

CodeCompass an Open Software Comprehension Framework

Zoltán Porkoláb^{1,2}, Dániel Krupp¹, Tibor Brunner², Márton Csordás²

https://github.com/Ericsson/CodeCompass

Motto: If it was hard to write it should be hard to understand

-- unknown programmer

Agenda

- Comprehension as a cost factor
- Why development tools are not perfect for comprehension?
- Requirements
- Architecture
- A few workflows
- Restrictions
- Experiences
- Further planes

Comprehension is a major cost factor

Research	Effort for comprehension		
IBM (Corbi, 1989)	Over 50% of time		
Bell Labs (Davison, 1992)	New project members: 60-80% of time, drops to 20% as one gains experience		
National Research Council in Canada (Singer, 2006)	Over 25% of time either searching for or looking at code		
Microsoft (Hallam, 2006)	Equal amount of time as design, test		
Microsoft (La Toza, 2007)	Over 70% of time		
Microsoft (Cherubini, 2007)	95%~ significant part of job 65%< at least once a day 25%< multiple times of a day		

Comprehension requires specific toolset

Development of code	Understanding code
Writing new code (support: code completion, etc.)	Reading and navigating inside code
Intentions are clear	Intensions are weak
Editing only a few files at the same time	Frequently jumping between different files
Working on the same abstraction level for a while	Jumping between various abstraction levels (Google map of code)
Edit, compile, fix	Visualize

Some existing tools

- Web-based
 - OpenGrok
 - Woboq (deep analysis)
- Fat-client
 - Understand (+edit)
 - CodeSurfer
- **IDE-based**
 - Eclipse
 - **NetBeans**
 - **QtCreator**
 - VisualStudio

87

Required features

- Deep analysis + build information -> using a real parser
- Fast text based feature location
- Architectural information
- Textual summaries (types, variables, functions, macros)
- Various (interactive) visualizations
- Scalable (>10 million LOC)
- Most actions should be fast (< 1-2 sec)
- Permalinks for communication with fellow developers
- Gathering all available information: code history, metrics, ...
- Open, extensible platform

First experimental version: store AST

- AST contains most of the required information
- Natural output of Clang
- Problem: size!
 - 40GB for LLVM project AST dump + indexes, etc... ->100 GB
 - 1:500 ratio between source and CodeCompass DB size
- Not scalable
- Future work:
 - Detecting identical sub-trees (e.g. of headers)
 - NoSQL database?
- Fat client

Final approach: Store named entities

- Names: the most natural target of user actions
- We store
 - Class/function/variable declarations, definitions, usage
 - References to names are stored as hash values
 - Source file as it is (keeping original formatting)
 - Build information
- Scalable
 - 1:30-50 ratio between source and CodeCompass DB size
 - Full LLVM CodeCompass DB with indexes 13 GB in postgres
- A few addition was required
 - Assignment, parameter lists: detecting read/write relations of variables

CodeCompass

- Inheritance, pointer indirections, typedefs, etc...
- Web-based client

Performance

	Tiny XML 2.6.2	Xerces 3.1.3	CodeCompass v4	Ericsson TSP product
Source code size [MiB]	1.16	67.28	182	3 344
Search database size [MiB]	0.88	37.93	139	7168
PostgreSQL DB size [MiB]	15	190	2144	7729
Build time [s]	2.73	361	2024	-
CC Parse time [s]	21.98	517	6409	-
Text/definition search [s]	0.4	0.3	0.43	2
C++ get usage of a type [s]	1.4	2	2.3	3.1

Architecture

3/27/2017

How to use?

- Fast feature location using text/definition/log search
- Explore the environment of the focus point
 - Info tree
 - Interactive call graphs
 - Virtual functions and function pointers
- Understand the code history
- Understand higher level architecture
- Explore related static analysis results/code metrics


```
DEBUG INFO: TSTHan: sys_offset=-0.019821, drift_comp=-90.4996, sys_poll=5
```


```
818 conprint(" ------\n");
819 ntpq_p();
820 conprint(" sys_offset=%s, drift_comp=%s, sys_poll=%d\n",
821 lfptoa(&sys_offset, 6), fptoa(drift_comp, 4), sys_poll);
822 conprint(" -----\n");
823
```


Experiences with CodeCompass

- Open source since summer 2016
- Mainly used inside Ericsson and in University
- Replacing/extending OpenGrok
- Voluntary-based: No policy to enforce using CodeCompass
- ~15 million LOC parsed inside Ericsson
- ~300 users
- Frequently used investigate CodeChecker results
- ... and by architects to get a system level view

Experiences with CodeCompass

Future plans

- Incremental parsers: from "Snapshot" view to editable
 - Pointer analysis
 - Reparse: source + build info -> rebuild AST on demand
- Complex query language
- User specific information
 - Review notes, reminders, comprehension map
 - Personal "Comprehension map" (incl. internal links)
- Ideal for starting a Clang-based server implementing C/C++ LSP (Language Server Protocol), like ClangD
- Feel free to contribute
 - New language parsers
 - New GUI functionality
- Language Server Protocol (LSP) interface

Summary

- Scalable (up to 10 million LOC)
- Most actions are completed (< 1-2sec)
- Textual summaries (types, functions, variables, macros)
- Various (interactive) visualizations on the code
- Architectural information (based on build info)
- GIT history
- Permalinks to communicate with other developers
- CodeChecker integration to show Clang SA results
- Java, Python support (less mature)
- Easy to extend