


静态代码扫描实践

李剑@阿里游戏


软件研发测试经济学


Source: Applied Software Measurement, Capers Jones, 1996

尝试/选型


扫描的问题数量多 无用或代码风格类的问题 误报问题 难以快速满足研测需求 难以匹配项目管理 规则不方便扩展


解决思路


特点 -减少扫描问题


- ●以专项切入
 - 如:崩溃率
 - 其他风格类检查全部去掉
- 增量/全量模式
- 减少误报(可忽略)
 - 忽略邮件: 如是误报、修正规则
- ●无级别概念


特点 -使用便捷

阿里游戏 《Alibaba Group 阿里巴里集团


- ●客户端服务器不同基础规则
- ●不同业务不同规则
- ◆ 快速反馈、报告清晰
- 在线文档
- 快速接入


静态代码扫描平台流程


37分钟收到通知(30分钟延迟扫描+7分钟扫描时间)

研发使用流程


研发使用流程-图示


可持续发展


自定义规则扩展

来源

- 平台忽略邮件
- 稳定性平台
- 代码review
- 研发提出

目前类型

- 禁止调用方法
- 自定义新的空 指针规则
- 修订原有的数 据流 (render)

技术核心

- 字节码
- 操作数栈
- 控制流图

可持续发展


■理出来这么牛逼的规则,粗略的看了一下,貌似之前灰度的很多"低级错误"都能抓个现行。

那么我们把这个牛逼的东西用起来吧。我的计划如下:

- •4.5.0版本试行
- 暂时忽略掉历史代码中的问题

•4.5.1版本全部分支引用此规则

• 后续版本会根据崩溃问题,不断的增加新的扫描规则

•后续版本,根据项目的松紧程度,打开之前忽略掉的 旧代码扫描问题。一个版本最多打开一个

目前状态


接入项目:84个

每天平均扫描问题: 1472(本周平均数据) 每天平均修复问题: 307(本周平均数据) 每天平均修复时长:5天(本周平均数据)

自定义findbugs规则: 30个


实现小技巧

- 全量/增量
 - Webhook -> jgit -> 记录diff文件 -> 从报告中过滤
- 忽略
 - 记录文件当前行的commitId+文件名+规则名,进行过滤
- 快速接入
 - jenkins模板job -> Jenkins api复制job -> 初始化规则sql

Thank you