SE4950 - Fall 2019 Project 3 - Static Analysis Lab 1 - Java/SpotBugs

Background

Static code analysis is a type of program analysis that is performed without actually executing programs but rather examining the source or object code. There are many commercial and open-source tools designed to inspect code and report found issues. In this lab, students will use one of them, SpotBugs, to find bugs in a given Java project.

The objective of this lab is to get some hands-on experience in how to use a Static Analysis tool with Java and how to interpret reported issues so that it can help improve the quality of the code.

Analysis tool:

The tool we will be using in this lab is SpotBugs version 3.1.5 and since we will be working with a Java project in Eclipse, we will use its Eclipse plugin. SpotBugs is a Static code analysis tool that analyses Java bytecode and detects a wide range of problems based on the concept of bug patterns. We will be running SpotBugs with Java 8.

System under test (SUT):

The project that we will be testing in this lab is HospitalSystem 1.0 which is a simple Java project for checking in and out patients and doctors and assigning patients to the right doctors.

More information from the document "HospitalSystem Overview and Tool Setup"

Credits: Lab adapted from lab materials from University of Tartu Software Testing Course

HospitalSystem Overview

HospitalSystem is a simple Java application for managing a hospital by checking in and out patients and doctors. This project was created as a sample project for this lab, therefore it should not be looked at as a complete system. HospitalSystem allows you to:

- Add a doctor who is then automatically assigned to his favourite room. If the room is occupied, he/she is assigned to the first room available.
- Add a patient who is then automatically assigned to a doctor's waiting list with the desired specialty. If no such doctor is checked in, the patient is assigned to a general practitioner or, if no general practitioner is checked in, to the doctor with the shortest waiting list.
- Check out a doctor whose room is then freed and all patients added to the waiting list of the doctor with the shortest queue.
 - Check out a patient.
 - All checked in patients and doctors can be seen in the Overview tab.
- An overview of the rooms in the hospital can be seen in the Running rooms tab.

Task 1 – VM Installation and Bug Display

Install the Lab VM on your machines, it is provided on Google Drive and is an Open Virtualization Archive (.ova). It can be imported into either Virtual Box or VMWare. Note, if you encounter errors importing it into VMWare, click the Retry button, and it should work fine.

https://drive.google.com/file/d/1SMBGdAc4IhZz1svL70KZ8gl5dW229XqQ/view

Once the VM has been imported into the Virtualization software, startup the VM.

To log into the student account on the VM, the password is: letmein

Startup Eclispe, which is in the Favorites bar on the left side of the screen and run SpotBugs on the HospitalSystem project.

SpotBugs is configured to find all available bug categories:

To run SpotBugs on the project:

- 1) Right click on the "HospitalSystem" project in the package explorer.
- 2) Select "SpotBugs > Find Bugs" from the context menu.
- 3) Wait for SpotBugs to finish.
- 4) In the top right corner select the SpotBugs perspective (Bug Icon) You should now see the SpotBugs perspective.

Explore Bugs

You can see all the information about bugs that have been found by SpotBugs in the project code in the SpotBugs perspective. To see a list of the problems, click on the small arrow in front of "HospitalSystem" in the "Bug Explorer" pane.

SpotBugs categorizes bugs in three main ways.

- 1. **Rank** a bug's rank measures the severity of the problem. It varies from 20 (lowest) to 1 (highest) and the values are grouped into four categories: Of Concern, Troubling, Scary and Scariest.
- 2. **Confidence** a bug's confidence measures the likelihood that a real bug was flagged rather than a false-positive.
- 3. **Category** a bug's category notes the bug type. There are nine categories in total, some examples being Correctness, Bad Practice, Performance etc. In addition, SpotBugs matches every bug with a pattern. If interested, you can read more about patterns here: https://spotbugs.readthedocs.io/en/latest/bugDescriptions.html

In Eclipse you can find individual bugs by navigating through the hierarchy of found problems.

After clicking on the bug description once, SpotBugs navigates you to the location of the problem in code and further information about it is located in the "Bug Info" tab

Task 2 - Analyze Bugs

When analyzing an issue reported by SpotBugs, the most important thing is to figure out whether an actual fault or a false positive was found.

Your task is to analyze 5 bugs of your choice found by the SpotBugs tool in the HospitalSystem project. Choose the bugs from all different ranks (Of Concern, Troubling, Scary, Scariest) and confidences (Low, Normal, High) and try to decide whether the given bug is an actual fault or a false-positive. In case of an actual fault, try to think of a solution to the problem.

For each bug fill out the following:

- Bug description and location
- What seems to be the problem?
- Is this a false or a true positive? Should this bug be fixed? If yes, then how, otherwise why not?

Please ask questions about bugs if you don't know the details about a particular type of Java error, and we will discuss it in class.

Grading

The project will be worth 50 points.