Findbugs使用说明

目录

[<u>隐藏]</u> 1 插件下

载

2

<u>Findbugs</u>

使用文档

3

<u>Findbugs</u>

错误分类

<u>说明</u> (2.0.2)

4

<u>Findbugs</u>

<u>eclipse插</u>

件使用说

<u>明</u>

插件下载

● Findbugs For Intellij Idea插件下载

Findbugs&CheckStyle For Eclipse 插件下载

Findbugs使用文档

• FindBug错误修改中文说明

不是最新资料,最全的信息参考以下的"bug描述清单":

● FindBugs的详细bug描述清单 (英文版)

<u>Findbugs使用手册(英文版)</u>

Findbugs常见问题解决办法

Findbugs错误分类说明(2.0.2)

★ Bad practice 坏的实践(85条)

一些不好的实践,下面列举几个:

HE: 类定义了equals(), 却没有hashCode(); 或类定义 了equals(), 却使用

Object.hashCode(); 或类定义了hashCode(), 却没有equals();

或类定义了hashCode(),却使用Object.equals();类继承了equals(),却使用Object.hashCode()。

SQL: Statement 的execute方法调用了非常量的 字符串;或Prepared Statement是由一个非常量的字符串产生。

DE: 方法终止或不处理异常,一般情况下,异常应该被 处理或报告,或被方法 抛出。

★ Correctness 正确性问题(143条)

可能导致错误的代码,下面列举几个:

NP: 空指针被引用;在方法的异常路径里,空指针被引用;方法没有检查参数是否null;null值产生并被引用;null值产生并在方法的异常

路径被引用;传给方法一个声明为@NonNull的null参数;方法的返回值声明为@NonNull实际是null。

Nm: 类定义了hashcode()方法,但实际上并未覆盖父类Object的hashCode(); 类定义了tostring()方法,但实际上并未覆盖父类Object的

toString();很明显的方法和构造器混淆;方法名容易混淆。

SQL: 方法尝试访问一个Prepared Statement的0索引; 方法尝试访问一个ResultSet的0索引。

UwF: 所有的write都把属性置成null,这样所有的读取都是null,这样这个属性是否有必要存在;或属性从没有被write。

★ Internationalization 国际化(2条)

DM: 当对字符串使用upper或lowercase方法,如果是国际的字符串,可能会不恰当的转换。

DM: 依赖默认的编码。

★ Malicious code vulnerability 代码漏洞(15条)

如果代码公开,可能受到恶意攻击的代码,下面列举几个:

FI: 一个类的finalize()应该是protected, 而不是public的。

MS: 属性是可变的数组;属性是可变的Hashtable;属性应该是package protected的。

★ Multithreaded correctness 多线程的正确性

多线程编程时,可能导致错误的代码,下面列举几个:

ESync: 空的同步块, 很难被正确使用。

MWN: 错误使用notify(),可能导致IllegalMonitorStateException异常;或错误的使用wait()。

No: 使用notify()而不是notifyAll(),只是唤醒一个线程而不是所有等待的线

程。

SC: 构造器调用了Thread.start(), 当该类被继承可能会导致错误。

★ Performance 性能问题 (27条)

可能导致性能不佳的代码,下面列举几个:

DM: 方法调用了低效的Boolean的构造器,而应该用Boolean.valueOf(...); 用类似

Integer.toString(1) 代替new Integer(1).toString();方法调用了低效的float的 构造器,应该用静态的valueOf方法。

SIC: 如果一个内部类想在更广泛的地方被引用,它应该声明为static。

SS: 如果一个实例属性不被读取,考虑声明为static。

UrF: 如果一个属性从没有被read, 考虑从类中去掉。

UuF: 如果一个属性从没有被使用、考虑从类中去掉。

★ Dodgy 潜在危险性代码(71条)

具有潜在危险的代码,可能运行期产生错误,下面列举几个:

CI: 类声明为final但声明了protected的属性。

DLS:对一个本地变量赋值,但却没有读取该本地变量;本地变量赋值成null,却没有读取该本地变量。

ICAST: 整型数字相乘结果转化为长整型数字,应该将整型 先转化为长整型数字再相乘。

INT: 没必要的整型数字比较,如X <= Integer.MAX_VALUE。

NP: 对readline()的直接引用,而没有判断是否null; 对方法调用的直接引用,而方法可能返回null。

REC: 直接捕获Exception, 而实际上可能是RuntimeException。

ST: 从实例方法里直接修改类变量,即static属性。

★ Security 关于代码安全性防护(11)

★ Experimental (3)

Findbugs eclipse插件使用说明

目的

Findbugs是一个代码质量工具;我们用它来检查源代码中出现的伪问题,以期尽可能在项目的初始阶段将代码问题解决。本文主要介绍Findbugs的eclipse插件的应用。

概要

FindBugs 是一个静态分析工具,它检查类或者 JAR 文件,将字节码与一组缺陷模式进行对比以发现可能的问题。我们利用它在eclipse中的插件来对它所过滤的工程的源代码进行检查。希望在程序员编写代码的过程中,将代码中的缺陷指出来,让编码人员在开发中将它们纠正。达到尽可能在项目编码中将问题解决得目的。而不是在编码结束的时候才用该软件对代码检查、修改。

Findbugs使用说明

安装好Findbugs后我们启动eclipse。在eclipse中选择某个工程的属性。如下图 所示:

Findbugs eclipse 1.png

点击属性弹出属性对话框,我们选择对话框左边的树上的"Findbugs"节点:

Findbugs eclipse 2.png

下面我们对Findbugs各项属性的配置进行一下说明:

★**■**Run Findbugs automnaticaly:编译工程和文件的时候自动运行

★■Minimum priority to report: 根据bug的优先权级别报告bug。

★ Enable bug categories: bug种类([见以上文档])。

★ Select bug patterns to check for: bug的校验模式

Bug的校验模式的设置是确定哪一类问题我们应该作为bug报告给用户;

当我们根据部门规范选择要校验的模式后。点击"ok"按钮我们就可以对工程进行校验了。

如下图: 我们在工程的菜单中选择findbugs的菜单项"Find bugs"。

Findbugs eclipse 3.png

运行后我们可以在problems视图中看到工程的所有可能的"伪问题"

Findbugs的问题描述一般都是:问题类型+':'+问题描述构成的。如果我们想看到详细的问题描述,可以选择问题然后点击右键菜单,在"bug Details"视图中看到相应的说明。如下图所示:

Findbugs eclipse 5.png

Findbugs eclipse 6.png

Bug选择的其他方式:

另外,如果我们想看到仅仅是findbugs检查出来的问题的话我们可以对

问题列表进行过滤。如下图所示的方法可以实现问题过滤:

Findbugs eclipse 8.png

Findbugs eclipse 9.png