

Source code analysis

with SonarQube

Gilles QUERRET • Riverside Software

What's source code analysis?

- Part of QA
- Extracts metrics from source code
 - LOC, NLOC, ...
- Reports violations against various types of rules
 - Coding standards
 - Potential bugs
 - ...

Why would you want to analyze source code?

- Refactor source code
- Performance problems
- Portability problems
- Coding standards

Existing tools for OpenEdge

- · Limited number of tools:
 - Proparse analyses source code
 - Prolint detects pattern in Proparse output, and store the result
- Prolint output is quite minimalist

Compared to what's available in Java

- Bytecode analyzer : ObjectWeb ASM, ...
- Static code analysis : FindBugs, Checkstyle, PMD, ...
- Code coverage : JaCoCo, ...
- And this is only for the opensource part.
- Many commercial products

And SonarQube to bind them all!

 SonarSource gather the results in a single database, and display them in a very nice web UI.

How does it work?

- Static code analysis usually rely on Lexer and Parsers
- Lexer converts a sequence of characters into a sequence of tokens
- Parser converts a sequence of tokens into a syntax tree
- · Let's see a simple example :

Lexer


```
 KEYWORD: 'define' | 'variable' | 'property' | 'as' | 'character' | 'integer'

 • WS : (' ' | '\t' | '\n')* -> HIDDEN
 • ID : [a-zA-z]*
 ws
 ws
 ws
 ws
 • EOS : '.'
 '¶→'
 KEYWORD
 KEYWORD
 KEYWORD
 KEYWORD
 ws
define variable foog
 define
 variable
 integer
 .99.
→ as_integer.¶
define property bar as character.
 KEYWORD
 KEYWORD
 ID
 KEYWORD
 KEYWORD
 define
 character
 ws
 ws
```

Parser

- defVar: KW DEFINE KW VARIABLE ID KW AS DATATYPE KW NO UNDO? (KW LABEL QUOTED STRING)?
- defProp: KW_DEFINE (KW_PUBLIC | KW_PROTECTED | KW_PRIVATE)?
 (KW_STATIC | KW_ABSTRACT)? KW_OVERRIDE? KW_PROPERTY ID
 KW_AS (DATATYPE | CLASSNAME)

Only parsing source code?

- Parsing can be done :
 - On profiler output (data structures for execution times, code coverage, ...)
 - On DF files to know the database structure
 - On XREF files

OpenEdge extension for SonarSource

- SonarRunner is the batch process to analyse local source code, and push the results to the remote SonarSource instance
- An extension is made of several « sensors », each sensor analyzing a specific set of data
- · Current sensors :
 - Rcode sensor
 - Dump files sensor
 - Code duplication sensor
 - Code coverage sensor
 - Source code sensor

Rcode sensor

- Extract information from rcode, and generate metrics :
 - Coupling between classes
 - Circular references between packages
 - Number of public / private methods
 - Common OO violations (using variables in classes, constructor for utility classes, ...)

Dump file sensor

- Extract information from DF files:
 - Allow working with a known database structure when analyzing source code
 - Violations on table/field/index names, useless indexes, common SQL problems

Code duplication sensor

- Copy / paste is widely used during software development
- High code duplication means you should refactor your code
- Duplicated code usually mean that a fix is not applied everywhere
- Doesn't do the refactor for you!

Code coverage sensor

- Use profiler output to exactly know which lines of code have been tested
- Multiple profiler files can be parsed and aggregated
- Let you know exactly which part of your code is being tested (or not tested)

Source code sensor

- Generate syntax tree from every class / procedure
- Then execute a set of lint rules, and report violations
- Source code uploaded to SonarSource server in order to display it with annotations
- Code is displayed with syntax highlighting

Writing your own rules

- Lint rules will have access either to the source tree, or to a fully built object
- The source tree know the exact position of your tokens
- Sonar entry point to report violations
- Rules have to be written in Java
- Implementation time is nothing compared to design time!

Lint rule example

Verification of variable name length:

```
@Rule(priority = Priority.INFO, name = "Short variable names", description = "Verifies that
variable names are at least X characters.")
@BelongsToProfile(title = LintList.SONAR_MAY_PROFILE, priority = Priority.MINOR)
public class ShortVarNamesRule extends AbstractLintRule {
 private static final int DEFAULT_MINIMUM_LENGTH = 2;

@RuleProperty(key = "minimumLength", defaultValue = "" + DEFAULT_MINIMUM_LENGTH)
 public int minimumLength = DEFAULT_MINIMUM_LENGTH;

public boolean visit(VariableDeclarationStatement decl) {
 if (decl.getName().length() <= minimumLength)
 reportViolation(getFirstLine(decl), decl.getName());

 return true;
 }
}</pre>
```

Developer Studio integration

- The Sonar database can be connected from Developer Studio
- Violations are displayed in the standard editor
- Lint rules can be executed locally

Demo

Availability & licensing

- The OpenEdge plugin for Sonar will be available at the beginning of 2014
- Core functionalities will be available as open-source software (i.e. lexer/parser, connectivity with SonarQube, code duplication, transaction scopes)
- Rules will be available as commercial plugins
 - Different packages will be available (legacy code, OO code, ...)

Questions ?

Reference?

- Sonar Source : http://www.sonarsource.com
- Sonar OE plugin demo site : http://sonar.riverside-software.fr
- Riverside Software : http://riverside-software.fr
- Contact : contact@riverside-software.fr