Linter static analysis for Scala

(Scala Workshop, 02.07.2013)

Matic Potočnik - @HairyFotr University of Ljubljana

What is Linter?

Scala compiler plug-in for doing static analysis started by Jorge Ortiz

```
Linter then... 6 checks
Linter now... ~70 checks
```

How does it work?

Pattern matching on the Scala AST

Abstract interpretation, mostly for Int and String

Option and collection related checks:

```
 Replace if(opt.isDefined) opt.get else alternative
with opt.getOrElse(alternative)
```

```
 Replace col.find(x => cond).isDefined
with col.exists(x => cond)
```

```
 Replace col.flatMap(x => if(cond) Some(x) else None)
 and col.flatMap(x => if(cond) List(x) else Nil)
 with col.filter(x => cond)
```

Using opt.size is practically always by mistake

• . . .

Numeric math checks:

- Loss of precision
 - Use log1p(x) instead of log(1 + x)
 - Use expm1(x) instead of exp(x) 1
- Manually calculating functions like abs, signum, isNaN, ...

Repeated part of condition:

```
if(data.isEmpty && arg == "shortname" || arg == "name") {
 ...
} else if(arg == "shortname" || arg == "name") {
 ...
} else ...
```

Warning: This condition has appeared earlier in the if-else chain, and will never hold here.

String length approximation:

```
val msg = getMessage(arg)
...
if(msg.isEmpty) {
 ...
}
// So far so good...
```

String length approximation:

```
val msg = getTimeStamp + getMessage(arg)

if(msg.isEmpty) {
 is Long, which means its
 String length is from 1 to 20
}
```

Warning: This condition will never hold.

Detecting runtime exceptions early:

```
val foo = bar.replaceAll("?", ".")
```

Warning: Regex pattern syntax error: Dangling meta character '?'

Example of Int abstract interpretation:

```
for (i ← 1 to 10) {
  val div = 1/(i-1)

if(i > 15) ...
}
```

Warning: You will likely divide by zero here. Warning: This condition will never hold.

Unused method parameters

"Suspicious" code

Unused sealed traits

Many more checks

Unnecessary ifs

Pattern matching checks

How to get Linter?

Source code released under the Apache License, ver 2.0

https://github.com/HairyFotr/linter

To use Linter in your project follow the instructions there

Future work

- Add more checks ← Everyone has ideas or a favorite bug
- Improve (or replace) abstract interpreters and support more types (esp. Boolean, collections)
- Auto-generate parts of docs, config, and tests (all three are incomplete at the moment)

Matic Potočnik - @HairyFotr University of Ljubljana

InSynth: Type-Driven Interactive Synthesis of Code Snippets

Tihomir Gvero

Motivation

- Large APIs and libraries
 - ~4000 classes in Java 6.0 standard library
- Using those APIs (for the first time) can be
 - Tedious
 - Time consuming
- Developers should focus on solving creative tasks
- Manual Solution
 - Read Documentation
 - Inspect Examples
- Automation = Code synthesis + Code completion

Our Solution

- InSynth: Interactive Synthesis of Code Snippets
- Input:
 - Scala partial program
 - Cursor point
- We automatically extract:
 - Declarations in scope (with/without statistics from corpus)
 - Desired type
- Algorithm
 - Complete
 - Efficient output N expressions in less than T ms
 - Effective favor useful expressions over obscure ones
 - Generates expressions with higher order functions
- Output
 - Ranked list of expressions

```
def main(args:Array[String]) = {
 var body:String = "email.txt"
 var sig:String = "signature.txt"
 var inStream:SeqInStr =
 ...
}
```

```
def main(args:Array[String]) = {
 var body:String = "email.txt"
 var sig:String = "signature.txt"
 var inStream:SeqInStr = new SeqInStr(new FileInStr(sig), new FileInStr(body))
 ...
}
```

```
def main(args:Array[String]) = {
 var body:String = "email.txt"
 var sig:String = "signature.txt"
 var inStream:SeqInStr = new SeqInStr(new FileInStr(sig), new FileInStr(body))
 ...
 ...
}
```

Imported over 3000 declarations

Executed in less than 250ms

```
def filter(p: Tree => Boolean): List[Tree] = {
 val ft:FilterTreeTraverser =
 ft.traverse(tree)
 ft.hits.toList
}
```

```
def filter(p: Tree => Boolean): List[Tree] = {
 val ft:FilterTreeTraverser = new FilterTreeTraverser(x => p(x))
 ft.traverse(tree)
 ft.hits.toList
}
```

```
def filter(p: Tree => Boolean): List[Tree] = {
 val ft:FilterTreeTraverser = new FilterTreeTraverser(x => p(x))
 ft.traverse(tree)
 ft.hits.toList
}
```

Imported over 4000 declarations

Executed in less than 300ms

"Complete Completion using Types and Weights" (PLDI '13)

InSynth is Eclipse plugin (part of Scala IDE EcoSystem)

http://lara.epfl.ch/w/insynth

Questions? Opinions?

Meet me in the break.

p.giarrusso@gmail.com

Details in blog post at: blaisorbladeprog.blogspot.com

Flexible Implicits (from Agda) for Scala

Paolo G. Giarrusso

2 July 2013, Scala 2013

Problem statement

Methods can take implicit parameters after the other ones.

Problem statement

Methods can take implicit parameters after the other ones.

This is irregular and restrictive!

Problem statement

Methods can take implicit parameters after the other ones.

This is irregular and restrictive!

With dependent types, even more restrictive.

Methods can take implicit parameters

after the other ones. anywhere!

Example 1

Dependent methods (example in macros):

```
def method(c: Context)(arg1: c.Tree,
  arg2: c.Tree)
```

Trees are tagged by Contexts.

Example 1

Dependent methods (example in macros):

```
def method(c: Context)(arg1: c.Tree,
  arg2: c.Tree)
```

Trees are tagged by Contexts.

Uses:

- cake pattern
- Trees with different Contexts should be incompatible (useful for typed DSLs!)

Example 1: Caller-side

```
def method ( c: Context ) (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method ( v1 ) (v2, v3)
```

Passing v1 is redundant!

```
def method ( c: Context ) (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method ( v1 ) (v2, v3)
```

```
def method ( c: Context ) (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method ( v1 ) (v2, v3)
```

```
def method [[] c: Context ]] (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method [[] v1 ]] (v2, v3)
```

```
def method [[ c: Context ]] (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method [[ v1 ]] (v2, v3)
```

```
def method [[ c: Context ]] (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method (v2, v3)
```

```
def method [[ c: Context ]] (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method (v2, v3)
```

Use current implicit inference.

```
def method [[ c: Context ]] (arg1: c.Tree,
 arg2: c.Tree)

val v1: Context = ...
val v2: v1.Tree = ...
val v3: v1.Tree = ...
method (v2, v3)
```

Use current implicit inference.

Add rule for dependent method types.

Example 2

```
def method ( implicit arg: T ) : U \Rightarrow V

val u: U = ...
val res = method
res(u) \rightarrow Works

method(u) \rightarrow Error: supply 'arg'!

method (implicitly) (u) \rightarrow Correct version
```

A (common) pitfall

Example 2

```
def method [[ implicit arg: T ]] : U \Rightarrow V

val u: U = ...
val res = method
res(u) \rightarrow Works

method(u) \rightarrow Works too!

method [[ ... ]] (u) \rightarrow Specify 'arg'
```

A (common) pitfall, solved