Tracking and improving software quality with sonarqube.

Ahmed Gomaa

Overview

- Code quality (what, why and when)
- The 7 Axes of quality and the Technical Debt
- SonarQube introduction
- SonarQube to the rescue (demo time)

What is Code Quality?

"It's an indicator about how quickly developers can add business value to a software system"

- Developers don't write new software. They maintain "legacy" systems
- A system is (almost) never "finished"
- You can't improve if you don't measure
- Broken window theory

The broken windows theory

When you should measure?

- From project day #0
- Continuously
- Prevent vs post-actions
- Prioritize and plan

What you should measure?

- Not just abstract numbers
- Evolution through time
- Metrics?
- Welcome to the 7 deadly sins of devs

The Seven Axes of Quality

Technical Debt

"If the debt grows large enough, eventually the company will spend more on servicing its debt than it invests in increasing the value of its other assets"

Steve McConnell

(author of code complete)

How to deal with Technical Debt

What SonarQube is / does

- Free & open source "Code Quality Platform"
- Provides moment-in-time quality snapshots
- Gives trends of lagging and leading indicators
- Tracks developers' seven deadly sins (seven axes of quality)

How does it work?

- Analyzes source code and byte code
- Computes hundreds of metrics
- Associates metrics with analysis snapshots
- Shows the results in dashboards and widgets accessible by any browser

SonarQube for everything

- Initially developed only for Java projects
- Today supports over twenty languages

```
Commercial : ABAP, C, C++, Cobol, Natural, PL/SQL, Visual Basic
```

```
Open Source : C++, C#, Flex, Groovy, Android,

Javascript, PHP, Python, XML,

Web(xhtml, jsp , jsf, )
```

... and for everyone

For developers. Is my code "good"? How can I improve it?

For testers / QA staff. Which parts of the system lack unit testing?

For architects. Is the initial design "broken"? How about complexity?

For managers. Give me the numbers!! Are we going up or down?

Managing code quality

- Dashboards
- Historical data
- Differential views
- Compare service
- Code reviews
- Action plans

Sonar – Basic statistics

Duplications 26.4%

Blocks 94 654 > 28 382 > 635 >

Sonar – Project Drill Down

Sonar – Time Machine

- Track and reduce Technical Debt on an ongoing basis. (Clean up kitchen every day)
- Engage all developers from project day #1
 (Not only mums wash the dishes)
- Get alerted when Technical debt is beyond a threshold (when someone is leaving the kitchen in a mess)

I have a dream...

...that one day code quality management will be as much as important and essential is today source code management

Tracking & Improving S/W Quality with SonarQube by Patroklos Papapetrou)