

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

The Concept

The Concept

Rule

The Concept

Rule

The Concept

The Concept

The Concept

The Concept

The Concept

The Concept

The Concept

The Existing CriticBrowser

The screenshot shows the CriticBrowser application window titled "Messages sent but not implemented". The window is divided into several sections:

- Left Panel (Tree View):** Contains a list of rules categorized under "Selected Rules (To sort: 20, ToDo: 0, Wrong: 0)" and "Bugs (To sort: 1, ToDo: 0, Wrong: 0)". The rule "Messages sent but not implemented (To s" is selected and highlighted in blue.
- Right Panel (Code View):** Displays the source code for the selected rule. The first line is highlighted in blue: `CriticBrowser>>#methodAdded: (Tool-CriticBrow`. A red warning icon is visible at the start of this line.
- Bottom Panel (Buttons):** Contains five buttons: "Run new configuration", "Save Critics", "Browse", "Transform", and "Mark as wrong".
- Bottom Panel (Code View):** Displays the source code for the selected rule, with the last line highlighted in blue: `self updateCountOf: rulesModel selectedItem.`

```
methodAdded: anAnnouncement

anAnnouncement methodClass isManifest
  ifFalse: [ ^ self ].
self updateCountOf: rulesModel selectedItem.
```

Newly Introduced QualityAssistant

```
isForMethodHolder whenChangedDo: [ :bool |
  self changed: #isForMethod: with: { bool } ]


self
  beForCode;
  aboutToStyle: true.
```

13/15 [2] -- 13/15 [6] Format as you read W +L

⚠️ Uncommon message send ? ✖ Helpful? 👍 👎

❗ [self] Messages sent but not implemented ? ✖ Helpful? 👍 👎

SmallLint Issues per Milestone

Changes in Rules

Changes in Rules

Fixed

Changes in Rules

Fixed

Removed

Changes in Rules

Fixed

Removed

Added

(Collection>>#add:) protocol → #adding

(Collection>>#add:) protocol → #adding

(ArrayedCollection>>#add:) protocol → #adding

`(Collection>>#add:)` protocol \longrightarrow `#accessing`

`(ArrayedCollection>>#add:)` protocol \longrightarrow `#adding`

 Fixed

`(Collection>>#add:)` protocol \longrightarrow `#accessing`

`(ArrayedCollection>>#add:)` protocol \longrightarrow `#adding`

 Fixed


```
(Collection>>#add:) protocol →  
# 'as yet unclassified'
```

```
(ArrayedCollection>>#add:) protocol → #adding
```


Fixed Trivial Bug


```
(Collection>>#add:) protocol →  
# 'as yet unclassified'
```

```
(ArrayedCollection>>#add:) protocol → #adding
```


RBModifiesCollectionRule

★ ← → Edit + Reopen

16105 **DNU: receiver of "compilationContext" is nil - AST - Code critics changes the AST**

Debugging: 1. Pharo Image | Milestone: Pharo5.0

Closed (Fixed)

Image Version
Pharo5.0

Priority
● 1 - Show Stopper !!!!!

Opened by Vincent Blondeau 06.08.2015 17:34

To reproduce on 50210:
To reproduce on 50210:

Opened by Vincent Blondeau 06.08.2015 17:34

Pharo5.0
Image Version

Fixed Horrible Bug

RBModifiesCollectionRule

★ ← → Edit + Reopen

16105 DNU: receiver of "compilationContext" is nil - AST - Code critics changes the AST

Debugging: 1. Pharo Image | Milestone: Pharo5.0

Closed (Fixed)

Image Version
Pharo5.0

Priority
● 1 - Show Stopper !!!!!

Opened by Vincent Blondeau 06.08.2015 17:34

To reproduce on 50210:
To reproduce on 50210:

Opened by Vincent Blondeau 06.08.2015 17:34

Pharo5.0
image version

Removed

 Removed

Probably missing ‘; yourself’

Non-blocks in special messages

References an abstract class

 Removed

Probably missing ‘; yourself’

Non-blocks in special messages

`size = 1 ifTrue: ':' ifFalse: 's:'`

References an abstract class

 Removed

Probably missing ‘; yourself’

Non-blocks in special messages

`size = 1` ifTrue: ‘:’ ifFalse: ‘s:’

References an abstract class

`String` new

Removed Educational

Probably missing ‘; yourself’

Non-blocks in special messages

`size = 1` ifTrue: ‘:’ ifFalse: ‘s:’

References an abstract class

`String` new

 Added

 Added

`ifNotNilDo:` → `ifNotNil:`

`Smalltalk at:` → `Smalltalk globals at:`

`assert: a = b` → `assert: a equals: b`

Added Migration

`ifNotNilDo:` → `ifNotNil:`

`Smalltalk at:` → `Smalltalk globals at:`

`assert: a = b` → `assert: a equals: b`

Added Migration

Recipe: use rewrite rules

`ifNotNilDo:` \longrightarrow `ifNotNil:`

`Smalltalk at:` \longrightarrow `Smalltalk globals at:`

`assert: a = b` \longrightarrow `assert: a equals: b`

 Added

reference to **BoxedFloat64**

 Added Private Access

reference to **BoxedFloat64**

Added Private Access

*Recipe: annotate/maintain a collection
of system classes/methods*

*reference to **BoxedFloat64***

 Added


```
b := RTMondrian new.  
b edges connectFrom: #superclass.  
b nodes: RTShape withAllSubclasses.
```


```
b := RTMondrian new.
```

```
b edges connectFrom: #superclass.
```

```
b nodes: RTShape withAllSubclasses.
```

 Added Invocation order

b := RTMondrian new.

b edges connectFrom: #superclass.

b nodes: RTShape withAllSubclasses.

Added Invocation Order

Recipe:

initialize

```
super initialize.
```

```
self add: #edges requiresPreSend: #nodes:.
```

```
b := RTMondrian new.
```

```
b edges connectFrom: #superclass.
```

```
b nodes: RTShape withAllSubclasses.
```

 Added

 Added

ReAbstractRule class

```
>> #checksPackage;
```

```
>> #checksClass;
```

```
>> #checksMethod;
```

```
>> #checksNode
```


 Added

ReAbstractRule class

```
>> #checksPackage;  
>> #checksClass;  
>> #checksMethod;  
>> #checksNode
```

} true?

Added Class Structure

ReAbstractRule class

>> #checksPackage;

>> #checksClass;

>> #checksMethod;

>> #checksNode

} true?

Added Class Structure

Recipe:

```
(aClass inheritsFrom: ReAbstractRule) and: [
selectors anySatisfy: [ :s | aClass perform: s ] ]
```

ReAbstractRule class

```
>> #checksPackage;
```

```
>> #checksClass;
```

```
>> #checksMethod;
```

```
>> #checksNode
```

} **true?**

 Added


```
gtInspectorMethodsIn: composite
  <gtInspectorPresentationOrder: 20>
  | methods |
  methods := (self methods collect: #asRingDefinition)
 sorted: [ :x :y | x selector < y selector ]
  composite list
 title: 'Methods';
 display: methods;
 format: #selector;
 tags: [ :each | {each methodClass name} ]
```


```
gtInspectorMethodsIn: composite
  <gtInspectorPresentationOrder: 20>
  | methods |
  methods := (self methods collect: #asRingDefinition)
 sorted: [ :x :y | x selector < y selector ]
  composite list
 title: 'Methods';
 display: methods;
 format: #selector;
 tags: [ :each | {each methodClass name} ]
```


```
gtInspectorMethodsIn: composite
  <gtInspectorPresentationOrder: 20>
  composite list
 title: 'Methods';
 display: ((self methods collect: #asRingDefinition)
 sorted: [ :x :y | x selector < y selector ]);
 format: #selector;
 tags: [ :each | {each methodClass name} ]
```


```
gtInspectorMethodsIn: composite
  <gtInspectorPresentationOrder: 20>
  composite list
 title: 'Methods';
 display: [ (self methods collect: #asRingDefinition)
 sorted: [ :x :y | x selector < y selector ] ];
 format: #selector;
 tags: [ :each | {each methodClass name} ]
```


Added Lazy evaluation

```
gtInspectorMethodsIn: composite
  <gtInspectorPresentationOrder: 20>
  composite list
 title: 'Methods';
 display: [ (self methods collect: #asRingDefinition)
 sorted: [ :x :y | x selector < y selector ] ];
 format: #selector;
 tags: [ :each | {each methodClass name} ]
```

Added Lazy evaluation

Recipe:

presentation: `aPresentation isTheLeftmostReceipientIn: aStatement`

```
^ (aStatement isMessage or:  
  [ aStatement isCascade ]) and: [  
 aStatement leftmostChainReceiver = aPresentation ]
```

gtInspectorMethodsIn: `composite`

`<gtInspectorPresentationOrder: 20>`

`composite list`

`title: 'Methods';`

`display: [(self methods collect: #asRingDefinition)`

`sorted: [:x :y | x selector < y selector]];`

`format: #selector;`

`tags: [:each | {each methodClass name}]`

Feedback

Feedback

<http://renraku.inf.usi.ch/rules>

Feedback

Feedback About SmallLint Rules

Positive

Rule name	# of feedbacks
RBSentNotImplementedRule	20
RBUnterreferencedVariablesRule	19
RBNoClassCommentRule	18
RBUnclassifiedMethodsRule	15
RBOnlyReadOrWrittenVariableRule	13
RBClassNotReferencedRule	11
AssertEqualSignIntoAssertEquals	6
RBOnlyReadOrWrittenTemporaryRule	6
RBRefersToClassRule	5
RBSelfSentNotImplementedRule	5
RBInconsistentMethodClassificationRule	5
RBConsistencyCheckRule	4
RBSendsUnknownMessageToGlobalRule	4
RBUnaryAccessingMethodWithoutReturnRule	4
RBExcessiveMethodsRule	3
RBEquivalentSuperclassMethodsRule	3

Negative

Rule name	# of feedbacks
RBClassNotReferencedRule	13
RBNoClassCommentRule	13
RBSentNotImplementedRule	10
RBMissingYourselfRule	10
RBUnclassifiedMethodsRule	9
RBAbstractClassRule	9
RBIfTrueReturnsRule	9
RBTempsReadBeforeWrittenRule	8
RBBadMessageRule	6
RBExcessiveVariablesRule	6
RBCollectionProtocolRule	5
RBOnlyReadOrWrittenVariableRule	5
RBSendsUnknownMessageToGlobalRule	5
RBMethodSourceContainsLinefeedsRule	4
RBCodeCruftLeftInMethodsRule	4
RBExcessiveMethodsRule	3

Feedback

Feedback About SmallLint Rules

Positive

Rule name	# of feedbacks
RBSentNotImplementedRule	20
RBUnterreferencedVariablesRule	19
RBNoClassCommentRule	18
RBUnclassifiedMethodsRule	15
RBOnlyReadOrWrittenVariableRule	13
RBClassNotReferencedRule	11
AssertEqualSignIntoAssertEquals	6
RBOnlyReadOrWrittenTemporaryRule	6
RBRefersToClassRule	5
RBSelfSentNotImplementedRule	5
RBInconsistentMethodClassificationRule	5
RBConsistencyCheckRule	4
RBSendsUnknownMessageToGlobalRule	4
RBUnaryAccessingMethodWithoutReturnRule	4
RBExcessiveMethodsRule	3
RBEquivalentSuperclassMethodsRule	3

Negative

Rule name	# of feedbacks
RBClassNotReferencedRule	13
RBNoClassCommentRule	13
RBSentNotImplementedRule	10
RBMissingYourselfRule	10
RBUnclassifiedMethodsRule	9
RBAbstractClassRule	9
RBIfTrueReturnsRule	9
RBTempsReadBeforeWrittenRule	8
RBBadMessageRule	6
RBExcessiveVariablesRule	6
RBCollectionProtocolRule	5
RBOnlyReadOrWrittenVariableRule	5
RBSendsUnknownMessageToGlobalRule	5
RBMethodSourceContainsLinefeedsRule	4
RBCodeCruftLeftInMethodsRule	4
RBExcessiveMethodsRule	3

Feedback

Feedback About SmallLint Rules

Positive

Rule name	# of feedbacks
RBSentNotImplementedRule	20
RBUnterreferencedVariablesRule	19
RBNoClassCommentRule	18
RBUnclassifiedMethodsRule	15
RBOnlyReadOrWrittenVariableRule	13
RBClassNotReferencedRule	11
AssertEqualSignIntoAssertEquals	6
RBOnlyReadOrWrittenTemporaryRule	6
RBRefersToClassRule	5
RBSelfSentNotImplementedRule	5
RBInconsistentMethodClassificationRule	5
RBConsistencyCheckRule	4
RBSendsUnknownMessageToGlobalRule	4
RBUnaryAccessingMethodWithoutReturnRule	4
RBExcessiveMethodsRule	3
RBEquivalentSuperclassMethodsRule	3

Negative

Rule name	# of feedbacks
RBClassNotReferencedRule	13
RBNoClassCommentRule	13
RBSentNotImplementedRule	10
RBMissingYourselfRule	10
RBUnclassifiedMethodsRule	9
RBAbstractClassRule	9
RBIfTrueReturnsRule	9
RBTempsReadBeforeWrittenRule	8
RBBadMessageRule	6
RBExcessiveVariablesRule	6
RBCollectionProtocolRule	5
RBOnlyReadOrWrittenVariableRule	5
RBSendsUnknownMessageToGlobalRule	5
RBMethodSourceContainsLinefeedsRule	4
RBCodeCruftLeftInMethodsRule	4
RBExcessiveMethodsRule	3

Feedback

Feedback About SmallLint Rules

Rule name	# of feedbacks	Rule name	# of feedbacks
RBSentNotImplementedRule	20	RBClassNotReferencedRule	13
RBUnreferencedVariablesRule	19	RBNoClassCommentRule	13
RBNoClassCommentRule	18	RBSentNotImplementedRule	10
RBUnclassifiedMethodsRule	15	RBMissingYourselfRule	10
RBOnlyReadOrWrittenVariableRule	13	RBUnclassifiedMethodsRule	9
RBClassNotReferencedRule	11	RBAbstractClassRule	9
AssertEqualSignIntoAssertEquals	6	RBIfTrueReturnsRule	9
RBOnlyReadOrWrittenTemporaryRule	6	RBTempsReadBeforeWrittenRule	8
RBRefersToClassRule	5	RBBadMessageRule	6
RBSelfSentNotImplementedRule	5	RBExcessiveVariablesRule	6
RBInconsistentMethodClassificationRule	5	RBCollectionProtocolRule	5
RBConsistencyCheckRule	4	RBOnlyReadOrWrittenVariableRule	5
RBSendsUnknownMessageToGlobalRule	4	RBSendsUnknownMessageToGlobalRule	5
RBUnaryAccessingMethodWithoutReturnRule	4	RBMethodSourceContainsLinefeedsRule	4
RBExcessiveMethodsRule	3	RBCodeCruftLeftInMethodsRule	4
RBEquivalentSuperclassMethodsRule	3	RBExcessiveMethodsRule	3

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

Domain Rules
Added

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari*, *Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

Domain Rules
Added

Migration

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

Domain Rules
Added

Migration

Private access

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

Domain Rules
Added

Migration

Private access

Invocation order

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

Domain Rules
Added

Migration

Private access

Invocation order

Class structure

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern

When QualityAssistant Meets Pharo

Enforced Code Critiques Motivate
More Valuable Rules

Important
Fixes

Educational
Rules Removed

Domain Rules
Added

Migration

Private access

Invocation order

Class structure

Lazy evaluation

 [@yuriy_tymchuk](https://twitter.com/yuriy_tymchuk), *Mohammad Ghafari, Oscar Nierstrasz*

Software Composition Group @ University of Bern