

Писать код быстрее, ошибаться реже

Чашников Николай
JetBrains

Пример 1. Найди меня

```
public static URL getClassUrl(Class<?> aClass) {  
 String path = aClass.getName().replaceAll(".", "/")  
 + ".class";  
  
 return aClass.getClassLoader().getResource(path);  
}
```

Пример 2. Аннотации правят миром

```
@interface Anno { String value(); }

@Anno("Hello, World!")
public class HelloAnno {
 public static void main(String[] args) {
 System.out.println(
 HelloAnno.class.getAnnotation(Anno.class).value());
 }
}
```

Пример 3. Все писали это

```
public static String toString(List<String> list) {  
 StringBuilder buf = new StringBuilder('(');  
 for (int i = 0; i < list.size(); i++) {  
 if (i > 0) buf.append(", ");  
 buf.append(list.get(i));  
 }  
 return buf.append(')').toString();  
}
```

Пример 4. Хитрый прогресс

```
public void showCurrentProgress(JLabel label) {  
 int percents = (int) Math.random() * 100;  
 label.setText(String.format("%d% completed...",  
 percents));  
}
```

FindBugs

- анализирует байт-код
- встраивается в процесс компиляции
- плагины для Maven, IntelliJ IDEA, Eclipse
- 400+ типов ошибок

PMD

- анализирует java код
- 270 проверок
- плагины для Maven, Eclipse
- расширяется при помощи шаблонов

PMD

Есть интересные проверки:

AvoidUsingVolatile

Use of the keyword 'volatile' is generally used to fine tune a Java application, and therefore, requires a good expertise of the Java Memory Model. Moreover, its range of action is somewhat misknown. Therefore, the volatile keyword should not be used for maintenance purpose and portability.

Error-prone compiler

- разрабатывается в Google
- подменяет javac
- анализирует AST дерево
- находит 24 типа ошибок (и 40 экспериментальных)
- легко расширять

```
public class NonRuntimeAnnotation extends BugChecker {
 public Description matchMethodInvocation(MethodInvocationTree tree,
 VisitorState state) {
 if (!methodSelect(
 instanceMethod Matchers.<ExpressionTree>isSubtypeOf(
 "java.lang.Class") , "getAnnotation"))
 .matches(tree, state)) {
 return Description.NO_MATCH;
 }
 MemberSelectTree memTree = (MemberSelectTree) tree getArguments().get(0);
 TypeSymbol annotation = ASTHelpers.getSymbol(memTree.getExpression()).type.tsym;
 Retention retention = ASTHelpers.getAnnotation(annotation, Retention.class);
 if (retention != null && retention.value().equals(RUNTIME)) {
 return Description.NO_MATCH;
 }
 return describeMatch(tree, SuggestedFix.replace(tree, "null"));
 }
}
```

Error-prone compiler

Из требований к новым проверкам:

The bug pattern should have no false positives.

In essentially no cases should the detected code actually be working as intended.

Как проявляются ошибки

Ошибки компиляции

Исключения

Неправильное поведение

Что, если хочется не только находить ошибки по шаблонам, но и полностью исключить возможность появления некоторых классов ошибок?

I call it my billion-dollar mistake. It was the invention of the null reference in 1965. ... This has led to innumerable errors, vulnerabilities, and system crashes, which have probably caused a billion dollars of pain and damage in the last forty years.

Sir Charles Antony Richard Hoare

NullPointerException

Можно ли при помощи статического анализа
доказать, что в программе нет NPE?

Это непростая задача

```
public class Sensitivity {  
 public static void printInfo(String firstName,  
 String lastName) {  
 if (firstName != null) {  
 System.out.println(firstName + " " +  
 lastName.toUpperCase());  
 } else {  
 System.out.println("Unknown");  
 }  
 }  
}
```


<http://ceylon-lang.org>

В Ceylon нет NPE

```
void run() {  
 String s = null;  
}
```

Этот код не скомпилируется: 'null' is not assignable to 'String'

Зато есть Nullable types

```
void run(String? s) {  
 if (exists s) {  
 // здесь s типа String  
 }  
}
```

Union types

Nullable типы — частный случай union types

String? — просто сокращение для String|Null

Можно использовать List<String|Integer>

В Kotlin тоже есть Nullable types

```
val s: String = null //error
```

```
val p: String? = null //ok
```


```
print(p.length) //error
```

```
if (p != null) {
```

```
 print(p.length) //ok
```

```
}
```


Nullable types в Java

В Java 8 появился класс Optional:

```
public final class Optional<T> {  
 public static<T> Optional<T> empty() { ... }  
 public static <T> Optional<T> of(T value) { ... }  
}
```

- но придётся писать `Optional<? extends T>`
- и делать явное преобразование `T` в `Optional<T>`

Аннотации

- появились в Java 5
 - но только на декларациях
- в Java 8 могут быть везде, где встречаются типы:
 - List<@Nullable String>
 - @Nullable String @NotNull []

Checkers Framework

- встраивается в javac в виде annotation processor
- обрабатывает исходный код
- поддерживает несколько проверок
- можно расширять

Nullness checker

- по умолчанию всё `@NotNull`, кроме локальных переменных
 - для локальных переменных аннотации выводятся
- для классов JDK есть готовые наборы аннотаций
- гарантирует* отсутствие NPE, если не выдал предупреждений

Nullness checker: инициализация

```
class Person {  
 final String name;  
 public Person(String name) {  
 PersonRegistry.register(this);  
 this.name = name;  
 }  
}
```

Контракты для методов

```
public void m(@Nullable String p) {  
 if (p == null || p.isEmpty()) return;  
 System.out.println(p.endsWith("!"));  
}
```

Контракты для методов

```
public void m(@Nullable String p) {  
 if (isEmpty(p)) return;  
 System.out.println(p.endsWith("!"));  
}  
  
@EnsuresNonNullIf(expression = {"#1"}, result = false)  
private boolean isEmpty(@Nullable String p) {  
 return p == null || p.isEmpty();  
}
```

@Nullable в IntelliJ IDEA

```
public void m(String unknown, @Nullable String nullable) {  
 String s = null; //ok  
 @NonNull String q = unknown; //ok  
 q = nullable; //warning  
}
```

Контракты выводятся

```
public void m(@Nullable String p) {  
 if (isEmpty(p)) return;  
 System.out.println(p.endsWith("!"));  
}  
//@Contract("null->true")  
private boolean isEmpty(@Nullable String p) {  
 return p == null || p.isEmpty();  
}
```

Не слишком ли много аннотаций?

IntelliJ IDEA sources:

- @NotNull – 65K
- @Nullable – 200K
- в сумме занимают 2Mb

Статистика по исключениям

	2011 год	2012 год	2013 год	2014 год
NPE	18%	17%	15%	14%
NotNull assertion	5%	5%	6%	5%

По продуктам на базе платформы IntelliJ IDEA, показана доля среди всех исключений.

Аннотации помогают

- можно генерировать assertions
 - вместо `Objects.requireNonNull`
- ошибки проявляются раньше
- помогают читать код

Что дальше?

- другие проверки в checkers framework:
 - @GuardedBy, @Holding
 - @SideEffectFree, @Pure
 - @Immutable, @ReadOnly
- собственные проверки

Ссылки

<http://types.cs.washington.edu/checker-framework/>

<http://pmd.sourceforge.net/>

<http://findbugs.sourceforge.net/>

<http://code.google.com/p/error-prone/>

<http://ceylon-lang.org/>

<http://kotlinlang.org/>

<http://eclipse.org/>

<http://jetbrains.org/>

Всё бесплатно и open source