Darryl Parks

Code Analysis Tools and Tips (How to make your code ROCK!)

This Presentation is About

About Code Analysis, not Run-Time monitoring

This Presentation is NOT about Performance Analysis Tools

Profiling

Jeonsole or other Dynamic Memory Monitoring

Debugging Tools

Main Source of Information for Studies

First edition honored by Software Development Magazine's Jolt Award for product excellence.

Praised by Martin Fowler, Grady Booch, Alan Cooper and many others.

Comparison of Defect-Detection Approaches

Table 20-2 Defect-Detection Rates

Removal Step	Lowest Rate	Modal Rate	Highest Rate
Informal design reviews	25%	35%	10%
Formal design inspections	45%	55%	65%
Informal code reviews	20%	25%	250/
Formal code inspections	45%	60%	70%
Modeling or prototyping	35%	65%	80%
Personal desk-checking of code	20%	10%	60%
Unit test	15%	30%	50%
New function (component) test	20%	30%	35%
Integration test	25%	35%	40%
Regression test	15%	25%	30%
System test	25%	40%	55%
Low-volume beta test (<10 sites)	25%	35%	40%
High-volume beta test (>1,000 sites)	60%	75%	85%

Source: Adapted from *Programming Productivity* (Jones 1986a), "Software Defect-Removal Efficiency" (Jones 1996), and "What We Have Learned About Fighting Defects" (Shull et al. 2002).

Cost of Finding Defects

Most studies have found that inspections are cheaper than testing. A study at the Soft-ware Engineering Laboratory found that code reading detected about 80 percent more faults per hour than testing (Basili and Selby 1987).

Another organization found that it cost six times as much to detect design defects by using testing as by using inspections (Ackerman, Buchwald, and Lewski 1989).

A later study at IBM found that only 3.5 staff hours were needed to find each error when using code inspections, whereas 15-25 hours

What Results Can You Expect from

The combination of design and code inspections usually removes 70-85 percent or more of the defects in a product (Jones 1996).

Designers and coders learn to improve their work through participating in inspections, and inspections increase productivity by about 20 percent (Fagan 1976, Humphrey 1989, Gilb and Graham 1993, Wiegers 2002).

On a project that uses inspections for design and code, the inspections will take up about <u>10-15</u> percent of project <u>budget and will typically reduce overall project cost.</u>

Best Results - Combine Approaches

The typical organization uses a testheavy defect-removal approach and achieves only about 85 percent defectremoval efficiency.

Leading organizations use a wider variety of techniques and achieve defect-removal efficiencies of 95 percent or higher (Gones 2000).

Saving \$150k: A realworld case study

Saving \$150k: A realworld case study

Clean Code

A Handbook of Agile Software Craftsmanship

Purpose:

Is code up to quality standards?

A forum to discuss and learn from everyone.

http://www.objectmentor.com/resources/publishedArticles.htm

Code Review Tools

- Advantages of Code Review Tools
- Track suggestions
- Allow follow up on tasks
- Aid in comparing before and after changes
- Source Code repository integration
- List of available tools:
- Crucible

Code Review Issues

Time Consuming

Belittling

Boring

Embarrassing

Maybe "Rubber Stamping"

Code Analysis (Automated Code Reviews)

FindBugs

PMD

CheckStyle

Jdepend

Ckjm

Cpd

Javancss

Cobertura

Ivr - IXR is a source cross reference

FindBugs

- Based on the concept of *bug patterns*. A bug pattern is a code idiom that is often an error.
- Difficult language features
- Misunderstood API methods
- Misunderstood invariants when code is modified during maintenance
- Garden variety mistakes: typos, use of the wrong boolean operator

FindRuge uses static analysis to

FindBugs Categories

Bad practice

Correctness

Dodgy

Experimental

Internationalization

Malicious code vulnerability

Multithreaded correctness

Performance

FindBugs Report

FindBugs Bug Detector Report

The following document contains the results of FindBugs Report &

FindBugs Version is 1.3.8

Threshold is Low

Effort is Max

Summary

Classes	Bugs	Errors	Missing Classes
2296	1927	20	4

Files

Class		Bugs
com.	_ admin.ServletAdminServlet	1
com.	:DisplayChart	1
com.	:.EXCELServlet	2
com.	.MSRAction	2

FindBugs Detail

com.	Click to edit Master text styles					
	Second level					
Bug		Category	Details	Line	Priority	
com	admin.Servlet. • Third-level nsider declaring a serialVersion UTD Fourth level	BAD_PRACTICE	SE_NO_SERIALVERSIONID 🕏	36- 74	Low	
com.	.DisplayChartFifth level	-				

Bug		Category	Details	Line	Priority
com. declaring a ser	.DisplayChart is Serializable; consider rialVersionUID	BAD_PRACTICE	SE_NO_SERIALVERSIONID 🕏	38- 96	Low

com. .EXCELServlet

Bug		Category	Details	Line	Priority
HTTP parameter direct header output in com. (HttpServletRequest,	tly written to HTTP .EXCELServlet.doService HttpServletResponse)	SECURITY	HRS_REQUEST_PARAMETER_TO_HTTP_HEADER	43	Medium
com. Serializable; consider serialVersionUID	.EXCELServlet is declaring a	BAD_PRACTICE	SE_NO_SERIALVERSIONID 🕏	18- 64	Low

PMD

- PMD scans Java source code and looks for potential problems like:
- Possible bugs empty try/catch/finally/switch statements
- Dead code unused local variables, parameters and private methods
- Suboptimal code wasteful String/StringBuffer usage
- Overcomplicated expressions -

PMD RuleSets

Android Rules: These rules deal with the Android SDK.

Basic JSF rules: Rules concerning basic JSF guidelines.

Basic JSP rules: Rules concerning basic JSP guidelines.

Basic Rules: The Basic Ruleset contains a collection of good practices which everyone should follow.

Braces Rules: The Braces Ruleset contains a collection of braces rules.

Clone Implementation Rules: The Clone Implementation ruleset contains a collection of rules that find questionable usages of the clone() method.

Code Size Rules: The Code Size Ruleset contains a collection of rules that find code size related problems.

Controversial Rules: The Controversial Ruleset contains rules that, for whatever reason, are considered controversial.

Coupling Rules: These are rules which find instances of high or inappropriate coupling between objects and packages.

Design Rules: The Design Ruleset contains a collection of rules that find questionable designs.

Import Statement Rules: These rules deal with different problems that can occur with a class' import statements.

J2EE Rules: These are rules for J2EE

JavaBean Rules: The JavaBeans Ruleset catches instances of bean rules not being followed.

JUnit Rules: These rules deal with different problems that can occur with JUnit tests.

Jakarta Commons Logging Rules: Logging ruleset contains a collection of rules that find questionable usages.

Java Logging Rules: The Java Logging ruleset contains a collection of rules that find questionable usages of the logger.

Migration Rules: Contains rules about migrating from one JDK version to another.

Migration 15: Contains rules for migrating to JDK 1.5

Naming Rules: The Naming Ruleset contains a collection of rules about names - too long, too short, and so forth.

Optimization Rules: These rules deal with different optimizations that generally apply to performance best practices.

Strict Exception Rules: These rules provide some strict guidelines about throwing and catching exceptions.

String and StringBuffer Rules: Problems that can occur with manipulation of the class String or StringBuffer.

Security Code Guidelines: These rules check the security guidelines from Sun.

Type Resolution Rules: These are rules which resolve java Class files for comparisson, as opposed to a String

Unused Code Rules: The Unused Code Ruleset contains a collection of rules that find unused code.

PMD Rule Example

PMD Basic Rules

EmptyCatchBlock: Empty Catch Block finds instances where an exception is caught, but nothing is done. In most circumstances, this swallows an exception which should either be acted on or reported.

EmptyIfStmt: Empty If Statement finds instances where a condition is checked but nothing is done about it.

EmptyWhileStmt: Empty While Statement finds all instances where a while statement

Maven PMD Configuration

```
<plugins>
```

<groupId>org.apache.maven.plugins
/groupId> <artifactId>maven-pmdplugin</artifactId>

PMD Configuration

```
<reporting>
  <plugins>
  <plugin>
<groupId>org.apache.maven.plugins/groupI
d>
  <artifactId>maven-pmd-plugin</artifactId>
  <configuration>
  <rulesets>
  <ruleset>/rulesets/braces.xml</ruleset>
```

PMD Example Report

PMD Results

The following document contains the results of PMD & 4.2.2.

Avoid unused private fields such as 'orgCol'.

Files		
com/	lick to edit Master te econd level	xt styles .java
Violation	 Third level 	Line
Avoid empty catch blocks	 Fourth level 	251 - 253
	• Fifth level	
com/	/PrntSummBe	ean.java
Violation		Line

30

CheckStyle

Development tool to help programmers write Java code that adheres to a coding standard. It automates the process of checking Java code to spare humans of this boring (but important) task.

Highly configurable and can be made to support almost any coding standard. An example configuration file is supplied supporting the

CheckStyle Example

Summary

Click to edit Master text styles

Second level

Files	Infos • Third levels •	Errors 😵
14		12

Files

Fourth levelFifth level

Files	1 II	w 📤	E 😆
org/apache/maven/plugin/checkstyle/CheckstyleExecutor.java	0	4	0
org/apache/maven/plugin/checkstyle/CheckstyleExecutorException.java	0	4	0
org/apache/maven/plugin/checkstyle/CheckstyleExecutorRequest.java	0	60	2

→ org/apache/maven/plugin/checkstyle/CheckstyleExecutor.java

Violation	Message	Line
A	Unused @param tag for '{@link'.	33
A	Expected @param tag for 'request'.	38
<u> </u>	Expected @throws tag for 'CheckstyleExecutorException'.	39
<u> </u>	Expected @throws tag for 'CheckstyleException'.	39

Dead Code Detector

Miscellaneous Tools

CKJM - Chidamber and Kemerer Java Metrics

Cobertura & EMMA – Test Code Coverage

JavaNCSS - A Source Measurement Suite

JDepend - Package Dependencies; Efferent Couplings (Ce) (number of other packages that the classes in the package depend upon)

PMD-CPD - Copy/Paste Detector (CPD)

Structure Tools

Struture 101 -- For understanding, analyzing, measuring and controlling the quality of your Software Architecture as it evolves over time.

Sotoarc/Sotograph — Architecture and quality in-depth analysis and monitoring for Java,

http://en.wikipedia.org/wiki/List_of_tools_fo

XRadar

XRadar is an open extensible code report tool currently supporting all Java based systems.

The batch-processing framework produces HTML/SVG reports of the systems current state and the development over time - all presented in sexy tables and graphs.

It gets results from several brilliant open source projects and a couple of in

Xradar - MVN Site

```
<reporting>
  <plugins>
 <plugin>
 <groupId>net.sf.xradar
 <artifactId>maven-xradar-
plugin</artifactId>
 <version>1.2.2</version>
 </plugin>
  </nlugins>
```

Xradar

DEMO

Sonar

Dashboard to summarize Static and Dynamic analysis Tools.

Conventions (Checkstyle)

Bad Practices (PMD)

Potential Bugs (FindBugs)

Sonar Example - Front Dashboard

	Name	Δ.	Unit test success (%)	Coverage	Complexity	Build time	Links
Q	Application 1		100.0%	94.4%	5,331 ▲	2010-01-28	☆ ₩ ₩
Q,	Application 2		100.0% ≜	48.4% ≜	10,079	2010-01-28	<u>∧</u> 🕸 🖗
Q.	Application 3		100.0%	43.3%	5,297	2010-01-28	☆ ♥ □
	Application 4		100.0%	4.4%	17,878 ₹	2010-01-28	<u>∧</u> 🌞 🖗
Q	Application 5		100.0%	94.2%	920 ≜	2010-01-28	☆ ₩ ₩

Sonar Setting Alerts

Quality profiles » Nemo rules

Coding rules Alerts Projects

Complexity/class	is greater than	<u></u> 40	0
Complexity/method	is greater than	<u></u> 4	0
Rules compliance	is less than	<u> </u>	0
Unit test success (%)	is less than	<u></u> 100	0
Unit tests duration	is greater than	▲ 600000	0

Notes

Only project measures are checked against thresholds. Modules, packages and classes are ignored.

Project health is:

- when at least one error threshod is reached.
- 📤 when only warning thresholds are reached.
- when no thresholds are reached and at least one threshold is defined.

Reading Sonar Tendencies

Sonar uses 5 levels to describe the tendency of a measure. Each level is represented by an arrow :

Sonar uses black () arrows to represent tendencies on the quantitative metrics (the ones that are not reflecting quality of the code, for example number of lines of code).

Sonar uses red (♠) or green (♠) arrows to represent tendencies on the qualitative metrics (the ones that are reflecting quality of the code, for example code coverage). The red is used when the quality decreases, the green when it increases.

Of course, it is to be noted that if the percentage of duplicated lines decreases it will be represented by because it is considered as an improvement.

Sonar Application

Lines of code 111,704 ₹ 163.765 lines ₹

Comments

13.563 lines ₹

45.9% docu, API ▼ 2.657 undocu, API 7

2.977 commented LOCs ▼

10.8%

Clicks to edit Master text styles

Second level

- 49hireblevel
 - +3,645 accessors ₹ Fourth level

Duplic Fifth level

67.7% ₹

110.828 lines ₹ 2.974 blocks ₹ 258 files 🔻

3.2 / method

18.2 / class

15,756 cmpx ₹

48.220 statements ₹

Rules compliance Violations 13,558 ₹ 76.8% Blocker 0 Usa. 283 Rel. Major 5,680 ₹ Eff. 7.418₹ Minor Info 177 Por. Mai.

Code coverage Test success 6.5% 100.0% 7.0% line coverage 0 failures 4.7% branch 0 errors coverage 573 tests ≜ 31:38 min

Sonar Components

Name	Click to edit Ma Second level	aster text style	S	Complexity	Build time
Application	• Third level	100.0%	6.5%	15,756 ₹	2010-02-11
Name	• Fourth lev • Fifth lev		Coverage	Complexity	Build time
Q com.	admin.Security		0.0%	6	2010-02-11
Q com.	<u>idmin.Servlet</u>		0.0%	8	2010-02-11
Q com.	<u>sr</u>		0.0%	62	2010-02-11
G com.	<u>itech</u>		0.0%	282	2010-02-11
Q com.	<u>budget</u>	100.0%	5.3%	320	2010-02-11
Q com.	.budget.test	100.0%			2010-02-11
Q com.	. cache		0.0%	37	2010-02-11

Sonar Violations Drilldown

Rule Click to edit Master text styles

Pecurity - Array is storedidirectly

Empty if Stmt

| 104 |
| 104 |
| 104 |
| 105 |
| Avoid Cotc| Fro Tyrthelevel
| 105 |
| Equals Hash Code fth level
| 106 |
| 107 |
| 107 |
| 108 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |
| 109 |

Q com.	chem	544	<u>GenerateCharts</u>	280 📤
	<u>r.gui</u>	498	ChemSummaryCharts	280
Q com.	dealer.detail	460	ChemFillRptDAO	221

Priority Ca	ategory	
Efficiency	195	1
Maintainabi	lity 4,034	
Portability	90	1
Reliability	7,261	
Usability	1,978	

Rule	9			
1	Security - Array is stored directly	163		_
	Empty If Stmt	104	1	
Ŷ	Empty Finally Block	9		
1	Avoid Catching Throwable	5		
1	Equals Hash Code	1		
Ŷ	Broken Null Check	1		•
•	Diokeii Ivali Cileck			

□ com.	<u>3m</u>	544	_	GenerateCharts	280	_
--------	-----------	-----	---	----------------	-----	---

Sonar Time Machine

Show date 10	2010-02-06 <u>hide</u>	2010-02-11 Version 2010.02.6-SNAPSHOT hide	
Complexity			
☐ Complexity /class	18.4	18.2	
☐ Complexity /method	3.2	3.2	
	16,104	15,756	
☐ Uncovered complexity	15,025	14,732	
Documentation			
Commented LOCs	2,978	2,977	

Sonar - Clouds

Dashboard

Components

Violations drilldown

Time machine

Clouds

Hotspots

Version 2010.02.6-SNAPSHOT - Thu, 28 Jan 2010 19:14 - profile Sonar way

Quick Wins

Top risk

ADAccount ADSecurity AboutAction AccountOrgInfoReportHeaderBO ACCOUNTSUMMARYACTION AccountSumn AccountSummarySalesDataTO AccountSummaryUtils AcctRetailerCompensationDAO AcctRetailerC AltOrg AltOrgCache AltOrgDBCmd ApplicationDAO ApplicationTO ApplicationsCache ApplicationsDBCmd AsOfDate Authentics BaseBusinessObject BaseUCManager BioCountyBean BioGrwrDetlBean BioGrwrListBean BioLicGrwrBean BudgetMaintActionForm BudgetMaintBO BudgetMaintBOFactory BudgetMaintDAO BudgetMaintTO BudgetUploadE BulkPrntDetlBean BulkPrntListBean BulkRptMgr BulkSummBean BulkSummRptMgr CalYrFiscYrCache CalYr ChemFamCache ChemFamDBCmd ChemFamilyTo ChemFillBO ChemFillDAO ChemFillDataEntryAction ChemFill

ChemFillRptDAO ChemFillRptTO ChemFillSelectionAction ChemFillSelectionActionForm ChemF

ChemSummaryBo ChemSummaryCharts ChemSummaryCharts ChemSummaryCoreDate ChemSummarySalesDataTO ChemSummaryUtils ChemSummaryUtils ChemSummaryYearDataSubQueryBuilder ChemSu CleanUserSessions CImCustDtIDBBean CimCustDtiReportManager CImCustStatusDBBean CimCustStatus CImFinSumSttlReportManager CImPerfStatDBBean CImPerfStatReportManager CImStatusDBBean C CombCustGroupRegionDAO CombCustGroupTO CommentTO CommentsTabBO CommitmentsTabBO CompSummBean CompSumBean Comp

County Detail DAO County Detail Manager County SummAction County SummDAO County SummDAO County SummDAO

Sonar Hotspots

Most violated rules Any priority	Click to edit	Master text styles	<u>n</u>	<u>nore</u>
Design For Extension	Second level	5 1 211 1 2 2 2	① 0 ☆ 0 ☆ 22 ↓	10 💠 0
	//2	RudgetMaintDAO	() 0 🏚 0 🕯 21 🚜	12 💠 0
Magic Number	• Third lev	BudgetMaintBO	() 0 🏚 0 🕯 14 🚜	12 💠 0
	• Fourth	MaintActionForm	() 0 🏚 0 🕯 7 🎩	16 💠 0
♠ Avoid Duplicate Literals	¥ Fifth	<u>BudaetMaintTO</u>	() 0 û 0 û 0 ,	28 💠 0
Longest unit tests	more	Highest untested lines	<u>n</u>	nore
BudgetMaintTO_UT	266 ms	<u>BudgetMaintDAO</u>	269	
SpecieTO_UT	250 ms	BudgetMaintAction	120	
TeamTO_UT	204 ms	BudgetMaintActionForm	113	
ChemFamilyTO_UT	110 ms	<u>BudgetMaintBO</u>	111	
		<u>BudgetUploadBO</u>	73	
Highest complexity	more	Highest average method complexity	<u>n</u>	nore
<u>BudgetMaintDAO</u>	74	<u>BudgetUploadBO</u>	12.5	
<u>BudgetMaintBO</u>	50	<u>BudgetMaintDAO</u>	12.3	
BudgetMaintActionForm	37	BudgetMaintBOFactory	11.0	
<u>BudgetMaintAction</u>	27	<u>BudgetMaintActionForm</u>	9.3	
<u>BudgetUploadBO</u>	25	<u>BudgetMaintBO</u>	3.3	
Highest duplications	more	Most undocumented APIs	<u>n</u>	<u>nore</u>

Sonar Drilldown

```
Violations Click orto edit Master text styles
Sources
 Coverage
 State Second Level (%): 17.7%
 Public API: 3
 Lines: 60
Lines of code: 28
 Complexity /method: Third level
 Methods: 3
  Accessors: 0


 Fourth level

 * Bunget will a PO was created oFifth level
 * sole property or worker. Any
 * intrangement of ' the transfer of the transfer.
 */
 package com.: .budget;
 import java.io.FileNotFoundException;
 import java.io.IOException;
 import java.util.List;
11
 import org.apache.poi.hssf.usermodel.HSSFWorkbook;
 import org.apache.poi.poifs.filesystem.POIFSFileSystem;
14
15
 1**
16
 * This class contains methods related to uploaded data for the B
17
 * tabs.
18
19
 public class Budget DownloadBO {
```

Sonar Plug-In Motion Chart

Sonar Plug-In Timeline

My Other Favorite Code Analysis Tool (Intellij)

Very easy to use

Comes in a free version

Easy to install

Is a Third Generation Tool

Intellij Idea

IDE Features	Community Edition	Ultimate Edition
Code Duplicates	No	Yes
Code Coverage	No	Yes
Code Inspector	Yes	Yes
Spell Checker	Yes	Yes

- More than 600 automated Code Inspections
- ·Finding probable bugs
- ·Locating the "dead" code
- Detecting performance issues
- Improving code structure and maintainability
- Conforming to coding guidelines and standards
- ·Conforming to specifications

Intellij Idea Demo

Q&A

