per file 250 usermanagementportlet/.../UserManagement_en.properties 227 usermanagement/.../RetrieveUserTmpltForUsersDataControlImpl.java 205 usermanagement/.../UserManagementImpl.java 154 usermanagement/.../EditUserResourceTemplateRulesBean.java 135 usermanagementportlet/.../AddEditUserBean.java 109 usermanagementportlet/.../ConfigureNewUserResourceBean.java 103 usermanagementportlet/.../addEditUser.jsp


The pattern

- Only a few files change frequently!
 - This is where you spend most of your time!

From a total of **10.007** files:

- 11 files → more than 101 commits
- 91 files \rightarrow 31 < commits < 100
- 455 files → 10 < commits < 30
- 9.450 files → less than 10 commits


Refactor frequently-changing files


A well-aimed refactoring will help you:

- Spend less time to read code & extend functionality.
- Become more productive!

Changing files predict system failures

 "Churn measures based on counts of lines added, deleted, and modified are very effective for fault prediction."

R. M. Bell, T. J. Ostrand, and E.J. Weyuker, "Does Measuring Code Change Improve Fault Prediction?", ACM Press, 2011.


 Files involved in a lot of bug fixing activities are most likely to be defective

R. Moser, W. Pedrycz, and G. Succi, "A Comparative Analysis of the Efficiency of Change Metrics and Static Code Attributes for Defect Prediction", Proceedings of the 30th International Conference on Software Engineering, 181-190, 2008.

Focus your Quality Assurance efforts

 Do not waste your time testing mature functionality (=components that do not change).

 Focus all your testing efforts on the frequently-changing parts; those are most likely to fail!


Ask the right questions


What is the coverage of your new/changing code?

Identify stable components

- Files not changed in the past years → stable
 components → mature features
- Is every mature feature still used by your customers?
 - If a feature is not used, then delete its code!
 - Else, extract stable features in separate libraries.

Go faster with deleted/extracted code

- Save time from your builds.
- Achieve faster onboarding of new developers, by:


- Focusing only on actively developed code.
- Not having to familiarize with old/stable code.

Measure code complexity


- Gain more insight, by measuring code complexity for each one of the frequently changing files.
- Language-neutral metrics for code complexity:
 - Number of lines
 - Number of tabs


Tabs increase complexity


 How many times did you provide a bug fix, by adding a nested conditional in your code?

Rising complexity calls for refactoring


RetrieveUserTmpltForUsersDataControlImpl.java


227

commits

Our #1 priority for refactoring


Atos

205

commits

Our #1 priority for refactoring


205 commits

Refactor frequently changing files

- The identified files are being changed by many developers in parallel.
- Is it feasible to perform refactoring on a private branch?
- Can we afford to stop development, while someone works for a *long time* on refactoring the identified files?


Break large file by responsibilities

UserManagementImpl.java UserManagementImpl.java UserMgmt.java too many responsibilities findUser() Ö findUser() class addUser() addUser() editUser() editUser() new deleteUser() deleteUser() 9 ExtensionRangeMgmt.java findExtensionRange() calls Refactor findExtensionRange() addExtensionRange() addExtensionRange() editExtensionRange() method editExtensionRange() deleteExtensionRange() deleteExtensionRange() Original file has PhonesMgmt.java getAssignedPhones() plo getUnassignedPhones() getAssignedPhones() elegate getUnassignedPhones()

Divide and conquer


When you refactor,
 always try to stabilize new/changing code!


Stabilizing code by refactoring


Do you remember Windows Vista?

- Released on 8th November 2006.
 - > 50 million lines of code.
 - \sim 2.000 developers.


Organizational structure vs Quality

 Microsoft measured several organizational metrics, and studied their correlation with the defects of Windows Vista.

Organizational metric	Assertion	
Number of Engineers	The more people who touch the code, the lower the quality.	
Number of Ex-Engineers	A large loss of team members affects the knowledge retention, and thus quality.	
Organization Intersection Factor	The more diffused the different organizations contributing code, the lower is the quality.	

 Can the structure of your organization affect the quality of your software application?

N. Nagappan, B. Murphy, and V.R. Basili, "The Influence of Organizational Structure on Software Quality: An Empirical Case Study", ACM, 2008.


Organizational structure impacts Quality

 Organizational metrics are better predictors of failure-proneness than the traditional metrics used so far, such as code coverage, code complexity, etc.

Model	Precision
Organizational structure	86,2%
Code coverage	83,8%
Code complexity	79,3%
Code churn	78,6%
Dependencies	74,4%
Pre-release bugs	73,8%

N. Nagappan, B. Murphy, and V.R. Basili, "The Influence of Organizational Structure on Software Quality: An Empirical Case Study", ACM, 2008.


More organizational metrics

 In another research, focused on Windows 7, Microsoft distinguished between the following kinds of developers, depending on their commits for a given component:


- Owner: has the most commits to that component.
- Major contributor: has more than 5% of total commits.
- Minor contributor: has less than 5% of total commits.

C.Bird, N. Nagappan, B. Murphy, H. Gall, and P. Devanbu, "Don't Touch My Code! Examining the Effects of Code Ownership on Software Quality", ACM, 2011.

Effects of minor contributors

- The researchers concluded that:
 - "The number of **minor contributors** has a strong positive relationship with both pre- and post-release failures ..."
 - "Higher levels of ownership for the top contributor to a component results in fewer failures when controlling for the same metrics, but the effect is smaller than the number of minor contributors"

C.Bird, N. Nagappan, B. Murphy, H. Gall, and P. Devanbu, "Don't Touch My Code! Examining the Effects of Code Ownership on Software Quality", ACM, 2011.


Gain insight into your components

- In one of our software components, we had a total of 427 commits:
 - The top contributing developer made 87 commits:

87/427 = **20,37%** ownership


Metric	Value
Minor contributors	15
Major contributors	6
Total contributors	21
Ownership	20,37%

Commits per developer


Gain insight into your components

Commits per developer


 In another software component, we had a total of 253 commits for the same period:

Metric	Value
Minor contributors	3
Major contributors	6
Total contributors	9
Ownership	28,85%

 The top contributing developer made 73 commits:

73/253 = **28,85%** ownership

Know where you are standing ...

Metric	Component A	Component B
Minor contributors	15	3
Major contributors	6	6
Total contributors	21	9
Ownership	20,37%	28,85%


- Which component will probably have more defects?
- Where would you focus your testing efforts?

Beware of minor contributors!

Metric	Component A	Component B
Minor contributors	15	3
Major contributors	6	6
Total contributors	21	9
Ownership	20,37%	28,85%

- More minor contributors
 - → More defects
- Bigger ownership
 - → Less defects

Use metrics to build better software


- Minor contributors must be **consulting** a major contributor of a component <u>before</u> making any changes to it.
- Pay more attention when **reviewing** code submitted by minor contributors.
- More **extensive testing** should be performed for components with *low ownership*.

Planning new features

- A customer asks for a new feature to be implemented, but the major contributors of that component are not available. What will you do?
 - Ask from minor contributors, to start implementing this new feature right away, or
 - Delay the implementation of the feature, until one or more major contributors are available?

Learn your contributors

Use git to find out all the contributors for a component:

 Or, to limit the results to contributors after a given date (e.g. due to an organizational restructuring)

```
git shortlog -s --after=2018-05-01 -- your_component > contributors.txt
```

Summary of proposed actions

- 1. Stop creating new quality issues.
- 2. Don't touch old code.
- 3. Refactor your most complex, frequently changing files.
- 4. Focus your testing on frequently changing files.
- 5. Pay attention to minor contributors.

Thank you!

Email: ioannis.kolaxis@atos.net

Twitter: @loannisKolaxis

