

INTERNATIONAL
STANDARD

ISO/IEC
5055

First edition
2021-03

Information technology — Software measurement — Software quality measurement — Automated source code quality measures

COPYRIGHT PROTECTED DOCUMENT

© ISO/IEC 2021

All rights reserved. Unless otherwise specified, or required in the context of its implementation, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
CP 401 • Ch. de Blandonnet 8
CH-1214 Vernier, Geneva
Phone: +41 22 749 01 11
Email: copyright@iso.org

Website: www.iso.org
Published in Switzerland

Contents

1	Scope	1
1.1	Purpose	1
1.2	Overview of Structural Quality Measurement in Software.....	1
2	Conformance	2
3	Normative References.....	3
4	Terms and Definitions	4
5	Symbols (and Abbreviated Terms)	7
6	Weaknesses Included in Quality Measures and Representation Metamodels.....	8
6.1	Purpose	8
6.2	Software Product Inputs	8
6.3	Automated Source Code Quality Measure Elements.....	8
6.4	Automated Source Code Maintainability Measure Element Descriptions	9
6.5	Automated Source Code Performance Efficiency Measure Element Descriptions	11
6.6	Automated Source Code Reliability Measure Element Descriptions	15
6.7	Automated Source Code Security Measure Element Descriptions	23
6.8	Introduction to the Specification of Quality Measure Elements.....	32
6.9	Knowledge Discovery Metamodel (KDM)	32
6.10	Software Patterns Metamodel Standard (SPMS)	36
6.11	Reading guide.....	37
7	List of ASCQM Weaknesses.....	38
7.1	Weakness Category Maintainability	38
7.1.1	CWE-407 Algorithmic Complexity	38
7.1.2	CWE-478 Missing Default Case in Switch Statement.....	38
7.1.3	Weakness CWE-480 Use of Incorrect Operator	38
7.1.4	CWE-484 Omitted Break Statement in Switch	39
7.1.5	CWE-561 Dead Code	39
7.1.6	CWE-570 Expression is Always False	39
7.1.7	CWE-571 Expression is Always True	39
7.1.8	CWE-783 Operator Precedence Logic Error	40
7.1.9	CWE-1075 Unconditional Control Flow Transfer Outside of Switch Block	40
7.1.10	CWE-1121 Excessive McCabe Cyclomatic Complexity Value.....	40
7.1.11	CWE-1054 Invocation of a Control Element at an Unnecessarily Deep Horizontal Layer (Layer-skipping Call).....	41
7.1.12	CWE-1064 Invokable Control Element with Signature Containing an Excessive Number of Parameters	41
7.1.13	CWE-1084 Invokable Control Element with Excessive File or Data Access Operations	41
7.1.14	CWE-1051 Initialization with Hard-Coded Network Resource Configuration Data ...	42
7.1.15	CWE-1090 Method Containing Access of a Member Element from Another Class.....	42
7.1.16	CWE-1074 Class with Excessively Deep Inheritance	42
7.1.17	CWE-1086 Class with Excessive Number of Child Classes.....	43
7.1.18	CWE-1041 Use of Redundant Code (Copy-Paste)	43
7.1.19	CWE-1055 Multiple Inheritance from Concrete Classes.....	43
7.1.20	CWE-1045 Parent Class with a Virtual Destructor and a Child Class without a Virtual Destructor	44
7.1.21	CWE-1052 Excessive Use of Hard-Coded Literals in Initialization	44

7.1.22 CWE-1048 Invokable Control Element with Large Number of Outward Calls (Excessive Coupling or Fan-out)	44
7.1.23 CWE-1095 Loop Condition Value Update within the Loop.....	45
7.1.24 CWE-1085 Invokable Control Element with Excessive Volume of Commented-out Code	45
7.1.25 CWE-1047 Modules with Circular Dependencies	45
7.1.26 CWE-1080 Source Code File with Excessive Number of Lines of Code.....	46
7.1.27 CWE-1062 Parent Class Element with References to Child Class.....	46
7.1.28 CWE-1087 Class with Virtual Method without a Virtual Destructor	46
7.1.29 CWE-1079 Parent Class without Virtual Destructor Method	47
7.1.30 Maintainability Detection Patterns	47
7.2 Weakness Category Performance Efficiency	48
7.2.1 CWE-401 Improper Release of Memory Before Removing Last Reference ('Memory Leak')	48
7.2.2 Weakness CWE-404 Improper Resource Shutdown or Release.....	48
7.2.3 CWE-424 Improper Protection of Alternate Path.....	49
7.2.4 CWE-772 Missing Release of Resource after Effective Lifetime	49
7.2.5 CWE-775 Missing Release of File Descriptor or Handle after Effective Lifetime	49
7.2.6 CWE-1073 Non-SQL Invokable Control Element with Excessive Number of Data Resource Access.....	49
7.2.7 CWE-1057 Data Access Operations Outside of Designated Data Manager Component	50
7.2.8 CWE-1043 Storable and Member Data Element Excessive Number of Aggregated Storable and Member Data Elements.....	50
7.2.9 CWE-1072 Data Resource Access without use of Connection Pooling.....	50
7.2.10 CWE-1060 Excessive Number of Inefficient Server-Side Data Accesses.....	51
7.2.11 CWE-1091 Use of Object without Invoking Destructor Method	51
7.2.12 CWE-1046 Creation of Immutable Text Using String Concatenation	51
7.2.13 CWE-1042 Static Member Data Element outside of a Singleton Class Element	52
7.2.14 CWE-1049 Excessive Data Query Operations in a Large Data Table	52
7.2.15 CWE-1067 Excessive Execution of Sequential Searches of Data Resource	52
7.2.16 CWE-1089 Large Data Table with Excessive Number of Indices.....	53
7.2.17 CWE-1094 Excessive Index Range Scan for a Data Resource	53
7.2.18 CWE-1050 Excessive Platform Resource Consumption within a Loop	53
7.2.19 CWE-1060 Excessive Number of Inefficient Server-Side Data Accesses.....	54
7.2.20 Performance Efficiency Detection Patterns	54
7.3 Weakness Category Reliability.....	54
7.3.1 CWE-119 Improper Restriction of Operations within the Bounds of a Memory Buffer	54
7.3.2 CWE-120 Buffer Copy without Checking Size of Input ('Classic Buffer Overflow').....	55
7.3.3 CWE-123 Write-what-where Condition	55
7.3.4 CWE-125 Out-of-bounds Read	56
7.3.5 CWE-130 Improper Handling of Length Parameter Inconsistency.....	56
7.3.6 CWE-131 Incorrect Calculation of Buffer Size.....	56
7.3.7 CWE-170 Improper Null Termination	57
7.3.8 CWE-194 Unexpected Sign Extension	57
7.3.9 CWE-195 Signed to Unsigned Conversion Error	57
7.3.10 CWE-196 Unsigned to Signed Conversion Error	58
7.3.11 CWE-197 Numeric Truncation Error.....	58
7.3.12 CWE-248 Uncaught Exception	58
7.3.13 CWE-252 Unchecked Return Value.....	59
7.3.14 CWE-366 Race Condition within a Thread	59
7.3.15 CWE-369 Divide by Zero	59

7.3.16 CWE-390 Detection of Error Condition Without Action	59
7.3.17 CWE-391 Unchecked Error Condition.....	60
7.3.18 CWE-392 Missing Report of Error Condition.....	60
7.3.19 CWE-394 Unexpected Status Code or Return Value	60
7.3.20 CWE-401 Improper Release of Memory Before Removing Last Reference ('Memory Leak').....	61
7.3.21 CWE-404 Improper Resource Shutdown or Release	61
7.3.22 CWE-415 Double Free	61
7.3.23 CWE-416 Use After Free	62
7.3.24 CWE-424 Improper Protection of Alternate Path	62
7.3.25 CWE-456 Missing Initialization of a Variable	62
7.3.26 CWE-459 Incomplete Cleanup.....	63
7.3.27 CWE-476 NULL Pointer Dereference	63
7.3.28 CWE-480 Use of Incorrect Operator.....	63
7.3.29 CWE-484 Omitted Break Statement in Switch	64
7.3.30 CWE-543 Use of Singleton Pattern Without Synchronization in a Multithreaded Context.....	64
7.3.31 CWE-562 Return of Stack Variable Address.....	64
7.3.32 CWE-567 Unsynchronized Access to Shared Data in a Multithreaded Context.....	64
7.3.33 CWE-595 Comparison of Object References Instead of Object Contents	65
7.3.34 CWE-597 Use of Wrong Operator in String Comparison	65
7.3.35 CWE-662 Improper Synchronization	65
7.3.36 CWE-667 Improper Locking	66
7.3.37 CWE-672 Operation on a Resource after Expiration or Release	67
7.3.38 CWE-681 Incorrect Conversion between Numeric Types	67
7.3.39 CWE-682 Incorrect Calculation	67
7.3.40 CWE-703 Improper Check or Handling of Exceptional Conditions	68
7.3.41 CWE-704 Incorrect Type Conversion or Cast	68
7.3.42 CWE-758 Reliance on Undefined, Unspecified, or Implementation-Defined Behavior	68
7.3.43 CWE-764 Multiple Locks of a Critical Resource	69
7.3.44 CWE-772 Missing Release of Resource after Effective Lifetime.....	69
7.3.45 CWE-775 Missing Release of File Descriptor or Handle after Effective Lifetime.....	69
7.3.46 CWE-786 Access of Memory Location Before Start of Buffer	70
7.3.47 CWE-787 Out-of-bounds Write	70
7.3.48 CWE-788 Access of Memory Location After End of Buffer	70
7.3.49 CWE-805 Buffer Access with Incorrect Length Value	71
7.3.50 CWE-820 Missing Synchronization.....	71
7.3.51 CWE-821 Incorrect Synchronization	71
7.3.52 7.3.52 CWE-822 Untrusted Pointer Dereference	72
7.3.53 7.3.53 CWE-823 Use of Out-of-range Pointer Offset.....	72
7.3.54 CWE-824 Access of Uninitialized Pointer.....	72
7.3.55 CWE-825 Expired Pointer Dereference	73
7.3.56 CWE-833 Deadlock.....	73
7.3.57 CWE-835 Loop with Unreachable Exit Condition ('Infinite Loop')	73
7.3.58 CWE-908 Use of Uninitialized Resource	74
7.3.59 CWE-1083 Data Access from Outside Designated Data Manager Component.....	74
7.3.60 CWE-1058 Invokable Control Element in Multi-Thread Context with non-Final Static Storable or Member Element	74
7.3.61 CWE-1096 Singleton Class Instance Creation without Proper Locking or Synchronization	75
7.3.62 CWE-1087 Class with Virtual Method without a Virtual Destructor	75
7.3.63 CWE-1079 Parent Class without Virtual Destructor Method.....	75

7.3.64 CWE-1045 Parent Class with a Virtual Destructor and a Child Class without a Virtual Destructor.....	76
7.3.65 CWE-1051 Initialization with Hard-Coded Network Resource Configuration Data ...	76
7.3.66 CWE-1088 Synchronous Access of Remote Resource without Timeout.....	76
7.3.67 CWE-1066 Missing Serialization Control Element	77
7.3.68 CWE-1070 Serializable Storable Data Element with non-Serializable Item Elements	77
7.3.69 CWE-1097 Persistent Storable Data Element without Associated Comparison Control Element.....	77
7.3.70 CWE-1098 Data Element containing Pointer Item without Proper Copy Control Element.....	77
7.3.71 CWE-1082 Class Instance Self Destruction Control Element.....	78
7.3.72 CWE-1077 Floating Point Comparison with Incorrect Operator	78
7.3.73 CWE-665 Improper Initialization.....	78
7.3.74 CWE-457 Use of Uninitialized Variable	79
7.3.75 Reliability Detection Patterns	79
7.4 Weakness Category Security	80
7.4.1 Improper Restriction of Operations within the Bounds of a Memory Buffer.....	80
7.4.2 CWE-120 Buffer Copy without Checking Size of Input ('Classic Buffer Overflow')....	81
7.4.3 CWE-123 Write-what-where Condition	81
7.4.4 CWE-125 Out-of-bounds Read	82
7.4.5 CWE-129 Improper Validation of Array Index	82
7.4.6 CWE-130 Improper Handling of Length Parameter Inconsistency.....	82
7.4.7 CWE-131 Incorrect Calculation of Buffer Size.....	83
7.4.8 CWE-134 Use of Externally-Controlled Format String.....	83
7.4.9 CWE-194 Unexpected Sign Extension	83
7.4.10 CWE-195 Signed to Unsigned Conversion Error	83
7.4.11 CWE-196 Unsigned to Signed Conversion Error	84
7.4.12 CWE-197 Numeric Truncation Error.....	84
7.4.13 CWE-22 Improper Limitation of a Pathname to a Restricted Directory ('Path Traversal')	84
7.4.14 CWE-23 Relative Path Traversal.....	85
7.4.15 CWE-252 Unchecked Return Value.....	85
7.4.16 CWE-259 Use of Hard-coded Password	85
7.4.17 CWE-321 Use of Hard-coded Cryptographic Key	86
7.4.18 CWE-36 Absolute Path Traversal	86
7.4.19 CWE-366 Race Condition within a Thread	86
7.4.20 CWE-369 Divide by Zero	87
7.4.21 CWE-401 Improper Release of Memory Before Removing Last Reference ('Memory Leak')	87
7.4.22 CWE-404 Improper Resource Shutdown or Release	87
7.4.23 CWE-424 Improper Protection of Alternate Path.....	88
7.4.24 CWE-434 Unrestricted Upload of File with Dangerous Type	88
7.4.25 CWE-456 Missing Initialization of a Variable.....	88
7.4.26 CWE-457 Use of Uninitialized Variable	89
7.4.27 CWE-477 Use of Obsolete Function.....	89
7.4.28 CWE-480 Use of Incorrect Operator	89
7.4.29 CWE-502 Deserialization of Untrusted Data	90
7.4.30 CWE-543 Use of Singleton Pattern Without Synchronization in a Multithreaded Context	90
7.4.31 CWE-564 SQL Injection: Hibernate	90
7.4.32 CWE-567 Unsynchronized Access to Shared Data in a Multithreaded Context	90
7.4.33 CWE-570 Expression is Always False	91

7.4.34 CWE-571 Expression is Always True	91
7.4.35 CWE-606 Unchecked Input for Loop Condition	91
7.4.36 CWE-643 Improper Neutralization of Data within XPath Expressions ('XPath Injection')	92
7.4.37 CWE-652 Improper Neutralization of Data within XQuery Expressions ('XQuery Injection')	92
7.4.38 CWE-662 Improper Synchronization	92
7.4.39 CWE-665 Improper Initialization	93
7.4.40 CWE-667 Improper Locking	93
7.4.41 CWE-672 Operation on a Resource after Expiration or Release	94
7.4.42 CWE-681 Incorrect Conversion between Numeric Types	94
7.4.43 CWE-682 Incorrect Calculation	94
7.4.44 CWE-732 Incorrect Permission Assignment for Critical Resource	95
7.4.45 CWE-77 Improper Neutralization of Special Elements used in a Command ('Command Injection')	95
7.4.46 CWE-772 Missing Release of Resource after Effective Lifetime	95
7.4.47 CWE-775 Missing Release of File Descriptor or Handle after Effective Lifetime	96
7.4.48 CWE-778 Insufficient Logging	96
7.4.49 CWE-78 Improper Neutralization of Special Elements used in an OS Command ('OS Command Injection')	96
7.4.50 CWE-783 Operator Precedence Logic Error	97
7.4.51 CWE-786 Access of Memory Location Before Start of Buffer	97
7.4.52 CWE-787 Out-of-bounds Write	97
7.4.53 CWE-788 Access of Memory Location After End of Buffer	98
7.4.54 CWE-789 Uncontrolled Memory Allocation	98
7.4.55 CWE-79 Improper Neutralization of Input During Web Page Generation ('Cross-site Scripting')	98
7.4.56 CWE-798 Use of Hard-coded Credentials	98
7.4.57 CWE-805 Buffer Access with Incorrect Length Value	99
7.4.58 CWE-820 Missing Synchronization	99
7.4.59 CWE-821 Incorrect Synchronization	100
7.4.60 CWE-822 Untrusted Pointer Dereference	100
7.4.61 CWE-823 Use of Out-of-range Pointer Offset	100
7.4.62 CWE-824 Access of Uninitialized Pointer	101
7.4.63 CWE-825 Expired Pointer Dereference	101
7.4.64 CWE-835 Loop with Unreachable Exit Condition ('Infinite Loop')	101
7.4.65 CWE-88 Argument Injection or Modification	101
7.4.66 CWE-89 Improper Neutralization of Special Elements used in an SQL Command ('SQL Injection')	102
7.4.67 CWE-90 Improper Neutralization of Special Elements used in an LDAP Query ('LDAP Injection')	102
7.4.68 CWE-91 XML Injection (aka Blind XPath Injection)	102
7.4.69 CWE-99 Improper Control of Resource Identifiers ('Resource Injection')	103
7.4.70 CWE-611 Improper Restriction of XML External Entity Reference ('XXE')	103
7.4.71 CWE-1057 Data Access Control Element from Outside Designated Data Manager Component	103
7.4.72 CWE-415 Double Free	104
7.4.73 CWE-416 Use After Free	104
7.4.74 Security Detection Patterns	104
8 ASCQM Weakness Detection Patterns	107
8.1 Specification of Detection Patterns	107
8.2 ASCQM Check Index of Array Access	107