

Software Composition by Example (aka, sky is the limit)

Sébastien Mosser
I3S Laboratory
SPARKS team

**Example of
“domain-driven” composition**

Pulse **TO** TOTEM

Social Network Example

Real life

Build **complex things** by composing
small and **simple** ones.

- E. Dijkstra [72]

Compose

Generate

Separate

Client

**As an information consumer,
I want to get &
so that I can display my pictures**

Developer

P = +

Information from & **flickr** with 20s timeout and caching

$$P' = (((\text{flickr logo} + \text{flickr}) + \text{database}) + \text{clock}_{20})$$

Composing Software?

It looks complicated...

Compose

Generate

Separate

Separate

Identify preoccupations

Separate

Separate

$$S \equiv (\text{distante} \vee \text{local}) \wedge (\text{login} \vee \text{token} \vee \text{SMS} \vee \text{Email}) \wedge (\text{distante} \Rightarrow (\text{login} \vee \text{token}))$$

Variability modelling

Formula SAT-isfiability?

Consistency

analysis

Separate

Compose

introduce a Visitor

$$mS = V(m)$$

$$mA = B(m)$$

connect to a database

Compose

Compose

$$mSA = V(B(m))$$

$$mAS = B(V(m))$$

$$m' = (B \parallel V)(m)$$

$$(V \cdot B) \neq (B \cdot V)$$

$$(V \parallel B) = (B \parallel V)$$

Composition properties
Operators compositions

Compose

Algorithm 5 MERGE: $\Phi \times v \times f \mapsto actions$

Require: $\Phi = \{f_1, \dots, f_n\} \in \mathcal{F}^*$, $(v : \mathcal{V}^* \rightarrow \mathbb{B}) \in Function$, $f \in GroundTerm$, $\#\pi \in \mathcal{P}$, $name(\pi) = f$

Ensure: $acts \in Actions^*$

```

1:  $ctx \leftarrow context()$ ,  $acts \leftarrow (add_p(f, \emptyset, \emptyset, \emptyset)) \cup \{d(\phi, f) \mid \phi \in \Phi\}$  {Initialization}
2: { Fragment Activities Unification }
3:  $P \leftarrow \{\pi \mid \phi \in \Phi, \pi = \mathbb{P}(\phi)\}$ ,  $S \leftarrow \{\sigma \mid \phi \in \Phi, \sigma = \mathbb{S}(\phi)\}$ ,  $H \leftarrow \{h \mid \phi \in \Phi, h = hook(\phi)\}$ ,
4:  $acts \leftarrow^+ (u(P, gensym(P, ctx), f), u(S, gensym(S, ctx), f), u(H, gensym(H, ctx), f))$ 
{ Ghost Variables Unification }
5:
6:  $V_{in} \leftarrow \{v \mid \exists \phi \in \Phi, v \in inputs(hook(\phi))\}$ ,  $V_{out} \leftarrow \{v \mid \exists \phi \in \Phi, v \in outputs(hook(\phi))\}$ 
7:  $acts \leftarrow^+ \{u(V, gensym(V), f) \mid \exists V \subseteq V_{in}, v(V)\} \cup \{u(V, gensym(V), f) \mid \exists V \subseteq V_{out}, v(V)\}$ 
8: return  $acts$  {Exit}

```


e.g., Graph Theory

[$copy(P)$, $copy(P')$, $create(\bullet)$,
 $del(\bullet \rightarrow \circ)$, $del(\bullet \rightarrow \circ)$,
 $del(\circ \rightarrow \bullet)$, $del(\circ \rightarrow \bullet)$,
 $add(\bullet \rightarrow \bullet)$, $add(\bullet \rightarrow \bullet)$,
 $add(\bullet \rightarrow \bullet)$, $add(\bullet \rightarrow \bullet)$]

Generate

```
public void run() {  
 GooglePhoto p = new GooglePhoto(...);  
 URL[] ps = p.getLastPicts();  
  
 Flickr f = new Flickr(...);  
 URL[] fs = f.feed(f.getUser());  
  
 URL[] pict = Arrays.append(ps, fs);  
  
 for(URL p: pict)  
 display(p);  
  
 return;  
}
```


Generate

```
public void run() {  
 GooglePhoto p = new GooglePhoto(...);  
 URL[] ps = p.getLastPicts();  
  
 Flickr f = new Flickr(...);  
 URL[] fs = f.feed(f.getUser());  
  
 URL[] pict = Arrays.append(ps, fs);  
  
 for(URL p: pict)  
 display(p);  
  
 return;  
}
```


AST Visit Back-end
Compilation

Generate

Generate

WARNING :
PROJECTIONS
OF MODELS !

CC BY SA

Generate

Generate

Conflict!!

Graph Theory

Flows

Critical Pair Analysis

$$\otimes : \mathcal{A} \times \mathcal{A} \rightarrow \mathbb{B}$$

$$(a, a') \mapsto \begin{cases} \text{Let } p \in \mathcal{P}, e = \text{entry}(p), P_a = \text{path}^+(\text{rels}(p), e, a), P_{a'} = \text{path}^+(\text{rels}(p), e, a') \\ a \neq a', \exists \pi_a \in P_a, \exists \alpha \in \pi_a, \exists \pi_{a'} \in P_{a'}, \exists \alpha' \in \pi_{a'}, \varphi(\alpha) \otimes \varphi(\alpha') \end{cases}$$

Let $p \in \mathcal{P}$, $\exists a \in \text{acts}(p)$, $\exists v \in \text{outputs}(a)$, $\exists a' \in \text{acts}(p)$, $a' \neq a$, $v \in \text{vars}(a')$, $\neg(a \otimes a')$

Composition is everywhere

really :)

Model composition

OBJECT MANAGEMENT GROUP

“Product-line” software

Model Transformation

Catalogue Construction

Cyber-Physical Systems deployment

GUI Composition

Language Composition

Merging code

4 client/src/main/java/fr/labri/gumtree/client/Run.java View

42	@@ -34,7 +34,7 @@ protected void process(String name, String[] args) {	34	}
34	}	35	}
35		36	
36	- static void initGenerators() {	37	+ public static void initGenerators() {
37	Reflections reflections = new Reflections("fr.labri.gumtree.gen");	38	Reflections reflections = new Reflections("fr.labri.gumtree.gen");
38		39	
39	reflections.getSubTypesOf(TreeGenerator.class).forEach(40	reflections.getSubTypesOf(TreeGenerator.class).forEach(
40	@@ -44,7 +44,7 @@ static void initGenerators() {	41	});
41	});	42	});
42	}	43	}
43		44	
44	- static void initClients() {	45	+ public static void initClients() {
45	Reflections reflections = new Reflections("fr.labri.gumtree.client");	46	Reflections reflections = new Reflections("fr.labri.gumtree.client");
46		47	
47	reflections.getSubTypesOf(Client.class).forEach(48	reflections.getSubTypesOf(Client.class).forEach(
48	@@ -54,7 +54,7 @@ static void initClients() {	49	});
49	});	50	});
50	}		

EJB (J2E) Interception Mechanisms

Creating a composition operator

Targeted property: commutativity

Problem: $\{A, S\}$ selected simultaneously

The problem is not «interactions» or «ordering»

A(S(m))

S(A(m))

The problem is not «interactions» or «ordering»

e.g., critical pair analysis

We need a «commutative composition operator»

From Action Sequences ...

«**Every model can be expressed as a sequence of elementary construction operation»** [Blanc et al, ICSE'08]

$m = [\text{add}(C1, \text{Class}),$
 $\text{add}(C2, \text{Class})]$

$m' = [\text{add}(C2, \text{Class}),$
 $\text{add}(C1, \text{Class})]$

$m' \neq m !$

... to Action Sets

Relation with Evolution Functions

$$mS = S(m) = m \cup \Delta_s(m)$$

$$= (\{add(C1, Class), add(C2, Class)\}, \emptyset, \emptyset, \emptyset)$$

$$\mathbf{U}(\{add(SC, Class)\},$$

$$\{add(C1, SC, In...), add(C2, SC, In...)\}, \emptyset, \emptyset)$$

Modelling Sequential Composition

$$\mathbf{S}(m) = m \mathbf{\Delta} \Delta_s(m)$$

$$\downarrow \quad \quad \quad \downarrow \quad \quad \quad \Rightarrow$$
$$A(\mathbf{S}(m)) = \mathbf{S}(m) \mathbf{\Delta} \Delta_A(\mathbf{S}(m))$$

$$= m \mathbf{\Delta} \Delta_s(m) \mathbf{\Delta} \Delta_A(m \mathbf{\Delta} \Delta_s(m))$$

Identity	$\text{Id}(F(m)) = F(m)$	✓
Idempotence	$F(F(m)) = F(m)$	✗
Commutativity	$F(G(m)) = G(F(m))$	✗

Modelling Parallel Composition (||)

$$\mathbf{S}(m) = m \mathbf{\Delta} \Delta_s(m)$$

$$\mathbf{A}(m) = m \mathbf{\Delta} \Delta_A(m)$$

$$(\mathbf{S} \parallel \mathbf{A})(m) \stackrel{\rightarrow}{=} \mathbf{S}(m) \mathbf{\Delta} \mathbf{A}(m)$$

$$= m \mathbf{\Delta} \Delta_s(m) \mathbf{\Delta} \Delta_A(m)$$

Identity	$\text{Id}(F(m)) = F(m)$	✓
Idempotence	$F(F(m)) = F(m)$	✓
Commutativity	$F(G(m)) = G(F(m))$	✓

Inconsistency detected => Ordering needed!

- A model «m» is detected as inconsistent if (among others):
 - a relation added in A_r is defined between elements deleted in D_n
 - a node deleted in D_n is still involved in relations added in A_r
- It identifies situations where the parallel composition is not suitable (ordered).

Implementation: A Composition DSL

```
composition ordered(m) {
 a(model: m) => (output: m_a); ----- S(A(m))
 s(model: m_a) => (output: m_sa);
} => (m_sa);

composition parallel(m) {
 s(model: m) => (output: m_p); ----- (A||S)(m)
 a(model: m) => (output: m_p);
} => (m_p);
```


- Language compiler implemented with ANTLR
- Adaptation functions as Prolog (SWI) predicate (quantifiers, unification)
- Run-time link with Java/EMF through the SWI-PL framework

The Car Crash Crisis Management System

- Common case study to compare Aspect-oriented Modelling approaches
 - TAOSD special issue + ECMFA'11 paper (9 approaches described)
- Domain: **Modelling of a Crisis Management System**
 - 8 main success scenario (e.g., «*capture witness report*»)
 - 27 business extensions (e.g., «*interrupted call*», «*fake information*»)
 - 3 non-functional requirements (i.e., «*security*», «*persistence*», «*statistics*»)
- Huge artefacts (*hundreds of elements, thousands of relations*)

Detailed results

Activity Provenance (Orchestrations)

Result overview

- Facts:
 - **29 features** to be composed to produce the system
 - **146 composition directives**, (up to **5** features on shared points)

120 possibilities
- Feedback:
 - **73% of the composition were not ordered** (i.e., obtained through `||`)
 - The remaining **27% were ordered «by requirements»**
 - Some were identified by the **inconsistency detection** mechanisms!

Dynamic adaptation using composition

Dynamic adaptation using composition

Dynamic adaptation using composition

Dynamic adaptation using composition

Business Process

Used to express **behavior** in the
Service-oriented Architecture paradigm

Industrial standard: BPEL

Business Processes Adaptation

search_status ≠ ok ()

Adaptation: «use the backup server»

«To adapt» = «To produce actions»

Adaptation function (ϕ) rational:
«generate the actions needed to adapt»

$$p = [\text{add}(a1), \text{add}(a2), \text{add}(a3), \\ \text{add}(a1 \rightarrow a2), \text{add}(a2 \rightarrow a3)]$$

$$\phi(p) = [\text{add}(a'2), \text{add}(a1 \rightarrow a'2), \text{add}(a'2 \rightarrow a3), \\ \text{del}(a1 \rightarrow a2), \text{del}(a2 \rightarrow a3), \text{del}(a2)]$$

Adaptation:
(1) compute the adaptation, (2) execute it.

From Event to Complex Event Processing

Event	Condition	Action
■ fail	$search_status \neq ok$	Use a backup server
■ slow	$bw < 100kbps$	—
● cache	fail followed by slow	Introduce a cache
◆ perf	$cpu > 80\%$	Monitor the process

- Event processing:
 • Boolean formula applied to sensor values
 $search_status \neq ok$
- Event compositions:
 - Logical connectors: conjunction (\wedge), disjunction (\vee) ● = ■ ; ■
 - Temporal connectors: sequence («followed by»), time window («within»)

Running Example

1. «Fail» event detected (search service encounters errors):

- ▶ The system uses now a backup server, off-site

2. «Slow» event detected (bandwidth drops)

- ▶ «Cache» event is identified («fail; slow»)

- ▶ A cache is introduced

3. «Perf» event detected (CPU overload)

- ▶ Monitoring is inserted in the system

4. Search service is now ok ... **What should we do?**

Events & Adaptation Implementation


```
repository.pl [/Users/mosser/work/adam-research/trunk/2011/SCC_20...]
[File] [New] [Open] [Save] [Close] [Import] [Export] [Find] [Replace] [Copy] [Paste] [Delete] [Print] [Help] [Exit]

%%%%
%% Adaptation #1: Server Failure => Use Backup %%
%%%%[]

% Event Processing: Status of the 'search' service != 'ok'.
complex_event(fail, processing(search_status, \=, ok)).

adapt_rule(fail, switch_to_backup). % Binding: Event -> Adaptation function

switch_to_backup(process(Acts, Rels), Actions) :- % Adaptation function
 member(search, Acts), % (assumes search is present).
 % Transform all 'A < search' into 'A < backup'
 findall([del_r(A, search), add_r(A, backup)], 
 member(A<search, Rels), Before),
 % Transform all 'search < A' into 'backup < A'
 findall([del_r(search, A), add_r(backup, A)], 
 member(search<A, Rels), After),
 % Add the 'backup' activity, and delete the 'search' one.
 flatten([[add_a(backup)]], Before, After, [del_a(search)]], Actions), !.

--:-- repository.pl 4% (7,49) SVN-4299 (Prolog)----11:50 0.46-----
```


Event-driven Adaptation

```
Terminal — swipl — 80x18

?- send_event(search_status, 404).
% Recognizing <EP: fail>
% act1 = [add_a(backup),del_r(request,search),add_r(request,backup),del_r(sear
ch,display),add_r(backup,display),del_a(search)]
% exec+(act1,p) ... done.
true.

?- send_event(bw, 40).
% Recognizing <EP: slow>
% Recognizing <EC: cache>
% act2 = [add_a(is_valid),add_a(write),add_a(read),add_r(is_valid,backup),add_
r(is_valid,read),add_r(backup,write),add_r(request,is_valid),del_r(request,backu
p),add_r(write,display),add_r(read,display),del_r(backup,display)]
% exec+(act2,p) ... done.
true.

?- 
```


Automated Unadaptation

```
Terminal — swipl — 80x19

?- send_event(search_status, ok).
% Recognizing <EP: not(fail)>
% Undo required <fail>
% rewind:
% > exec+(invert(act3),p),
% > exec+(invert(act2),p),
% > exec+(invert(act1),p).
% events = [perf,cache]
% prune: [perf]
% replay: [perf]
% act4 = [add_a(m9),add_r(search,m9),del_r(search,display),add_r(m9,display),a
dd_a(m10),add_r(logout,m10),add_a(m11),add_r(display,m11),del_r(display,logout),
add_r(m11,logout),add_a(m12),add_r(request,m12),del_r(request,search),add_r(m12,
search),add_a(m13),add_r(login,m13),del_r(login,request),add_r(m13,request)]
% exec+(act4,p) ... done.
% H = [[perf,act4]]
true.

?- 
```


Software Composition (IRL)

Applied to Sensor Networks

CYRIL CECCHINEL, SÉBASTIEN MOSSER, PHILIPPE COLLET

APSEC'16, HAMILTON, NZ, 9/12/16

AUTOMATED DEPLOYMENT OF DATA COLLECTION POLICIES OVER HETEROGENEOUS SHARED SENSING INFRASTRUCTURES

TRADITIONAL SOFTWARE DEVELOPMENT

TRADITIONAL SOFTWARE DEVELOPMENT

IOT DEVELOPMENT

IOT DEVELOPMENT

IOT DEVELOPMENT

SENSOR NETWORKS CONFIGURED AT THE
HARDWARE LEVEL
LOW-LEVEL PROGRAMMING LANGUAGES

TEDIOUS AND ERROR-PRONE ACTIVITIES

AD-HOC NETWORKS

**AD-HOC NETWORKS
NO SHARING
DATASET ISOLATED**

DIFFICULT TO (RE-)USE

« The most obvious drawback of the **current WSNs** is that they are **domain-specific** and task-oriented, tailored for particular applications with **little or no possibility of reusing them** for newer applications »

« This strategy leads to **redundant deployments** when new applications are contemplated »

Khan, I., Belqasmi, F., Glitho, R., Crespi, N., Morrow, M., & Polakos, P. (2015). Wireless Sensor Network Virtualization: A Survey.

CONTRIBUTION

- ▶ A toolchain that supports:
 - ▶ **High-level** data collection **policies**
 - ▶ **Platforms** and **network representations**
 - ▶ **Composition** and **deployment** over heterogeneous sensing infrastructures

FULLY AUTOMATED APPROACH

REQUIREMENTS

- ▶ Separation of concerns
- ▶ Automatic tailoring of policies
- ▶ Automatic projection of policies
- ▶ Automatic sharing

REQUIREMENTS

- ▶ Separation of concerns
- ▶ Automatic tailoring of policies
- ▶ Automatic projection of policies
- ▶ Automatic sharing

Software engineer

DATA COLLECTION POLICY

Software engineer

WSN expert

**DATA COLLECTION
POLICY**

**INFRASTRUCTURE
MODEL**

DATA COLLECTION POLICY

Software engineer

« a set of operations performed on data to convert them into knowledge » [1]

Must be **abstracted** enough to let the **software engineer** focused on her business activities

workflow

/'wɜːk.fləʊ/

« a **sequence** of **activities** performed in a business that produces a result of **observable** value to an individual actor of the **business** » [2]

[1] J. Gubbi, R. Buyya, S. Marusic, and M. Palaniswami. Internet of things (iot): A vision, architectural elements, and future directions. *Future Generation Computer Systems*, 29(7), 2013.

[2] K. Kang, S. Cohen, J. Hess, W. Novak, and S. Peterson. Feature- Oriented Domain Analysis (FODA). Technical Report CMU/SEI-90-TR-21, 1990.

DATA COLLECTION POLICY

Software engineer

- ▶ A domain-specific language to define Data Collection Policies

```
flows {
 ac_443() -> temp_filter("input")
 door_443() -> door_converter("input")
 window_443() -> window_converter("input")
 temp_filter("then") -> produce("i1")
 window_converter("open") -> produce("i2")
 door_converter("open") -> produce("i3")
 produce("output") -> collector()
}
```

- ▶ Sensor/Collectors declaration
- ▶ Business concepts definition
- ▶ Data-flows definition

INFRASTRUCTURE MODEL

Three models to describe the sensing infrastructure

- ▶ **Platform variability model**
- ▶ **Network topology model**
- ▶ **Deployment strategy model**

SEPARATION OF CONCERN

REQUIREMENTS

- ▶ Separation of concerns
- ▶ Automatic tailoring of policies
- ▶ Automatic projection of policies
- ▶ Automatic sharing

Build **platform specific** data collection policies from a **platform independent** policy

Decomposition

69

Two operators defined at the **data collection policy layer**:

req

returns the subset of sensors needed for
the realization of the concept

$\text{req}(\text{ CONCEPT } \alpha) = \{ S_2 ; S_3 \}$

isDeployable

check if a concept is deployable on a
given platform

	<i>isDeployable</i>		
CONCEPT α	✓	✗	✓

Decomposition

70

An operator defined at the **network topology layer**:

reach

returns the subset of sensors reachable
from a given platform

$\text{reach}(\text{platform } \#1) = \{S1 ; S2 ; S3\}$

Decomposition

An operator defined at the **deployment strategy layer**:

place

For a set of platforms, return the platform
that maximize the strategy's objectives

$\text{place}(\text{CONCEPT } \alpha, \{P1;P2;P3\}) = P1$

Decomposition

72

For each concept c , find platforms p satisfying the property:

$$\text{req}(c) \subset \text{reach}(p) \wedge \text{isDeployable}(c, p)$$

If no platform satisfies the property, an error is returned to the software engineer

CONCEPT α

..... \Rightarrow {platform #1, platform #3, platform #4}

CONCEPT β

..... \Rightarrow {platform #2, platform #4}

...

CONCEPT ω

..... \Rightarrow {platform #3}

Decomposition

73

Use the place operator to select the appropriate target platform among the available candidates

place(CONCEPT α , {platform #1, platform #3, platform #4}) = platform #1

place(CONCEPT β , {platform #2, platform #4}) = platform #4

...

place(CONCEPT ω , {platform #3}) = platform #3

Decomposition

74

Decomposition

74

Decomposition

74

Decomposition

74

Routing

on **each** platform
not involved in the
process

Decomposition

74

AUTOMATIC TAILORING OF POLICIES

AUTOMATIC PROJECTION OF POLICIES

Routing

on **each** platform
not involved in the
process

**WHAT IF A POLICY HAS ALREADY BEEN DEPLOYED ON
THE TARGETED PLATFORM ?**

REQUIREMENTS

- ▶ Separation of concerns
- ▶ Automatic tailoring of policies
- ▶ Automatic projection of policies
- ▶ Automatic sharing

Composition

An operator defined at the **platform-specific data collection policy layer**:

+

compose two policies together

Extension of the graph series composition

Composition

78

AUTOMATIC COMPOSITION

TOOLCHAIN IN ONE SLIDE

[ASSESSMENT]

DEPOSIT

Data collEction POlicies for Sensing InfrasTructures

Open-source toolchain available on Github
<https://github.com/ace-design/DEPOSIT>

DATA COLLECTION POLICY

- As a software engineer, I would like to receive AC data if the door and the window are opened for office 443 to monitor the energy loss

SMARTCAMPUS
SMARTCAMPUS.GITHUB.IO

VALIDATION CRITERIA

- ▶ Separation of concerns:
 - ☆ Design using only **business concepts**
 - ☆ Deployment **without** a-priori knowledge
- ▶ Automatic tailoring of policies
 - ☆ Generated code should call the **right** libraries
- ▶ Automatic projection of policies
 - ☆ Concepts are projected on the **appropriate** platform
 - ☆ **Ready-to-flash** code

USING THE TOOLCHAIN

DEPLOYMENT OF THE RUNNING EXAMPLE (COMPREHENSIVE POLICY: 50 OFFICES)

	DEPOSIT source	# Generated files	# Generated LoC	# Concepts (before expansion)	# Concepts (after expansion)	Deployment time (in s)
<i>Template</i>	19	N/A	N/A	N/A	N/A	N/A
<i>Single office</i>	19	3	267	5	8	2.5
<i>Comprehensive policy (without composition)</i>	455	105	11685	250	400	50

- ∞ ALERT_AC2_ARD_2_443_1467106993529.ino
- ∞ ALERT_AC2_ARD_2_444_1467106075134.ino
- ∞ ALERT_AC2_ARD_2_445_1467106061773.ino
- ∞ ALERT_AC2_ARD_2_446_1467101805650.ino
- ∞ ALERT_AC2_ARD_2_447_1467101803776.ino

```
#include <grovetemperature.h>
#include <raw.h>

#define BOARD_ID "ARD_2_443"
```


We consider **15 minutes** as the required time for a network expert to write and enact the code for a given office without using any aspect of the toolchain

USING THE TOOLCHAIN

- ▶ Automatic sharing

★ Successful deployment of multiple applications

| App #1: Air conditioning warning

100 OFFICES

| App #2: Fahrenheit converter

250 PARKING SPACES

App #3: Parking space occupancy

BLANK INFRASTRUCTURE

ONE BORDER-ROUTER

USING THE TOOLCHAIN

Deployment of App #1 - no composition triggered

Deployment of App #2 - 101 compositions triggered

Deployment of App #3 - 1 composition triggered

[PERSPECTIVES]

SO WHAT'S NEXT?

- ▶ Integrate energy saving concerns in the results of the toolchain

- ▶ Assess the toolchain with external software engineers

