Automated Software Quality and Testing Tools

CodePro AnalytiX™

for Eclipse, Rational® and MyEclipse

66We are impressed with the capabilities of CodePro. The dynamic audit facility allows us to enforce programming standards and best practices at development time, instead of having to rely on extensive and lengthy code reviews. This results in cost savings and ensures that we deliver our software on time. **99**

—Rich Main, Director, Java Development Environments, SAS

CodePro AnalytiX[™] is

developed by the experts
who brought you the
popular book
Eclipse:
Building Commercial
Quality Plugins —
Eric Clayberg & Dan Rubel

Defect Detection, Repair and Reporting

Automated JUnit Test Generation

JUnit Test Editor

Code Coverage Analysis

Static Code Analysis

Key Features of CodePro AnalytiX™

- Defect detection, repair and reporting
- Define, distribute and enforce quality standards across development teams
- Static code analysis (960+ audit rules)
- Duplicate code analysis
- Advanced audit filtering
- Powerful management reporting
- Code metrics with drilldown & triggers
- Auditing for Java, JSP, JSF, Struts, Hibernate and XML
- Automated JUnit test generation
- JUnit test editor
- Code coverage analysis
- Dependency analysis and reporting
- Integrated team collaboration
- Seamless integration with Eclipse,
 Rational, WebSphere and MyEclipse;
 supports Rational Application Developer v7.

instantiations

Get CodePro Profiler[™]—the perfect complement to CodePro AnalytiX[™] www.instantiations.com/codepro/profiler/

Eclipse Productivity. Enterprise Quality.

www.instantiations.com +1-503-598-4900

1-800-808-3737

eclipse FOUNDATION MEMBER

No one has more experience building Eclipse software quality tools

CodePro AnalytiX™

Automated Software Quality and Testing Tools

CodePro Analytix is a comprehensive set of software analysis tools composed of a collection of native Eclipse plugins. CodePro seamlessly integrates into any Eclipse-based Java desktop development environment, adding code audit, metrics, test generation, JUnit test editing, code coverage, and team collaboration features and functionality.

Code Analysis and Metrics

Dynamic, extensible tools that detect, report and repair instances of non-compliance with predefined coding standards and style conventions.

Catches 960+ Audit Violations

Manual and Dynamic Code Auditing

Audit Popular Java Frameworks (JSF, Struts & Hibernate)

Date-Delimited Audit Filtering Time-Delimited Audit Filtering

Duplicate Code Analysis

Metrics with Drill-Down, Triggers and Reports

Generation of Management Reports

Multiple Report Formats (HTML, XML, CSV)

QuickFixes for 350+ Violations

Audit Explorer View
Audit Series Editor
Customization of

Audit Rules and Metrics

Keyword Audit Rule Search
Ability to Define Multiple

Audit Rule Sets and Metric Sets
Audit Rule Creation Wizard

Local Control of Disabling Audit Rules

Project-Level Defaults

Rational Code Review Integration

Detailed Charts and Graphs

Audit Rule Categories

Coding Style
Comments
Dead Code
Eclipse Plugins
Exceptions
Formatting
Hibernate
Import Usage
Inheritance
Internationalization
J2EE (EJB, JSP,
Portlets and Servlets)
Javadoc Conventions
Java Server Faces (JSF)
JDBC Usage

JUnit Usage

Logging (JCL, log4j)

Miscellaneous Modifier Usage Naming Conventions Performance Portability Possible Errors Potential Refactorings Program Complexity

Security

Semantic Errors Spell Checking Spring

Property Files

Struts
Threading
UI Specific
XMI Files

JUnit Test Editor

A rich JUnit test editing environment that enables rapid creation, organization and modification of unit tests.

Supports both 'source' and 'tabular' style JUnit test editing

Create JUnit tests faster and more accurately Lets you easily compare inputs and assertions for multiple tests

Performs background execution of tests

Provides visual feedback of test results in the editor Includes preference options for flexible editor layout Helps find problems early; fosters consistency

JUnit Test Generation

Timesaving facility that automates the creation of comprehensive JUnit regression test cases.

Generate High-Quality JUnit Regression Tests

Support for Design by Contract Tags

Support for Factory Classes Automatic Test Suite Generation Ability to Update Tests as Base Code Changes

Code Coverage

Test Case Outline View

Powerful tools that measure what percentage of code is being executed using generated test cases.

Analyze Individual Test Cases or Entire Test Suites
Analyze Any Executable Application
Utilize Eclipse Java Editor Integration
Generate Detailed Coverage Reports
Access Detailed Data at Any Level of Granularity
Track Historical Coverage Data and Trends

Dependency Analysis

Automated tools that analyze and visually depict the dependencies between projects, packages, and types.

Analyze Projects, Packages or Types Identify Complex, Cyclical Dependencies Reduce Coupling Between Modules Invoke Move and Rename refactorings Generate Detailed Dependency Reports and Metrics

Collaboration

Sophisticated team collaboration facility that enables sharing of tasks, preferences and messages in a distributed development setting.

Share Team Audit
Standards World-Wide
Share Eclipse Environment
Settings World-Wide
Remotely Configure
Hundreds of Eclipse

Workstations
Leverage Integrated Team
Communication and
Messaging

Distribute rules and rule sets

Track Bug Reports and Perform Collaborative Code Reviews

Define and Monitor Team Work Flow Items Create and Schedule Remote, Automated Tasks

System Requirements Operating System

- Microsoft Windows® 98, ME, NT, 2000, XP or Vista
- Linux (Motif) RedHat or SUSE

Java Development Environments

- IBM Rational® Application Developer 6.0, 7.0 or higher
- IBM WebSphere® Studio 5.1 or higher ■ Eclipse 2.1, 3.0, 3.1, 3.2, 3.3 or higher
- Letipse 2.1, 3.0, 3.1, 3.2, 3.3 of flig
- MyEclipse 5.0 or higher

IBM. Ratio

Download a risk-free trial copy: www.instantiations.com/codepro

www.instantiations.com +1-503-598-4900 1-800-808-3737