


Jürgen Nicolai  
Geschäftsführender Gesellschafter

main {GRUPPE}

Liebknechtstrasse 33  
70565 Stuttgart  
Tel : 07 11/7 81 19 90  
Fax : 07 11/ 7 81 19 91  
Mail : [j.nicolai@main-gruppe.de](mailto:j.nicolai@main-gruppe.de)  
Web: [www.main-gruppe.de](http://www.main-gruppe.de)

## „Kampf dem Fehlerteufel“ PMD, Findbugs und Checkstyle in großen Projekten


Niederlassung Leipzig  
Reudnitzer Str. 13  
04103 Leipzig  
Tel : 03 41/ 9 98 20 06  
Fax: 03 41/ 9 98 20 07

## Inhalt des Vortrages

- Statische Code-Analyse: grundlegende Konzepte
- PMD, FindBugs und CheckStyle
- Anpassung von PMD, FindBugs und Checkstyle
- Integration in Entwicklungsumgebungen
- Statische Code-Analyse während des Builds
- Analyse++: MAVEN Dashboard, XRadar & Co
- Die schönsten Fehler

## ■ Statische Code-Analyse: grundlegende Konzepte

## Statische Code-Analyse: grundlegende Konzepte

„Statische Code-Analyse oder kurz statische Analyse ist ein statisches Software-Testverfahren.

Der Quelltext wird hierbei **einer Reihe formaler Prüfungen unterzogen**, bei denen bestimmte Sorten von Fehlern entdeckt werden können, noch **bevor die entsprechende Software ausgeführt wird**“

(Quelle: [http://de.wikipedia.org/wiki/Statische\\_Code-Analyse](http://de.wikipedia.org/wiki/Statische_Code-Analyse)).

→ Statische Code-Analyse soll **qualitative Schwachstellen im Source- Code** finden.

## Keine Compile-Fehler: Aber Was ist hier falsch“?

```
import java.io.File;

public class TestJAX {

 public static Boolean FalsePositiveWarning(final String pParameter) {

 if (pParameter == "")
 return null;
 String s = "C:\\temp\\text.txt";
 pParameter.trim();
 if (s == pParameter) {
 File aFile = new File("C:\\temp\\test.txt");
 aFile.delete();
 return true;
 } else {
 return false;
 }

 }

 public static void main(final String[] args) {
 try {
 boolean returnValue = FalsePositiveWarning("");
 System.out.println(returnValue);
 returnValue = FalsePositiveWarning(" C:\\temp\\text.txt ");
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

... ziemlich viel...

```
import java.io.File;

public class TestJAX {

 public static Boolean FalsePositiveWarning(final String pParameter) {

 if (pParameter == "")
 return null;
 String s = "C:\\temp\\text.txt";
 pParameter.trim();
 if (s == pParameter) {
 File aFile = new File("C:\\temp\\test.txt");
 aFile.delete();
 return true;
 } else {
 return false;
 }
 }

 public static void main(String[] args) {
 try {
 boolean returnValue = FalsePositiveWarning("");
 System.out.println(returnValue);
 returnValue = FalsePositiveWarning("C:\\temp\\");
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

Kein Kommentar?  
ein Fehler ?

Funktion gibt null  
zurück.  
Erwartet wird aber  
true oder false

Der Return-Wert  
von delete() wird  
nicht geprüft

Der Returnwert  
von trim() wird  
nicht zugewiesen

System.out.println  
Wollen Sie das?

System.out.print is used

... oder ist das nur eine „Demo“?

- Aktuelle JBOSS Version 5.0.1
- Klasse `org.jboss.mx.timer.JBossTimer`

```
222
223 /**
224  * Gets a copy of the flag indicating whether a peridic notification is executed at fi
225  *
226  * @param id The timer notification identifier.
227  * @return A copy of the flag indicating whether a peridic notif
228  */
229 public Boolean getFixedRate(Integer id)
230 {
231 // Make sure there is a registration
232 RegisteredNotification rn = (RegisteredNotification) notifications.get(id);
233 if (rn == null)
234 return null; HEALTH4J >> : NP BOOLEAN RETURN NULL 💡
235
236 // Return a copy of the fixedRate
237 return new Boolean(rn.fixedRate); HEALTH4J >> : BooleanInstantiation 💡
238 }
239
```

Funktion gibt u.U.  
null zurück.  
Erwartet wird aber  
true oder false

## Statische Code-Analyse: Bewertung

- 👉 statische Analysen können automatisiert werden
- 👉 geringe Initial-Aufwände
- 👉 statische Analysen sind bereits in frühen Projektphasen möglich:  
Es wird kein lauffähiges System benötigt
- 👹 Keinerlei Aussagen über die Funktionalität der Software
- 👹 Keine Aussagen über Performance
- 👹 „Falschmeldungen“ müssen manuell geprüft werden
- 👹 kein Ersatz für dynamische Verfahren z.B. Unit-Tests


## PMD, FindBugs und CheckStyle

## OpenSource-Tools zur statische Code-Analyse

- PMD : <http://pmd.sourceforge.net>
- FindBugs : <http://findbugs.sourceforge.net>
- CheckStyle : <http://checkstyle.sourceforge.net>

## Statische Code-Analyse: Grundprinzipien

- Source Code oder compilierte .class Dateien werden analysiert
- Der Code kommt **nicht** zur Ausführung
- Einfache Ausführung der Tools als Batch Datei oder ANT Task
- Ausgabedaten sind XML oder HTML Dateien


# Statische Code-Analyse: Grundprinzipien

## Analyse:

- HTML-Reports zum Teil „wenig sexy“ und unübersichtlich
- Sehr viele, wenig „relevante“ Fehler... >>>

## Summary

Rule name	Number of violations
CollapsibleIfStatements	159
EmptyIfStmt	62
UnusedNullCheckInEquals	1
ForLoopShouldBeWhileLoop	2
UnnecessaryFinalModifier	7
ReturnFromFinallyBlock	1
UselessOverridingMethod	6
UnnecessaryReturn	5
UnconditionalIfStatement	7
EmptyWhileStmt	1
EmptyCatchBlock	55
BooleanInstantiation	4
ClassCastExceptionWithToArray	3

## Detail

### PMD report


#### Problems found

#	File	Line	Problem
1	C:\argouml\src\argouml-app\src\org\argouml\application\events\ArgoEventPump.java	377	<a href="#">These nested if statements could be combined</a>
2	C:\argouml\src\argouml-app\src\org\argouml\application\events\ArgoEventPump.java	386	<a href="#">These nested if statements could be combined</a>
3	C:\argouml\src\argouml-app\src\org\argouml\application\events\ArgoEventPump.java	394	<a href="#">These nested if statements could be combined</a>

## Statische Code-Analyse: Rule-Set

### Analyse:

- Jedes Werkzeug wendet eine bestimmte Menge an Regeln an.
- Beispiel:  
„Jede Methode muss mit einem JavaDoc Kommentar versehen sein“
- Die Regeln eines Tools werden **„rule-set“** genannt
- PMD, FindBugs und CheckStyle prüfen etwa 700 Regeln >>>


## Statische Code-Analyse: Rule-Set

### Analyse:

- Die Tools zeigen in der Regel „zu viele“, „nicht relevante“ und „falsche“ Stellen an.
- Falsche Stellen = Fehlalarm= **„false positive warnings“**

→ Lösung: Das „rule-set“ wird Projekt-spezifisch angepasst, damit nur „relevante Fehler“ angezeigt werden


■ Anpassung von PMD, FindBugs und CheckStyle

## Anpassung des rule-

```

import java.io.File;

public class TestJAX {

 public static Boolean FalsePositiveWarning(final String pParameter) {

 if (pParameter == "")
 return null;
 String s = "C:\\temp\\text.txt";
 pParameter.trim();
 if (s == pParameter) {
 File aFile = new File("C:\\temp\\test.txt");
 aFile.delete();
 return true;
 } else {
 return false;
 }
 }

 public static void main(final
 try {
 boolean returnValue = FalsePositiveWarning("");
 System.out.println(returnValue);
 returnValue = FalsePositiveWarning(" C:\\temp\\
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```

Kein Kommentar?  
ein Fehler ?

Funktion gibt null  
zurück.  
Erwartet wird aber  
true oder false

Der Returnwert  
von trim() wird  
nicht zugewiesen

Der Return-Wert  
von delete() wird  
nicht geprüft

System.out.println  
Wollen Sie das?

System.out.print is used

# Anpassung des rule-sets

- Das rule-Set wird meist in Form von XML-Dateien definiert
- Es existiert leider kein einheitliches Verfahren, um ein rule-Set festzulegen

→ **Die Anpassung des rule-set ist aufwändig**

SOURCEFORGE.NET®


\*\*\*\* Get the book! \*\*\*\* | [SourceForge.net Project Page](#) | Hosted by SourceFor

## Overview

- Download PMD 4.2.5
- What's new in PMD 4.2.5
- PMD in the news
- PMD-related products and books
- Best practices
- Future directions
- Similar projects
- Credits
- License
- What does 'PMD' mean?

## Usage

- Installation
- Command line usage
- Ant task usage
- Maven plugin usage
- Mvn plugin usage
- IDE plugin usage
- Suppressing warnings
- Finding duplicated code
- JSP support

## Customizing PMD

- Compiling PMD
- How to write a rule
- Writing XPath rules
- How to make a rule set**
- How it works
- Rule guidelines

## How to make a new rule set

Say you want to pick specific rules from various rule sets and customize them. You can do this by making your own rule set.

### Create a new ruleset.xml file

Use one of the current rulesets as an example. Copy and paste it into your new file, delete all the old rules from it, and change the name and description. Like this:

```
<?xml version="1.0"?>
<ruleset name="Custom ruleset"
  xmlns="http://pmd.sf.net/ruleset/1.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://pmd.sf.net/ruleset/1.0.0 http://pmd.sf.net/ruleset_xml_schema.xsd"
  xsi:noNamespaceSchemaLocation="http://pmd.sf.net/ruleset_xml_schema.xsd">
  <description>
 This ruleset checks my code for bad stuff
  </description>
</ruleset>
```

### Add some rule references to it

## Statische Code-Analyse: false positive warnings

### Analyse:

- Falsche Stellen = **Fehlalarm**= „false positive warnings“
- „False positive warnings“ müssen erkannt und manuell aussortiert werden
- Beispiel: JDK 1.6, Klasse InetAddress:

```
/**
 * Compares this object against the specified object.
 * The result is true if and only if the argument is
 * not null and it represents the same IP address as
 * this object.
 * <p>
 * Two instances of InetAddress represent the same IP
 * address if the length of the byte arrays returned by
 * getAddress is the same for both, and each
 * array component is the same for the byte arrays.
 *
 * @param obj the object to compare against.
 * @return  true if the objects are the same,
 * false otherwise.
 * @see java.net.InetAddress#getAddress()
 */
public boolean equals(Object obj) {
return false;
}
```

return false

Richtig  
oder falsch?

## Statische Code-Analyse: false positive warnings

### Analyse:

- „False positive warnings“ treten bei allen Tools auf
- Fehlalarme sind problematisch, da sie „von Hand“ analysiert und bearbeitet werden müssen
- Was tut man, wenn man Fehlalarme erkannt hat?

→ **Rule-Set anpassen**

→ **Fehlalarme im Source-Code kennzeichnen**

## Kennzeichnung Fehlalarme

- „Die Kennzeichnung von Fehlalarmen ist nicht standardisiert:
- FindBugs verwendet Annotations, PMD verwendet Kommentare und Annotations, CheckStyle verwendet XML Dateien

### Suppressing warnings

#### Annotations

You can use a JDK 1.5 annotation to suppress PMD warnings, like this:

```
// This will suppress all the PMD warnings in this class
@SuppressWarnings("PMD")
public class Bar {
 void bar() {
 int foo;
 }
}
```

Meldungen  
werden unterdrückt

Or you can suppress one rule with an annotation like this:

```
// This will suppress UnusedLocalVariable warnings in this class
@SuppressWarnings("PMD.UnusedLocalVariable")
public class Bar {
 void bar() {
 int foo;
 }
}
```

PMD also obeys the JDK annotation @SuppressWarnings("unused"), which will apply to all rules in the unused ruleset

```
// This will suppress UnusedLocalVariable and UnusedPrivateMethod warnings in this class
@SuppressWarnings("unused")
public class Bar {
```

## Tipps zur Anpassung des rule-Sets

- PMD, FindBugs und CheckSyle liefern so viele Hinweise, dass die Reporte nach 2 Wochen meist nicht mehr gelesen werden.
  - **Das „rule-set“ muss deshalb unbedingt eingeschränkt werden.**
  - Ausgangspunkt für das „rule-set“ können die „Programmierrichtlinien“ eines Projektes sein. Vorlage sind z.B. Sun Code Conventions:  
<http://java.sun.com/docs/codeconv/>
  - Aktivierung von „harten Fehlern“ z.B. potentielle Nullpointer, falsche String-Vergleiche im „rule-set“.
  - Deaktivieren /Anpassen von Regeln, die oft zu Fehlalarmen führen.
- **Die Konfiguration ist aufwändig und erfordert fundiertes Java Know-how.**

## IDE Integration

- PMD, FindBugs und CheckSyle können im Batch z.B. während des Builds aufgerufen werden.
- Wünschenswert wäre aber die Prüfung des Codes bereits in der Entwicklungsumgebung.
- Es existieren PMD, FindBugs und CheckStyle- Plugins für viele Entwicklungsumgebungen.

Eclipse Plugin CheckStyle:

<http://eclipse-cs.sourceforge.net/>

Eclipse Plugin FindBugs

<http://findbugs.cs.umd.edu/eclipse>

Eclipse Plugin PMD <http://pmd.sourceforge.net/integrations.html#eclipse>

# IDE Integration am Beispiel von

## Eclipse

The screenshot displays the Eclipse IDE interface with the following components:

- Bug Explorer:** A tree view on the left showing a list of warnings. Some are expanded, showing details like 'Call to static DateFormat (1)', 'H M STCAL: Call to method of static java.text.DateFormat in com.main.health.util.Util.log(String)', and 'Comparison of String parameter using == or != (2)'. The latter is highlighted with a red star.
- Source Code Editor:** The main window showing the code for 'TestJAX.java'. A method 'FalsePositiveWarning' is visible, with a warning icon on the line containing 'return false;'. The code includes comments in German: 'kopiert <b>source</b> nach <b>destination</b>'.
- Bug Details View:** A panel at the bottom right showing details for the selected warning: '[H B ES] Hoch Priority Bad practice', 'In class com.main.health.util.TestJAX', 'In method com.main.health.util.TestJAX.FalsePositiveWarning(String)', 'Actual type String', and 'At TestJAX.java:[line 16]'.


Eclipse  
Workspace mit  
Source Code

PMD, FindBugs,  
CheckStyle-  
Plugin

Eclipse View,  
Export als XML  
Datei

Spezifisches  
Rule-Set

# Anpassung „PMD- rule-sets“ in NetBeans


## Welches Tool ist das „beste Tool“?

### CheckStyle: 127 Regeln

 Code Conventions, Naming, Code Duplikate, JavaDoc -Kommentare, Metriken, eigene Regeln, Eclipse Plugin

 CheckStyle findet keine „harten Bugs“ wie potentielle Nullpointer

### PMD: 246 Regeln,

 Code Conventions, Naming, Code Duplikate, Metriken  
potentielle Nullpointer, eigene Regeln, Eclipse Plugin


 Keine JavaDoc Kommentare, weniger „harte Fehler“ als FindBugs

### FindBugs: 358 Regeln

 „Harte Bugs“: Nullpointer, I/O Probleme u.v.a., Eclipse Plugin

 Keine JavaDoc Kommentare, wenige Code-Conventions

## Welches Tool ist das „beste Tool“?


- Jedes Tool hat seine Stärken
  - Die Regeln der Tools überdecken sich nur teilweise
- Für eine optimale Qualität werden oft mehrere Tools eingesetzt**


## Probleme bei Verwendung von mehreren Tools

- Jedes Tool generiert „eigene Reports“.
- Fehler werden von mehreren Tools gefunden.
- Man verliert den „Überblick“: Wo wurde welcher Fehler von welchem Tool gefunden?
- Jedes Tool hat „sein eigenes“ Eclipse Plugin mit eigenen Sichten auf die Fehler.
- Jedes Plugin wird anders bedient und konfiguriert.
- Entwickler führen die Analyse in der Entwicklungsumgebung oft nicht durch (z.B. aus Zeitgründen).

## Probleme bei Verwendung von mehreren Tools

- „Rule-Set“ muss für jedes Tool angepasst werden.
- Jedes Tool generiert „eigene Reports“.
- Keine einheitliche Kennzeichnung von Falschmeldungen, Beispiel:

```
@edu.umd.cs.findbugs.annotations.SuppressWarnings  
 (value="NM_METHOD_NAMING_CONVENTION")  
  
@SuppressWarnings("PMD.MethodNamingConventions")  
public void DoSomething() {  
}  
}
```


FindBugs und  
PMD Meldungen  
werden  
unterdrückt

→ **Code-Analyse während des Builds ist weiterhin notwendig.**

→ **Integration der Werkzeuge wird notwendig.**

## Integration von Entwicklungsumgebungen

## Integration von PMD, FindBugs und CheckStyle

- Für den Build von Java Systemen wird oft **ANT** ([ant.apache.org](http://ant.apache.org)) oder **MAVEN** ([maven.apache.org](http://maven.apache.org)) eingesetzt
- FindBugs, CheckStyle und PMD lassen sich in ANT über in den Tools enthaltene „ANT-Tasks“ einfach integrieren
- Die HTML Reports sind aber wenig ansprechend und nicht mit dem Source Code verlinkt

### CheckStyle Audit

Designed for use with [CheckStyle](#) and [Ant](#).

#### Summary

Files	Errors
1777	82705

#### Files

Name	Errors
<a href="#">C:\argouml\src\argouml-app\src\org\argouml\uml\reveng\java\JavaRecognizer.java</a>	6798
<a href="#">C:\argouml\src\argouml-app\src\org\argouml\uml\reveng\java\JavaLexer.java</a>	5566
<a href="#">C:\argouml\src\argouml-app\src\org\argouml\language\java\generator\JavaRecognizer.java</a>	4142
<a href="#">C:\argouml\src\argouml-app\src\org\argouml\language\java\generator\JavaLexer.java</a>	2307

# Integration von PMD, FindBugs und CheckStyle

- Bei der MAVEN Integration werden die HTML Reporte in einem einheitlichen „Look&Feel“ erzeugt.
- Fehler werden mit dem Source-Code verlinkt.

## argouml

Last Published: 2009-03-03

### Project Documentation

- Project Information
- Project Reports
  - Checkstyle
  - PMD Report
  - Source Xref


## Checkstyle Results

The following document contains the results of [Checkstyle](#) .

## Summary

Files	Infos	Warnings	Errors
1777	0	0	82835

## Files

Files	I	W	E
<a href="#">argouml-app/org/argouml/application/ArgoVersion.java</a>	0	0	5
<a href="#">argouml-app/org/argouml/application/Main.java</a>	0	0	204

Einheitliche  
Sicht auf  
Reporte

## Wunschkonzert ..

- Auch bei MAVEN werden die HTML Reporte „getrennt“ angezeigt.
- Man muss sich „mühsam durchklicken“, um neue Fehler zu finden.


### Was „fehlt“ für die Verwendung in großen Projekten?

- Ein „Meta-Plugin“ für die Entwicklungsumgebungen, welches die Fehler von CheckStyle, PMD und FindBugs in einer Sicht zeigt
- Bessere Integration der Tools ( z.B. einheitliches rule-set)
- Einheitliche Sicht auf die Gesamtqualität (ein Dashboard)
- Historisierung: „Wie viele Fehler wurden letzte Woche gefixt?“

→ **Lösungen für diese Wünsche gibt es nur teilweise**

# QALab, MAVEN-Dashboard Integration

- QALab oder MAVEN-Dashboard integrieren PMD, CheckStyle und FindBugs zu einer einheitlichen Plattform
- Die Tools bieten **Integration der Reporte und Historisierung**


<http://qalab.sourceforge.net>

[http://mojo.codehaus.org/  
dashboard-maven-plugin/](http://mojo.codehaus.org/dashboard-maven-plugin/)

# Hudson Integration

(<https://hudson.dev.java.net/>)  
 a bit further up on the same page.

## Hudson

Hudson » 1 Main Line » 31-Ana

[Back to Project](#)

[Status](#)

[Changes](#)

[Console Output](#)

[Tag this build](#)

[Checkstyle Warnings](#)


[Duplicate Code](#)

[FindBugs Warnings](#)

[PMD Warnings](#)

[Open Tasks](#)

[Compiler Warnings](#)


## Grenzen der statischen Code-Analyse


- PMD, CheckStyle und FindBugs untersuchen den Source-Code auf Fehler.
- Schlechtes Design z.B. zyklische Abhängigkeiten zwischen Klassen werden nicht untersucht.
- Die „Qualität der Architektur“ wird nicht beurteilt.

**→ PMD, FindBugs und CheckStyle führen kein Architekturmanagement durch.**

- Für das Architekturmanagement gibt es andere Produkte z.B. JDepend, ClassCycle, XRadar ([www.xradar.sourceforge.net](http://www.xradar.sourceforge.net)).

## Grenzen der statischen Code-Analyse

- Beim Architekturmanagement werden weitere Faktoren berücksichtigt z.B. Abhängigkeiten zwischen Paketen


## Die schönsten Fehler ...

## Die schönsten Fehler ...

- Unter [www.japhara.de](http://www.japhara.de) werden ca. 1,5 Mio Lines Of Code mit PMD, FindBugs und CheckStyle analysiert.
- Analysiert wurden z.B. das JDK, JBOSS, Spring und Tomcat.
- Es wurde ein in Projekten bewährtes „rule-set“ verwendet.
- Man erkennt sehr schnell, welche Projekte statische Codeanalyse konsequent nutzen.

## Die schönsten Fehler

1	Ressourcen werden nicht freigegeben	Ressourcen werden nicht korrekt freigegeben z.B. kein close() von Streams oder Datenbank-Verbindungen. Oft werden Ressourcen nicht freigegeben, wenn eine Exception auftritt
2	Objekte werden mit == statt mit equals() verglichen	<pre>If (aString == bString) { }</pre>
3	Eine Funktion gibt null anstatt true oder false zurück	<pre>Boolean f() { return null; }</pre>

## Die schönsten Fehler ...

- JDK1.6, Klasse `org.apache.xerces.internal.impl.xs.XMLSchemaLoader`

```
818 return saxToXMLInputSource((InputSource) val);
819 } else if (val instanceof InputStream) {
820 return new XMLInputSource(null, null, null,
821 (InputStream) val, null);
822 } else if (val instanceof File) {
823 File file = (File) val;
824 InputStream is = null;
825 try {
826 is = new BufferedInputStream(new FileInputStream(file));
827 } catch (FileNotFoundException ex) {
828 fErrorReporter.reportError(XSMessageFormatter.SCHEMA_DOMAIN,
829 "schema_reference.4", new Object[] { file.toString() },
830 XMLErrorReporter.SEVERITY_ERROR);
831 }
832 return new XMLInputSource(null, null, null, is, null);
833 }
834 throw new XMLConfigurationException(
835 XMLConfigurationException.NOT_SUPPORTED, "\"" + JAXP_SCHEMA_SOURCE +
836 "\" property cannot have a value of type {" + val.getClass().getName() +
837 "}. Possible types of the value supported are String, File, InputStream, "+
838 "InputSource OR an array of these types.");
839 }
840
0.11
```

HEALTH4J >> : OBL UNSAT

Wird dieser Stream korrekt geschlossen?

## Die schönsten Fehler ...

4	Clone() return null	<b>Die clone()-Methode kann unter gewissen Umständen den unerlaubten Rückgabewert null liefern.</b>
5	Falsche if- Abfragen	<pre>If ( maxH &lt;1 maxH &lt; 1) { } }</pre>
6	Clone() wird falsch implementiert	Die Methode clone() wurde implementiert ohne dass von der Klasse das Interface Clonable implementiert wird

## Die schönsten Fehler ...

- JDK1.6, Klasse `java.swing.plaf.nimbus.AbstractRegionPainter`

```

/**
 * Creates a new PaintContext.
 *
 * @param insets The stretching insets. May be null. If null, then assumed to be 0,
 * @param canvasSize The size of the canvas used when encoding the various x/y values.
 * If null, then it is assumed that there are no encoded values,
 * to one of the "decode" methods will return the passed in value
 * @param inverted Whether to "invert" the meaning of the 9-square grid and stretch
 * @param cacheMode A hint as to which caching mode to use. If null, then set to no
 * @param maxH The maximum scale in the horizontal direction to use before punting and redrawing from scratch.
 * For example, if maxH is 2, then we will attempt to scale any cached images up to 2x the canvas
 * width before redrawing from scratch. Reasonable maxH values may improve painting performance.
 * If set too high, then you may get poor looking graphics at higher zoom levels. Must be >= 1.
 * @param maxV The maximum scale in the vertical direction to use before punting and redrawing from scratch.
 * For example, if maxV is 2, then we will attempt to scale any cached images up to 2x the canvas
 * height before redrawing from scratch. Reasonable maxV values may improve painting performance.
 * If set too high, then you may get poor looking graphics at higher zoom levels. Must be >= 1.
 */
public PaintContext(Insets insets, Dimension canvasSize, boolean inverted,
 CacheMode cacheMode, double maxH, double maxV) {
 if (maxH < 1 || maxV < 1) { HEALTH4J >> : RpC REPEATED CONDITIONAL TEST 💡
 throw new IllegalArgumentException("Both maxH and maxV must be >= 1");
 }

 this.stretchingInsets = insets == null ? EMPTY_INSETS : insets;
 this.canvasSize = canvasSize;

```

Das muss wohl  
maxV heißen...

## Fazit

- Statische Code-Analyse ist ein wichtiger Baustein bei der Sicherung der Code-Qualität
- Statische Code-Analyse kann mit wenig Aufwand betrieben werden
- Die Regeln von FindBugs, PMD und CheckStyle müssen angepasst werden.
- Die Tools sollten, sowohl in der Entwicklungsumgebung, als auch während des Builds eingesetzt werden.
- Zusätzliche Tools, wie QALab oder XRadars sind sinnvoll.
- Die schönsten Reports nutzen nichts, wenn sie nicht beachtet werden....

Fragen ?

**Vielen Dank für Ihre Aufmerksamkeit!**