

Traceability Beyond Source Code: An Elusive Target?

Lionel Briand
Interdisciplinary Centre for Security, Reliability and Trust (SnT)
University of Luxembourg

Rennes, December 3, 2015

Acknowledgements

- **Shiva Nejati**
- **Mehrdad Sabetzadeh**
- **Fabrizio Pastore**
- **Chetan Arora**
- **Chunhui Wang**
- **Ghanem Soltana**
- **Davide Falessi**

Outline

- **Introduction**
- **Overview**
- **Examples from industrial research projects**
- **Reflections and conclusions**

Traceability

- The ability to follow the life of software artifacts, in both a backward and forward direction, e.g., requirements, design decisions, test cases.
- Requirements traceability: Trace a requirement from its emergence to its fulfillment.
- Motivations:
 - Understand rationale
 - Assess impact of change
 - Certification, auditing, compliance with standards

Motivations

- Traceability research is source-code-centric
- Certification (safety, privacy ...)
- Change management: Impact analysis, design rationale, regression testing ...
- Change management is a key challenge to certification
- Traceability analysis is a system-level activity

Challenges

- Establishing and maintaining traces is typically expensive
- Automation, in most cases, does not provide the level of accuracy required
- The benefits of exploiting traces are still unclear in many contexts
- Highly contextualized: A great deal of variation in development contexts entails a great deal of variation in traceability solutions
- Targeted analysis of traces drives traceability solutions

Requirements

- Hundreds or thousands of them
- Higher-level requirements (usually from customers) decomposed into lower-level ones (analysts)
- Some more critical than others
- Constantly changing and evolving: A stronger argument for the economic benefits of traceability

Modeling

- In many application domains where traceability is required, system and software modeling is a rising practice
- Provisions in standards lead to modeling
- IEC 61508 (meta-standard), DO-178B (Avionics), EN50129 (Railways), ISO 26262 (Automotive)
- UML, SysML, Simulink, ...

Economic Decision

- Not just about trace “accuracy” ...
- Economic trade-off
 - Cost: Establishing and maintaining traces
 - Benefit: More accurate decisions, decrease in human effort
- Decision science
- Makes it hard to study, out of context, as it determines effort and benefits

Overview

Traceability at a Glance

Requirements-Source Code

Traceability at a Glance

Requirements-Requirements

- Mostly natural language
- Sometimes structured (template)
- Hundreds of traces
- Domain terminology, concepts, and their relationships are key to discovering traces among requirements
- Syntactic and semantic similarity measures

Traceability at a Glance

Standards-Requirements

- Many standards, laws, and regulations
- They must be interpreted in context
- Compliance must be ensured
- Critical systems: Risks and hazards
- Requirements as mitigations
- Subjectivity, residual risks

Regulations

Requirements

Traceability at a Glance

Regulations

Requirements

Test Cases

Certification, change
management

Archi. & Design

Source Code

Requirements-Design

- Capture the rationale of design decisions
- Support evolution, avoid violating essential design decisions
- Useful for impact analysis based on traces
- What is a rationale? Level of granularity?
- Design representation?

Traceability at a Glance

Requirements-Test Cases

- Requirements “coverage” required by standards
- Normally many test cases per requirement
- Thousands of traces
- Regression testing
- Precise impact analysis requires explicit test strategy and rationale
 - How were test cases derived from requirements?
 - Representation of requirements matters

Traceability at a Glance

Design-Source Code

- Ideally, code should be generated from design models, e.g., controllers with Simulink
- This would lead to “free” traceability
- In practice, not always that simple ...

Archi. & Design

Source Code

Example Projects

Requirements-Requirements

[RE 2015, TSE 2015, ESEM 2014, ESEM 2013]

Requirements

- 160 Requirements
- 9 change scenarios

Case_B

- 72 Requirements
- 5 change scenarios

Example

- **R1:** The mission operation controller shall transmit satellite status reports to the user help desk.
- **R2:** The satellite management system shall provide users with the ability to transfer maintenance and service plans to the user help desk.
- **R3:** The mission operation controller shall transmit any detected anomalies with the user help desk.

Example

- **R1:** The mission operation controller shall transmit satellite status reports to the user ~~help desk~~ document repository.
- **R2:** The satellite management system shall provide users with the ability to transfer maintenance and service plans to the user help desk.
- **R3:** The mission operation controller shall transmit any detected anomalies with the user help desk.

Challenge#1 - Capture Changes Precisely

- R1: The mission operation controller shall transmit satellite status reports to the user ~~help desk~~ document repository.
- R2: The satellite management system shall provide users with the ability to transfer maintenance and service plans to the user help desk.
- R3: The mission operation controller shall transmit any detected anomalies with the user help desk.

Challenge#2 - Capture Change Rationale

- R1: The mission operation controller shall transmit satellite status reports to the user help desk document repository.
- R2: The satellite management system shall provide users with the ability to transfer maintenance and service plans to the user help desk.
- R3: The mission operation controller shall transmit any detected anomalies with the user help desk.

Challenge#2 - Change Rationale

- R1: The mission operation controller shall **transmit** satellite status reports to the user help desk document repository.
- R2: The satellite management system shall provide users with the ability to transfer maintenance and service plans to the user help desk.
- R3: The mission operation controller shall **transmit** any detected anomalies with the user help desk.

Rationales:

R1: We want to globally rename “user help desk”
R2: Avoid communication between “mission operation controller” and “user help desk”
R3: We no longer want to “transmit satellite status reports” to “user help desk” but instead to “user document repository”

Solution Characteristics

- Accounts for the phrasal structure of requirements

The mission operation controller shall transmit satellite status reports to the user ~~help desk~~ document repository.

user help desk, Deleted

user document repository, Added

- Account for semantically-related phrases that are not exact matches and close syntactic variations

Approach

RQ1 - Which similarity measures are best suited to our approach?

- Experimented with 10 syntactic, 9 semantic measures, and all their pairwise combinations (109 combinations)

RQ2 - How should analysts use the sorted requirements list produced by our approach?

RQ3 - How effective is our approach?

- **Extra requirements traversed**
 - Case-A between 1%-7%
 - Case-B between 6%-8% except one case
- **Number of impacted requirements missed:**
1 out of 106

Requirements-Design

[TOSEM 2014, IST 2012, FSE 2011, HASE 2011]

Requirements

Archi. & Design

Context

- **Context: Certification of safety-critical monitoring applications (fire and gas detection and emergency and process shutdown) in oil & gas industry**
- **Certification: Assessing and discussing software requirements, design/architecture and implementation documents**
- **Typically, many meetings taking place over 6 to 18 months**

Observations

- Analyzed 66 distinct certification issues:
 - Issues collected through observing certification meetings at different suppliers of maritime and energy systems
 - Meetings focused on requirements, architecture, and design documents

Research Objective

- Developing a model-based traceability methodology
- Generate a sound and yet minimal design slice for a given safety requirement, to support safety inspections
 - Slices constructed based on traceability links established between safety requirements and design

Research Approach

Traceability Methodology

**to relate safety
requirements to design**

Slicing Algorithm

**to extract a design slice
relevant to a given
safety requirement**

Model Driven Engineering (MDE) is the enabler

Modeling

- System Modeling Language (SysML)
 - A subset of UML extended with system engineering diagrams
 - A standard for system engineering
 - Preliminary support for requirement analysis and built-in traceability mechanism

Is SysML enough?

- Do we have proper guidelines for establishing traceability links between requirements and design?
 - **SysML is only a notation and needs a methodology**
- Are the built-in SysML traceability links capable of addressing certification traceability issues?
 - New traceability links: Source and assumptions of sys. safety reqs.
 - We specialized the semantics of existing ones: Refine, decompose, derive ...
 - Explicit and implicit links

Research Approach

Traceability Methodology

**to relate safety
Requirements to design**

Slicing Algorithm

**to extract a design slice
relevant to a given
safety requirement**

Modeling Methodology

Traceability Information Model

Traceability Information Model

Traceability Information Model

Requirement to Design Traceability

Avoidance of falling metal blanks

decompose

The feed belt conveys a blank to table if the table is in load position

feedbelt.feed_table() causes
"feed belt conveys a blank to
table"

trace

trace

After executing
table.go_load_position(),
"table is in load position"

- Mappings are documenting the design rationale!
- Implications relations between phrases and block states and operations

FeedBelt
-running:boolean
-blankAtEnd:boolean
-initialize()
-add_blank()
-feed_table()

Table
Position
boolean
-load()
-go_load_position()
-go_unload_position()

Research Approach

Traceability Methodology

**to relate safety
Requirements to design**

Slicing Algorithm

**to extract a design slice
relevant to a given
safety requirement**

Design Slicing

Avoidance of falling metal blanks

decompose

The feed belt conveys a blank to table if the table is in load position

Original Activity Diagram

Slices

Avoidance of falling metal blanks

decompose

The feed belt conveys a blank to table if the table is in load position

Slicing Algorithm

- If a requirement holds over a design slice, it should also hold over the original design (**soundness**)
 - Proven analytically (formal proof)
- If a requirement holds over the original design, then the design slice created for that requirement should conclusively satisfy that requirement (**completeness**)
 - Evaluated empirically (Case studies and experiments)

Tool Support

Case Study: SW/HW Interfaces

Goal: Practical guidelines to:

- (1) Capture the concurrent design of interfaces
- (2) Reduce the number and criticality of certification issues related to interfaces

Results

- **Created design models with traceability to requirements**
 - One context diagram (BDD), One architecture diagram (IBD), One detailed structure diagram (BDD), One activity decomposition diagram (BDD), One overall activity diagram, 19 detailed activity diagrams
 - **Created 65 traceability links for 30 safety-relevant requirements**
 - **Modeling effort was approximately 40 person-hours**
- **Model Slicing**
 - **Extracted 34 block slices and 31 activity slices**
 - **Slicing reduced the number of block operations by 70% and the number of activity nodes by 50%**

Controlled Experiment

- Question: Do safety slices help find design issues?
- Conducted in a laboratory setting with master students
- Overall design
 - Seeded faults into the design
 - Incorrect behavior and structure
 - Divided the subjects into two groups
 - One group gets the design without slices
 - One group gets the design plus the relevant slices

Experiment Results

- Slices show strong benefits in terms of:
 - Increasing the correctness of inspection decisions
 - Decreasing the proportion of uncertain decisions
 - Reducing the effort of inspections

Recent Similar Experiment

- Do developers benefit from requirements traceability when evolving and maintaining a software system? Patrick Mäder, Alexander Egyed
- Empirical Software Engineering (Springer), 2015
- Focus on program comprehension and maintenance
- Tasks with and without traceability
- Traceability led to 24% speed improvement and 50% better correctness

Impact Analysis

- **Automotive system (Delphi)**
- **Similar SysML modeling methodology**
- **Use models to support requirements change impact analysis**

Our Objective

- Given a change in a requirement, our goal is to compute a set of (potentially) impacted elements that
 - **(high recall)** Includes all the actually impacted elements, and
 - **(high precision)** Includes very few non-impacted elements (**false positives**)

Structural Analysis (Transitive Closure)

Behavioural Analysis (Forward Static Slicing)

Research Question (1)

- How much our Behavioral and Structural analysis can help in identifying actually impacted elements?

- The model size: 400
- Average impact set size after structural analysis: 80, and after combined structural and behavioral analysis: 38
- Recall for both structural and combined approaches: 100%

Analysis based on Natural Language Processing

- Two textual descriptions provided with a change request
 - A textual description of a change:

E.g., Change to R12: Temperature range should be extended to -40/150 C from -20/120 C
 - A preliminary and early analysis of impact

E.g., impacts voltage divider (hardware) and lookup tables (software)

Our NLP-Based Analysis

- We identify noun phrases in change/impact descriptions (text chunking technique)
- We compare the similarity degree between these noun phrases and design element labels
 - Semantic NLP similarity measures
 - Syntactic NLP similarity measures
- We sort the design elements obtained after structural and behavioral analysis based on these similarity measures
- Engineers inspect the sorted lists to identify impacted elements

Research Question (2)

- Which NLP Similarity Measures Perform Best?

Syntactic Measures	Semantic Measures
Block Distance	HSO
Cosine Similarity	LCH
Dice's coefficient	JCN
Euclidean	LESK
Jaccard	LESK_TANIM
SOFTTFIDF	LIN
Levenstein	PATH
Monge Elkan	RES

Recommended Combination

Research Question (3)

- How much improvement in Precision does our NLP technique bring about?

- More than 13.2 % improvement in Precision after applying NLP
- Recall remains at 100%
- Engineers need to prune roughly two thirds of elements from the generated impact set

Requirements-Test Cases

BodySense

Requirements

Test Cases

[ISSTA 2015]

Context

- Context: Automotive, sensor systems
- Traceability between system requirements and test cases
- Mandatory when software must undergo a certification process (e.g. ISO 26262)
- Customers require such compliance
- Use-case-centric development

Automated Test Generation

- Restricted use case specifications: Structure, templates, restricted natural language (RUCM)
- Domain modeling
- Constraints
- Automation combines Natural Language Processing and constraint solving
- Automated test generation comes with traceability between use case flows and system test cases

1

Elicit Use Cases

THE ACTOR SEND
THE ACTOR SEND
THE ACTOR SEND
THE SYSTEM VALUE
THE TIME

RUCM
Use Cases

2

Model the Domain

Domain Model

Missing Entities

3

Evaluate Completeness

Identify Constraints

TEMPERATURE IS LOW

STATUS IS VALID

ERRORS ARE ABSENT

List of Constraint descriptions

5

Specify Constraints

$t > 0$ and $t < 50$

Status \neq null

Errors.size() = 0

OCL constraints

6

Generate Abstract Test Cases

Abstract Test Cases

Mapping Table

7

Generate Platform Specific Test Cases

Platform Test Cases

Case Study Results

Applicability

- Rewrote 6 use case specifications of BodySense
- 48 constraints to specify

Effectiveness

- Automatically generated test cases for 6 use cases
- Specific test strategy (Rationale)
- Approach covers more scenarios than manual testing: 100 versus 86
- Automated testing covers alternative flows not covered by manual testing

Discussion

- Modeling effort reasonable after initial training
- Main challenge is writing OCL constraints.
- Test generation time took about 12 min per test case, mostly due to constraint solving
- Engineers miss important test scenarios because
 - Path analysis across multiple use case specifications is difficult
 - Regular use case specifications are less precise than RUCM

Regulations - Requirements

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG

- New tax system
- Customs and excise: complex European laws
- Systems need to be compliant with the law and remain so over time

[RE 2014, MODELS 2014]

Regulations

Requirements

Solution Overview

Example

Art. 105bis [...] The commuting expenses deduction (FD) is defined as a function over the distance between the principal town of the municipality on whose territory the taxpayer's home is located and the place of taxpayer's work. The **distance** is measured in units of distance expressing the kilometric distance between [principal] towns. A ministerial regulation provides these distances.

Interpretation + Traces

Example

The amount of the deduction is calculated as follows:

If the distance exceeds **4 units** but is less than **30 units**, the deduction is **€ 99** per unit of distance.

The first **4 units** does not trigger **any deduction** and the deduction for a distance **exceeding 30 units** is limited to **€ 2,574**.

Interpretation + Traces

Discussion

- We addressed the gap between legal experts and IT specialists
- Models understandable by both legal experts and IT specialists
- Modeling effort was considered reasonable given the life span of such eGovernment systems
- Traceability to the law was considered a significant asset given frequent and complex changes in the law

Conclusions

Conclusions

- From an economic standpoint,
 - the accuracy of trace recovery techniques cannot be interpreted out of context
 - what traceability information to capture is a trade-off
 - benefits depend on context
- More human studies are required to assess cost-benefits
- Design of such studies is not easy: baseline of comparison, comparable tasks, training, comparable skills ...

Conclusions

- Change impact analysis among requirements was surprisingly accurate
- Change rationale needed to be captured
- But this is expected to depend on requirements writing practice, e.g., precision and consistency
- Accurate inter-requirements traces may require capturing tacit dependencies between domain concepts, e.g., domain model
- What type of domain model do we need? Ontologies?
- Can accuracy be improved through the use of NL templates?

Conclusions

- Requirements-design traces require a precise design methodology, including practical mechanisms to capture design rationale and link it to requirements
- Documenting design rationale cannot be automated, but can be facilitated
- Questions, in each new context:
 - What is the right Modeling methodology?
 - What is the right trace granularity?
 - What information do traces need to carry?
- Change impact analysis: Models are expensive, tradeoff between modeling requirements and accuracy, combining model analysis and NLP can be effective

Rationale Matters!

**Traceability is an economic
decision**

Context Matters!

Natural Language Requirements

- [RE 2015] C. Arora et al., Change Impact Analysis for Natural Language Requirements: An NLP Approach
- [TSE 2015] C. Arora et al., Automated Checking of Conformance to Requirements Templates using Natural Language Processing
- [ESEM 2014] C. Arora et al., Improving Requirements Glossary Construction via Clustering
- [ESEM 2013] C. Arora et al., Automatic Checking of Conformance to Requirements Boilerplates via Text Chunking

Requirements-Driven Testing

- [ISSTA 2015] C. Wang et al., Automatic Generation of System Test Cases from Use Case Specifications

SysML Traceability and Safety Analysis

- [TOSEM 2014] L. Briand et al., Traceability and SysML Design Slices to Support Safety Inspections: A Controlled Experiment
- [IST 2012] S. Nejati et al., A SysML-Based Approach to Traceability Management and Design Slicing in Support of Safety Certification: Framework, Tool Support, and Case Studies
- [HASE 2011] M. Sabetzadeh et al., Using SysML for Modeling of Safety--Critical Software--Hardware Interfaces: Guidelines and Industry Experience
- [FSE 2011] D. Falessi et al., SafeSlice: A Model Slicing and Design Safety Inspection Tool for SysML

Legal Modeling and Analysis

- [MODELS 2014] G. Soltana et al., UML for Modeling Procedural Legal Rule
- [RE 2014] M. Adedjouma et al., Automated Detection and Resolution of Legal Cross References

General Literature on Traceability

- [SoSym 2010] S. Winkler and J. von Pilgrim, A Survey of Traceability in Requirements Engineering and Model-driven Development
- [IJSEKE 2012] R. Torkar et al., Requirements Traceability State-of-the-art: A systematic Review and Industry Case Study
- [FOSE 2014] J. Cleland-Huang et al., Software Traceability: Trends and Future Directions

Traceability Beyond Source Code: An Elusive Target?

Lionel Briand

Interdisciplinary Centre for Security, Reliability and Trust (SnT)
University of Luxembourg

Rennes, Dec 3, 2015