

SolidSDD Duplicate Code Detector User Manual

For SolidSDD v1.4

March 2010

Contents

1	Intr	oduc	tion	5
	1.1	Sup	ported configurations	6
	1.2	Inst	allation	6
2	Mai	n fur	nctions	7
	2.1	Bas	ic code cloning terminology	7
	2.2	GUI	layout	9
	2.3	Cre	ating a new project	11
	2.3.	1	Line filter scripts	13
	2.3.	2	Hierarchy files	14
	2.4	Loa	ding a project	17
	2.5	Run	ning the duplication detection	18
	2.6	Adj	usting the project settings	18
	2.7	Ger	nerating reports	21
	2.8	Run	ning SolidSDD in batch mode	23
	2.9	Ana	llyzing and managing duplication detection results	24
	2.9.	1	Analysis perspectives	24
	2.9.	2	Clone management	30
3	Usa	ge ex	kample	32

1 Introduction

SolidSDD is an application for detecting and managing duplicate code. It can be used to analyze large projects and detect code that has been cloned (e.g., via cut-n-paste operations) during development. Identifying such code fragments can be very useful for facilitating development and maintenance, or for reducing the memory footprint of an application.

In addition to identifying the duplicated code fragments, SolidSDD offers an intuitive graphical user interface for assessing the similarity characteristics and the location of the duplicated code fragments in the code stack. This enables developers/architects to manage the process of refactoring duplicated code by assessing the required effort and establishing priorities.

The main features for SolidSDD are:

Fast and scalable

SolidSDD can analyze thousands of files in a matter of minutes¹. It uses caches for preprocessed information, so the second time it runs even faster. In many scenarios it can be executed on the fly, enabling quick and timely assessment of code duplication (e.g., before committing code to a versioning repository).

Tolerant to variations

SolidSDD is white space (e.g., comment, spacing characters) agnostic. Additionally it searches beyond exactly duplicated code fragments. Most of the times when code is duplicated, developers perform small modifications such as renaming variables or inserting/deleting some code. SolidSDD is able to cope with such modifications, while still recognizing the modified piece of code as a duplicate. Additionally, SolidSDD pinpoints the actual differences in the code, so developers can easily assess the required refactoring effort.

Informative

SolidSDD can be used both by developers, architects and project managers. The detailed code views enable developers to precisely locate the duplicated code fragments; the visual overview enable architects to assess the architectural implications of duplications in order to initiate and prioritize refactoring; the aggregated duplication metrics enable managers to take informed decisions regarding maintenance and trigger timely actions.

Configurable

The duplication detection engine of SolidSDD can be configured for various detection strategies and accuracy levels to suit specific analysis contexts and needs.

Easy to integrate

SolidSDD can be integrated in the build environment via its command line interface. In this way the duplication detection operation can be executed in batch mode, for example together with the nightly builds.

¹ The recorded end-to-end analysis time of the Azureus code stack (Java application with 3240 files 28MB) on a Intel® Core™2 Duo CPU @2.2 GHz with 4GB RAM was 68 seconds.

1.1 Supported configurations

SolidSDD supports currently the analysis of software stacks written in the C, C++, C# or the Java programming languages. Other languages can be supported on demand.

System requirements:

- Operating system: Windows 2000, NT, XP or Vista (32 bit);
- Memory: 1GB minimum, 4 GB advised;
- Graphics card: OpenGL 1.0 compliant in full-color (RGBA) mode, resolution of 1024 x 768 minimum, 1280 x 1024 or higher advised;
- Hard disk space: 100 MB free minimum. The actual amount of free space required is dependent on the size of the analyzed repository and the type of analysis being performed.

1.2 Installation

SolidSDD is delivered in binary form, with an associated installer that simplifies the installation process. When running the installer (which is for the largest part self-explaining), one will be offered the option to select from several installation modes. The minimal mode installs only the strictly required components, and uses minimal disk space. The full mode installs also some examples of datasets from already analyzed projects, and can be used to learn the functions of SolidSDD without having to first run the analysis on a specific source tree. This mode requires extra disk space to be available.

2 Main functions

In this section, the main functionality of SolidSDD is described. After reading this, one should be able to perform a basic scenario: create a new project, run the duplication detection process and analyze the results. To get a better understanding of how SolidSDD can be used to perform real-life analysis scenarios, the reader is advised to study the use case example presented in Section 3.

2.1 Basic code cloning terminology

In order to understand how SolidSDD works and how to interpret the results, one should be familiar with the duplication detection terminology. Here is a minimal set of terms and concepts one should know before using SolidSDD (see also Figure 1):

Clone An ordered set of statements that is repeated in a number of places in the

source code.

Clone instance A (minimal) piece of code that includes the ordered set of statements associated

with a code clone.

Clone set The set of all instances of a clone.

clone instance of the pair is called the reference; the second clone instance is

called the *cloning partner*.

Clone fan-out The number of files containing instances of given clone.

Local gap A number of neighboring statements in a clone instance that are not part of the

ordered statement set of the associated clone. Local gaps are the result or code insertion/deletion/change that typically takes place after duplicating code via

copy-paste operations.

Identifier renaming The process of changing the name of identifiers (e.g., variable/function/type

name) after duplicating code via copy-paste operations. Code resulting from copy-paste operations is rarely of immediate use during development. Such code has to be adapted first to meet the specification that it implements. Together with code insertion/deletion, identifier renaming is a common step performed in

combination with code cloning.

Cumulated gap The sum of all local gaps from the beginning of a clone instance up to a given

statement, corrected with the gap decay. This metric is clone instance and

statement specific.

Gap decay A decrease in the cumulated gap to be considered for each statement of a clone

instance that is part of the ordered set of statements of the associated clone. This metric is clone instance and location specific being considered on the same

set of statements as the cumulated gap.

Figure 1: Basic clone detection terminology

2.2 GUI layout

SolidSDD comes as a Graphics User Interface (GUI) with multiple interconnected display areas. The main components of the GUI are depicted in Figure 2. These are:

Top menu (highlight A)

A classical window menu that offers access to most of the application features (e.g., duplication detection project management).

Toolbar (highlight B)

An icon based toolbar (see Figure 3 for a magnified view) that offers shortcuts to some frequently used operations (e.g., run duplication detection)

View mode selection (highlight C)

A number of tabs for choosing the view mode of the clone selection area. Available view modes are:

- **Clone view:** three lists enabling the user to select a cloning relation by specifying the clone, the clone instance used as reference and the clone instance used as cloning partner.
- File view: two lists enabling the user to select all cloning relations between two files by indicating the file where the reference instances are located and the file where the cloning partner instances are located.
- Watchlist: similar to the Clone view, but includes only the clones that have been previously marked as interesting for further inspection.
- Blacklist: similar to the Clone view, but includes only the clones that have been previously marked as not interesting for further inspection.

Clone selection area (highlight D)

A number of lists (depending on the selected view mode) for selecting a given set of cloning relations for further inspection.

Reference file area (highlight E)

The annotated code of the file containing the reference instance (or set of instances) corresponding to the currently selected set of cloning relations.

Clone partner file area (highlight F)

The annotated code of the file containing the cloning partner instance (or set of instances) corresponding to the currently selected set of cloning relations.

In a typical usage scenario, the user has to:

- Create a duplication detection project (see Section 2.3), or load a previously defined one (see Section 2.4);
- Adjust the project settings (see Section 2.6), if necessary;
- Run the duplication detection process (see Section 2.5);
- Select a (set of) cloning relations in one of the available view modes;
- Inspect in detail the cloning metrics and the annotated source code of the reference and cloning partner instances;
- Assess the distribution of the cloning relations (see Section 2.9);
- Generate duplication detection reports (see Section 2.7).

A more detailed description of the SolidSDD GUI and clone analysis features is given in Section 2.9.

Figure 2: SolidCD GUI layout

Figure 3: Application toolbar

2.3 Creating a new project

Creating a project is required before running the duplication detection analysis on a new software stack. The project enables one to manage the analysis results and to inspect them at a later time without running the duplication detection procedure again.

Figure 4: New project dialog box

To create a new duplication detection project, choose the $File \rightarrow New...$ entry from the top menu. A dialog box will appear, similar to the one depicted in Figure 4. The minimal set of fields that have to be filled in when creating a project is marked by arrows. These fields are:

Project name A user given name to refer to the project in the future.

Source folder The location of the software stack to be analyzed.

Data folder The location of the folder where analysis results are to be stored. The required amount of space is comparable with the byte size of the software stack to be

analyzed. When using the "Browse" button to select an existing folder form the disk, the **project name** field will be automatically added at the end of the chosen

folder name.

Language The programming language for which the analysis is performed. Only the files

that match this field will be analyzed. File extensions are used to perform the

matching (e.g., .c and .h files will be associated with the C programming language).

In the "Analysis settings" section, the dialog box contains a number of fields for tuning the settings of the duplication detection process. These fields are required, yet have default values that should lead to satisfactory results in most analysis projects. These fields can be adjusted afterwards if needed. They are:

Local gap

The maximum size of a local gap in a clone instance (see Section 2.1). When cloning code, users perform small modifications, such as renaming variables or adding/deleting small portions of code. These modifications lead to differences in the cloned code with respect to the cloning source. By accepting gaps when searching for code clones, one can minimize the influence of modifications on the duplication detection process, and discover clone instances that contain (small) code modifications. This field sets the maximum size (in SolidSDD statements²) of a contiguous modified piece of code that could be accepted as part of a clone.

Cumulative gap

The maximum cumulative gap that can be built during comparison (see Section 2.1). Allowing the presence of gaps when searching for code clones could lead to identifying relatively very different pieces of code as being similar. These pieces could be parts of an original code clone that has been heavily modified, or can be simply unrelated code parts, yet with a similar construction pattern. Such pieces of code are less relevant for immediate consideration, and can make the inspection of the overall results very difficult. The **cumulative gap** parameter allows users to control the rate with which local gaps are allowed to become part of code clones during detection. This parameter sets a maximum size (in SolidSDD statements) for the cumulated gap in a clone instance.

Gap decay

The decrease in the computed cumulative gap upon detecting a duplicated statement while comparing clone instances (see Section 2.1). Together with the maximum **cumulative gap** this parameter can be used to control the rate with which gaps are allowed to become part of code clones.

Minimum clone size

The minimum length of the reported clones (in SolidSDD statements). Clones that are shorter than this will be discarded. Setting this threshold value too low can significantly increase the number of reported clones (including false positives) and makes the result inspection difficult.

_

² A SolidCD measure of code that tries to abstract from language-specific definitions of a statement. In general, one SolidCD statement can be considered to be equivalent with one language-specific statement.

In addition to the required fields presented above, the "New project" dialog box contains also three optional fields (highlighted by A, B, C and D in Figure 4). These are not required to perform duplication detection, yet they can be used to filter the input or to enable extra analysis features:

File List

The path to a text file containing a list of files to be considered during duplication detection. If this parameter is present, it will be used to filter **source folder**. The text file should contain the full path of each file to be analyzed on an individual line, and should contain files rooted in the **source folder**.

File filter

A set of wildcard expressions (one per line) indicating what files from the **source folder** should be taken into account. Each expression should be preceded by a "-" or a "+" indicating whether the files matching the expression should be removed or included in the selection. The expression are processed in order from top to bottom and are computed on the list of files in the **source folder**, filtered by the **file list** filter if present.

Line filter

The filter to be used in order to restrict the duplication detection to a subset of the lines contained in a file. This can be used, for example, to discard automatically generated code from the analysis, when the position of such code can be programmatically detected.

The drop list contains all registered filters. Filters are scripts written in the Python programming language that use the open SolidSDD API. For more information on line filter scripts (e.g., developing and registering line filters), see Section 2.3.1.

Hierarchy

The name of a XML file containing an alternative hierarchical description of the input. By default, the hierarchy given by the source code tree will be used for aggregating and presenting the analysis results. This is called the physical hierarchy. In addition to this, users can specify a logical decomposition of the system (e.g., from an architectural point of view) and use this when analyzing the duplication detection results. For more information on the XML schema used to describe the logical hierarchy, see Section 2.3.2. During analysis users can switch back and forth between the physical and logical hierarchies.

2.3.1 Line filter scripts

Line filter scripts are text processing programs written in the Python programming language and implementing a simple line selection interface. The only method of this interface has the following signature:

Name GetSkipLines

Input parameters file_name (name of the file being filtered)

Output parameters

A list of all line numbers pointing to lines that will be discarded during duplication detection.

Discarded lines will be treated as non cloned lines, so they may generate gaps in the reported cloned code. Here is a sample line filter that can be used to discard the first 10 lines of each file during duplication detection:

```
def GetSkipLines(p_sFile):
 l_lLines = []
 try:
 fileHandle = open(p_sFile,'r')
 lLines = fileHandle.readlines()
 fileHandle.close()
 except:
 print >> sys.stderr,('ERROR: could not parse %s')%(p_sFile)

 l_iRange = max(10,len(lLines))
 l_lSkipLines = range(l_iRange)
 return l_lSkipLines
```

2.3.2 Hierarchy files

Hierarchy files are used to give an alternative hierarchical description of the code (a logical hierarchy) starting from the physical source code tree. This can be useful, for example, when looking at the code from an architectural point of view.

The logical hierarchy is described using an XML notation. The non-leaf nodes of the hierarchy have user defined names, while the leaf nodes are files in the source tree. Non-leaf nodes are constructed using *node* tags:

```
<node name="My node">
 /* Children nodes*/
 ...
</node>
```

The children of non-leaf nodes can be other non-leaf nodes or leaf nodes. Leaf nodes are specified via tree, directory or file tags, each having two required attributes: action and location. The definition of each tag and required attribute is given in

Table 2-1:

Table 2-1: Leaf node specification of hierarchy files

Tag	tree	Specifies in a recursive way all files in a given location. It takes precedence over previous occurrences of <i>tree</i> . That is, when a non-leaf element uses the <i>tree</i> tag to specify its leaf nodes, previous assignments of those leaf nodes to other non-leaf nodes done via a <i>tree</i> tag will be discarded.
	directory	Specifies all files in a given location but it doesn't work recursively, and it takes precedence over <i>tree</i> entries and previous occurrences of <i>directory</i> .
	file	Specifies one unique file location, and takes precedence over <i>directory</i> and <i>tree</i> entries, and previous occurrences of <i>file</i> .
Action	"add"	Indicates that the files referred by the tag should be added to the current selection of the non-leaf node.
	"remove"	Indicates that the files referred by the tag should be subtracted from the current selection of the non-leaf node.
Location	Gives the physical location of the element referred by the tag, enclosed in double quotes. The path should be relative to the source folder (see Section 2.3).	

Example: Assume the following physical hierarchy with **source folder** = "C:\":

```
C:\Folder_X\Folder_Y\File1.c
C:\Folder_X\Folder_Y\File2.c
C:\Folder_X\Folder_Z\File3.c
C:\Folder_X\Folder_Z\File4.c
```

And the following hierarchy description:

This will lead to the following logical hierarchy:

In detailed steps, the above hierarchy is constructed as follows:

- The whole physical hierarchy is added to Component 1 → Component 1 = { File1.c, File2.c, File3.c, File4.c}
- Folder Y is subtracted from Component 1 → Component 1 = {File3.c, File4.c}
- File2.c is added to Component 1→ Component 1 = {File2.c, File3.c, File4.c}
- Folder_Y is added to Component 2→ Component 2 = {File1.c} (i.e., File2.c has been previously assigned to Component 1 using a tag with higher precedence: *file*)
- File4.c is added to Component 2 → Component 2 = {File1.c, File4.c}, Component 1 = {File2.c, File3.c} (i.e., Component 1 looses File4.c which gets assigned to Component 2 using a tag with higher precedence: *file*)

2.4 Loading a project

After a duplication detection project has been created and the duplication detection procedure has finished, results are saved and they can be inspected at a later time without running the duplication detection again. To this end, one needs to load the project using the $File \rightarrow Open...$ menu entry in the top menu.

When modifying files after running the duplication detection, the clone information can be corrupted and become outdated. When loading a project, SolidSDD initiates a check of consistency (i.e., a progress bar dialog pops-up with the caption "Checking files..."). This check tries to identify the files that have changed in the meantime, and marks the duplication detection results that may have been invalidated in the process. Invalid clones and files containing instances of invalid clones are marked via a golden ball in the lists of the clone selection area (see Figure 5). This, however, is no guarantee that the marked information is no longer valid, but only a warning. To make sure the information is consistent when corruption warnings are issued, one needs to run the duplication detection process again.

Figure 5: Clone consistency warning

Users can safely skip the consistency step at load time, if they are confident files have not been changed in the meantime. This will speed up the loading, at the risk of introducing presentation inconsistencies if changes did take place.

2.5 Running the duplication detection

To initiate the duplication detection process, one can press the "Find clones" button in the toolbar (i.e., button 1 in Figure 3) or alternatively, trigger the process using the $Tools \rightarrow Find \ clones$ menu entry.

When creating a new project, duplication detection is performed automatically. The process has two main stages: preprocessing and extraction.

During preprocessing, SolidSDD analyzes each file and extracts a number of code features that will be used when searching for clones. Depending on the size of the project, this stage can be time consuming, yet it has limited requirements on the amount of memory available on the processing machine. Once retrieved, the information is cached. The preprocessing stage has two steps, the progress of each being displayed by progress bar dialogs:

- Compiling input list...
- Pre-processing...

The extraction stage uses the information cached during preprocessing to look for duplicates in the code. This stage has 4 steps. The progress of each step is displayed using a progress bar dialog. The information contained in all files has to be in memory during the extraction step. Consequently, for large projects, this step can be very demanding on the amount of available memory (i.e., RAM). To cope with very large projects, one could run the duplication detection process on a workstation with sufficient RAM and, afterwards, distribute the raw results for further analysis and interpretation to users with less capable workstations.

The extraction stage uses information cached by the preprocessor when possible. Files that have not been changed since the last preprocessing stage are used from the cache when running the duplication detection again. Files that changed are sent to the preprocessor first. When only a few files change between consecutive runs of the clone detector, the preprocessing stage has little influence on the total duration of the duplication detection process.

2.6 Adjusting the project settings

Once a duplication detection project is created, users can adjust many of the initial project and application settings to better suit particular analysis needs at a given moment. In order to adjust settings, one has to access the "Settings" dialog box. To this end, one can press the "Settings" button in the toolbar (i.e., button 11 in Figure 3) or use the Settings...menu entry in the top menu.

The "Settings" dialog box has four sections (see Figure 6) that can be accessed using the corresponding tab in the upper left part of the dialog box:

Project Contains settings for selecting the input and tuning the duplication detection process.

Filters Contains settings for tuning the filtering of the duplication detection results.

Display Contains settings for the location of the SolidSX application used to visualize the cloning relations, the appearance of the annotated code, and the level of detail used for qualifying file names.

Report Contains settings for the type and amount of information included in generated reports.

The "Project" section is to be used with two main scenarios:

- Importing duplication detection results generated on another machine. To this end, the
 directory given by the **Data folder** parameter (see Section 2.3) on the machine used for
 detection needs to be copied to the target machine. Next, the actual location of the original
 input needs to be set (i.e., if this is different) by adjusting the **Source folder** parameter on the
 target machine. Changes take effect when pressing the "Apply" button.
- Tuning the duplication detection process parameters (see Section 2.3 for a detailed description).
 After adjusting these parameters one has to run the duplication detection process again, for changes to take effect (see Section 2.5).

Figure 6: The "Project" settings

The "Filters" section can be used to filter the results of the cloning detection process, such that only relevant cloning relations are taken into account during inspection and reporting (see Figure 7). By adjusting the **Norm(#IDs) threshold** parameter, a number of cloning relations can be discarded from analysis and aggregation (see Section 2.9). Changes take effect when pressing the "Apply" button.

Figure 7: The "Filters" settings

The "Display" section can be used to adjust the way in which results are presented (see Figure 8). The **De-qualified name length** parameter can be used to set the number of path nesting levels presented together with a file name in the GUI. For example, if **De-qualified name length** = 2, files names will include the name of parent folders for the next two levels above in the file hierarchy (i.e., when button 6 in Figure 3 is not pressed). The **show renaming consistency** check box determines the color scheme used to present identifier renaming in the annotated code areas (see Section 2.9).

Figure 8: The "Display" settings

The "Report" section can be used to customize the content of generated reports (see Figure 9). A number of check boxes indicate the sections that will be included in the report. The **Easy gain region** parameter can be used to set a threshold on the amount of clones considered when computing certain project wide metrics (see Section 2.7).

Figure 9: The "Report" settings

2.7 Generating reports

SolidSDD can aggregate the cloning information and export it to text reports in the *comma separated* values (CSV) format. Such reports can be easily imported in spreadsheet processing applications (e.g., MS Office Excel) and further embedded in custom reporting systems.

To generate a report, one can press the "Generate report" button in the toolbar (i.e., button 12 in Figure 3) or alternatively, trigger the process using the $Tools \rightarrow Report$ menu entry.

The contents of the generated report can be customized using the Report tab of the "Settings" dialog box (see Section 2.6). Five sections can be included:

Project wide metrics	Presents cloning metrics aggregated for the entire project. These metrics
	try to answer the question What is the potential gain of removing
	duplicate code? from the point of view of reducing the size of the
	application.

Two sets of values are given. The first set gives the potential benefits of removing all clones. The second set gives the total and relative benefit of removing only a given percentage of the top longest clones. This percentage is called **Easy gain region** and can be set on the Report tab of the "Project settings" dialog (see Section 2.6)

Physical hierarchy metrics Presents cloning metrics aggregated for the non-leaf nodes of the physical hierarchy. A detailed description of these metrics is given below.

Logical hierarchy metrics	Presents cloning metrics aggregated for the non-leaf nodes of the logical
	hierarchy (if present). A detailed description of these metrics is given
	below.

Presents cloning	metrics aggregated	on file level. A	A detailed d	escription of
these metrics is a	given below.			

File metrics

Clone metrics Presents all detected clones and associated metrics. A detailed description

of these metrics is given below.

Physical/logical hierarchy metrics aggregate cloning metrics on non-leaf nodes of the physical/logical hierarchy. The metric values of the leaf nodes (i.e., the file level cloning metrics) are used as starting point. Leaf nodes that have no cloning information available are not taken into account. This aspect is particularly relevant when computing average metrics, as sums for any given node will be normalized with the number of considered leafs, instead of the total number of leafs present under the considered node. For example, for a node with 100 leafs out of which only three have cloning information available, the average value of a metric X will be computed as the sum of the X metric values corresponding to the three leafs divided by three. Here is a list with the available **hierarchy metrics**:

Name The name of the considered non-leaf node (e.g., un-qualified folder name in

the physical hierarchy; user defined node name in the logical hierarchy);

Level The level of the non-leaf node in the hierarchy (i.e., the distance from the

root);

Average cloned % The average percentage of cloned lines per file;

Average fan-out The average clone fan-out per file;

Total #clones The total number of clones affecting files under the non-leaf node;

Average #clones Average number of clones per file;

Total #statements The total number of cloned statements in files under the non-leaf node;

Average #statements The average number of cloned statements per file.

File metrics are computed by aggregating the clone information of all clone instances located in a given file. Here is a list of the available **file metrics**:

File name The qualified name of the considered file.

Number of clones Number of clones with clone instances in the file.

Clone fan-out Number of files with which the file has cloning relations.

Clone coverage Percentage of statements located in clone instances (also referred to as

"%Cloned" in the application GUI)

Identifier renaming Indicates whether the file is involved in cloning relations that exhibit identifier

renaming (Yes/No/Partial). "No" indicates no identifier renaming takes place. "Yes" indicates all cloning relations exhibit identifier renaming. "Partial" indicates some relations exhibit identifier renaming, but not all of them.

Clone metrics aggregate raw information resulted during the duplication detection process. This is a list of the available **clone metrics**.

Clone ID An integer ID for easy reference given to the considered clone by the

duplication detection process.

Clone length The size of ordered set of statements representing the clone (i.e., number of

statements in the clone).

Number of instances Number of clone instances (i.e., the size of the clone set).

Clone fan-out Number of files containing instances of the clone.

Total gap Total number of statements located in gaps in instances of the clone.

2.8 Running SolidSDD in batch mode

The analysis and reporting features of SolidSDD can be run also in batch mode using the embedded command line functionality. To get a listing of the parameters that can be used in batch mode, run SolidSDDcmd with the —h parameter on the command line.

2.9 Analyzing and managing duplication detection results

After the duplication detection process completes (see Section 2.5) results are available for inspection. A typical analysis scenario involves selecting a set of clone relations and, subsequently, inspecting the annotated source code and the distribution of the cloning relations (see also Section 2.2).

2.9.1 Analysis perspectives

An analysis can be initiated from three main perspectives:

- The file perspective
- The clone perspective
- The system perspective

The file perspective

In this perspective, the "File view" mode is used for selecting a set of cloning relations (follow highlights in Figure 10). First a reference file has to be selected (highlight B). To this end, the user can inspect first the cloning metrics corresponding to each file and included in the list (highlight D). For a detailed description of these metrics see Section 2.7. Basic list sort operations are available and can be triggered by pressing on the corresponding column headers. A user would typically be interested in investigating first clones located in files with a high percentage of cloned statements.

Figure 10: The SolidCD GUI (File view mode)

When selecting a certain reference file, a number of possible cloning partner files are displayed in the second list of the clone selection area (see also Figure 2). Using the cloning metrics in these lists, one can guide the selection of the most interesting cloning partner (highlight C). The cloning metrics presented in the second list are relevant for the reference file. For example, the "%Cloned" column indicates the percentage of the reference file (highlight B) that is cloned in the partner file (highlight C), and NOT the other way around. Three metrics are used to describe the identifier renaming situation for the selected pair of files:

ID renaming Indicates whether identifier renaming is exhibited by the corresponding

cloning relation set. It can be one of No/Yes/Partial. "No" indicates no identifier renaming takes place. "Yes" indicates all cloning relations exhibit identifier renaming. "Partial" indicates some relations exhibit identifier

renaming, but not all of them.

#Renamings (#Ren) The total number of renamings that have been detected.

#Renamed IDs (#IDs) The total number of unique identifiers that have been renamed. In general

only a few different identifiers are renamed during cloning. Large values of this

metric can indicate false positives / uninteresting clones.

A default initial selection in the second list is proposed by the application, based on the maximum percentage of cloned statements. Upon choosing a cloning partner, all relevant cloning relations are selected and the annotated code areas are populated (see highlight E and Figure 11). A cloning relation is considered as relevant for the chosen pair of files if the corresponding clone instances are located in the chosen files.

Figure 11: Annotated code areas

At any given moment, at most one cloning relation (out of the selected set) is considered to be active. The code corresponding to the active relation is marked by a light blue background in the annotated code areas. Code that belongs to the other selected cloning relations is marked by light green. Code in the reference file (i.e., the left panel in the image) that is cloned but not covered by any of the selected cloning relations is marked with a yellow background. Code that is not cloned can be identified by a white background. A cloning relation can be set as active by clicking the left mouse button when the pointer is located in the corresponding green area. It is possible that clone instances overlap. An indicator situated in the status bar of the application shows the number of overlapping clone instances at the location pointed by the mouse. By repeatedly clicking the left mouse button, one can cycle through all clone instances (and their corresponding cloning relations) covering the given location.

A highlight mechanism is used to indicate the code correspondence in the two panels. By hovering with the mouse over a valid statement (i.e., not a comment or white space) in the active relation area of one panel, the corresponding statement in the other panel will be highlighted. It can be that the corresponding statement is situated at another line position, making the visual comparison difficult. By clicking the left mouse button, the two statements are horizontally aligned, making the assessment easier.

The synchronization of the two panels can be affected by scrolling as follows: scrolling the left panel will automatically scroll the right panel (the two panels are "linked"). Scrolling the right panel will not modify the position in the left panel (the two panels are not "linked").

The file coverage overview (highlight F) shows for each file what parts are covered by the selected cloning relations and where identifier renaming took place (see also the clone perspective below).

Besides scrolling one can navigate the annotated code panels by using the "Jump to next difference" buttons (highlight G). These will scroll the two panels to the next difference (local gap or identifier renaming) in the corresponding clone instance of the active cloning relation.

The clone perspective

In this perspective, the "Clone view" mode is used for selecting one cloning relation (follow highlights in Figure 12). To this end, three lists are available in the clone selection area (see also Figure 2). The top list enables one to select a given clone (highlight J) based on a number of metrics (highlight K). Besides the clone metrics described in Section 2.7, 5 additional metrics are present, enabling one to assess the identifier renaming situation for a specific clone. These are:

ID renaming Identifies whether identifier renaming is exhibited by cloning relations between

instances of the given clone. It can be one of No/Yes/Partial. "No" indicates no identifier renaming takes place. "Yes" indicates all cloning relations exhibit identifier renaming. "Partial" indicates some relations exhibit identifier

renaming, but not all of them.

#Renamings (#Ren) The average number of renamings that have been detected for each cloning

relation that exhibits renaming (i.e., relations without identifier renaming are

not taken into account).

#Renamed IDs (#IDs) The average number of unique identifiers that have been renamed for each

cloning relation that exhibits renaming (i.e., relations without identifier

renaming are not taken into account).

Norm(#Ren) The average of number of renamings normalized by the length of the

corresponding clone instance for each cloning relation that exhibits renaming.

Norm(#IDs) The average of number of unique identifiers that have been renamed normalized by the length of the corresponding clone instance for each cloning relation that exhibits renaming. In general only a few different identifiers are renamed during cloning. Large values of this metric (i.e., higher than 3) can

indicate false positives / uninteresting clones.

Figure 12: The SolidCD GUI (Clone view mode)

When selecting a clone (highlight J), the application fills the bottom lists of the clone selection area with all instances of the clone set, enabling one to specify cloning relations by selecting the clone reference and the partner instances of the pair. The left list gives the reference (highlight N); the right list gives the partner (highlight O). A number of metrics can be used for making a selection. These are similar with the ones described above, but concern only one cloning relation. Modifying the selection of the reference

instance, affects the contents of the cloning partner list, and new metric values will be presented according to the new possible pairs (i.e., cloning relations).

The **Norm(#IDs)** identifier can be a very good indicator of false positives / uninteresting clone relations. Usually, relations with a **Norm(#IDs)** value lower than 3 are worth investigating. SolidSDD offers a way to filter out the remaining relations, discarding them from the metric aggregation. To this end, one needs to set the desired threshold for the **Norm(#IDs)** parameter in the "Settings" dialog box of the application (see Section 2.6). Cloning relations that are included in the aggregation (i.e., Norm(#IDs) lower than the threshold) are marked by a blue ball before the name of the file in the cloning partner list (highlight P). The filtered relations are not marked with a ball, and have a faded blue/red text color, depending on the cause of filtering. Red colored relations are automatically filtered via comparison with the threshold. Blue colored relations are manually enforced by the user, using the pop-up menu commands that can be accessed by right clicking with the mouse on a given entry in the partner list. The pop-up menu also enables users to enforce consideration of interesting relations that have been automatically filtered out. In all cases, manually enforced filtering takes precedence over the automatically performed one.

Both in the file and clone perspective, identifier renaming is marked using a special color encoding in addition to the one for marking cloned text (i.e., depicted in Figure 11). This encoding partially depends on the **show renaming consistency** parameter setting in the "Settings" dialog box (see Section 2.6). In the basic operation mode (i.e., **show renaming consistency** is not checked) two colors are used to mark identifier renaming. In the annotated code panel of the reference file, renamed identifiers are marked with a green highlight, and corresponding identifiers in the partner panel are marked with a yellow highlight (highlight S in Figure 12 shows several cases). When browsing the code, users can jump between locations of renamed identifiers and local gaps using the "Jump to next difference" buttons located in the upper area of each code panel (see highlight G in Figure 10). In the advanced operation mode (i.e., **show renaming consistency** is checked) two additional colors are used: dark cyan and red. Dark cyan is used in the reference (i.e., left) file panel to mark identifiers that are inconsistently renamed. That is, for one name in the reference panel, two or more names are matched in the partner panel after considering all detected renamings. In the partner (i.e., right) panel, identifiers that belong to renamings that brake consistency are marked by red. Here is an overview of possible combinations:

	dentifier A reference)	Identifier B (partner)	Situation description
Green Yellow Dark cyan Yellow Dark cyan Red		<mark>Yellow</mark>	A is consistently renamed to B (A is always different from B)
		Yellow	A is renamed, but not consistently. An "ID A (dark cyan) \rightarrow ID C (red)" correspondence can be found in the code below this point. Mind the fact that A doesn't have to be different from B or C, but B is always different from C.
		Red	A is renamed, but not consistently. An "ID A (dark cyan) \rightarrow ID C (yellow)" correspondence can be found in the code above this point. Mind the fact that A doesn't have to be different from B or C, but B is always different from C.

Local gaps are marked in the annotated code areas using a dark grey highlight.

The system perspective

In the system perspective, the SolidSX application that is bundled with SolidSDD is used to visualize the overall distribution of the cloning relations and to navigate them (follow highlights in Figure 13). For a detailed explanation of the SolidSX GUI and functionality, the reader is advised to consult the user manual that comes with the SolidSX distribution. If installed, the SolidSX application can be invoked from the application toolbar of SolidSDD by pressing the "Show clone overview" button (i.e., button 7 in Figure 3). If the presence of SolidSX is not automatically detected by SolidSX, one can make it available to the application by using the appropriate entry in the "Display" section of the "Settings" dialog box (see Section 2.6).

Figure 13: The SolidSX GUI

SolidSX is a generic visualization tool that visualizes nodes in a hierarchy, relations between these nodes, and metrics on both. The node are visualized as nested boxes placed in concentric rings (highlight A), whereas relations are depicted as bundled curves (highlight B). SolidSDD uses SolidSX to visualize physical or logical hierarchies and the associated cloning relations.

SolidSX offers a wide range of selection and filtering scenarios. Color plays an important role - both nodes and relations can be colored according to associated metrics from the duplication detection process. The list of settings available in the upper left corner of SolidSX (highlight G) can be used to set the coloring attributes for the nodes of the hierarchy, and the list in the upper right corner deals with filtering and coloring relations (highlight H).

To choose a coloring attribute for nodes, one can click the "Coloring attribute" entry in the upper left corner (highlight D) and choose one of the available metrics from the list that pops-up. An interesting metric for many users is "Cloned %", which gives an overview of the system components containing files with a high percentage of cloned statements. Nodes with no information available (e.g., no clones have been detected in the leaf elements) are depicted with a grey color.

To choose a coloring attribute for relations, one can click the "Coloring attribute" entry in the upper right corner (highlight I) and choose one of the available metrics from the list that pops-up. Interesting metrics in many scenarios are "Cloned %" and "Norm(#IDs)" (see also the file and clone perspectives).

To filter the displayed relations, one can use the "Filter" and "Ordinal filter" entries (highlight E). The "Filter" entry can be used to visualize either individual cloning relations (i.e., "Type=Clone") or aggregated sets (i.e., "Type=File"). This filter can be also used to indicate whether cloning relations filtered based on the **Norm(#IDs)** value should be included or not in the visualization (i.e., "Status=Active" means that relations that are filtered out will not be displayed). One can combine more filters (e.g., "Type=File and Status=Active") by holding down the SHIFT key when making the entry selection in the pop-up window.

To filter relations based on a given metric value interval, one can use the "Ordinal filter" (highlight F). This enables the user to set a "band pass" interval for a given metric. Only relations that fall in this interval will be displayed. Users can set the limits of the "band pass" interval by clicking and dragging boundaries in the associated scale visualization (highlight F).

The SolidSDD and SolidSX views are synchronized. Clicking on a relation in SolidSX will automatically select that relation in the SolidSDD GUI, and the other way around. Clicking on hierarchy nodes in the SolidSX visualization will have no effect on the SolidSDD GUI (i.e., no corresponding entries can be identified in this case), except when clicking on leaf-nodes. In that case, the corresponding file in the SolidSDD will be selected if it exists (i.e., the file has associated cloning information).

2.9.2 Clone management

SolidSDD enables users to manage the process of clone inspection via two additional view modes: "Watchlist" and "Blacklist" (see also Section 2.2). These two modes are very similar in layout and functionality with the "Clone view" mode, yet they only work with a subset of the entire collection of detected clones. In the "Watchlist" mode, only clones that have been previously marked as interesting are present, while in the "Blacklist" mode, only clones marked as not interesting can be inspected. The operation of marking clones as interesting or not is further referred to as *clone listing*.

Clone listing is persistent across analysis sessions and subsequent runs of the detection process. That is, when a given clone is marked as interesting/uninteresting during analysis, it will keep that classification next time when loading the project and even after running the duplication detection again, if the associated clone set does not change.

Clone listing can be done while in the "Clone view" mode by using buttons 2, 3, 4 and 5 of the application toolbar (see Figure 3). In this view, clones previously marked as interesting will be indicated via a green box preceding the clone ID in the clone selection area, while uninteresting clones will be indicated by a red box (see highlight L in Figure 12). These boxes and the associated clones are visible in the "Clone view" mode only when the corresponding listing modes are enabled. The listing modes can be enabled / disabled using buttons 8 and 9 of the application toolbar (see Figure 3).

Clones marked as not interesting will be discarded from all metric aggregations (e.g., clone metric aggregation at file level) if the corresponding listing mode is not enabled (i.e., button 9 in Figure 3 is not pressed).

In the "File view" mode, clone listing for the clones with instances in the presented files is suggested via boxes preceding file names and a more complex coloring scheme:

Red	For files containing only clone instances of clones marked as not interesting.
Light red	For files partly containing instances of clones marked as not interested, and partly instances of not listed clones.
Green	For files containing only clone instances of clones marked as interesting.
Light green	For files partly containing instances of clones marked as interesting, and partly instances of not listed clones.
Blue	For files containing instances of both interesting and not interesting clones.

When the listing mode corresponding to uninteresting clones is not enabled (i.e., button 9 in Figure 3 is not pressed), the second list of the clone selection area in the "File view" mode will not contain entries that would be marked using the first entry in the list above.

Irrespective of the enabled listing modes, the "Watchlist" mode will list all clones marked as interesting, and the "Blacklist" mode will list all clones marked as not interesting. This enables usage scenarios in which an architect inspects first the duplication detection results and marks the clones that need to be removed from the software, and, subsequently, passes the information to a team of developers that refactor the code and remove the corresponding cloning relations. To this end, both the architect and the developers can use the SolidSDD application and pass refactoring targets via the listing mechanism.

3 Usage example

In this section, a typical usage example of SolidSDD is presented. To illustrate the scenario steps, an Open Source Software (OSS) project is used: Azureus. The source code of Azureus is available at the project web page: http://azureus.sourceforge.net/. This section assumes the reader is familiar with the main concepts, way of working, and user interface of SolidSDD. These notions are detailed in the first two sections of the user manual.

A typical analysis scenario would start with creating a new project. The default parameters can be left unchanged. The only mandatory information that has to be provided is the user given project name, the location of the source code input, the folder where the results will be stored and the programming language of the analyzed code (for details see Section 2.3). When a project is created, the duplication detection process is run automatically. Depending on the size of the input and the chosen project settings, the duplication detection process can take from a few seconds to many hours. In the case of Azureus, the end-to-end duplication detection process takes approximately 1 minute³. When the process finished, a summary dialog box is displayed reporting the number of clones and the elapsed analysis time.

After de cloning detection process completes, one can start inspecting the results using a system perspective (see Section 2.9.1). To this end, one has to start the bundled SolidSX application by pressing the "Show clone overview" button of the SolidSDD application toolbar (i.e., button 7 in Figure 3). Depending on the size of the input and the number of detected clones, the generated image can be very crowded. To cope with such a situation, users can switch to a coarser level of detail.

Figure 14: Choosing a level of detail for visualizing Azureus clones in SolidSX: a) The full tree contains many nodes and relations b) The collapsed nodes aggregate information and make the image easier to inspect.

³ Measured on an Intel® Core™2 Duo CPU @ 2.2 GHz with 4 GB RAM..

To this end, one needs to set first the coloring attribute for the nodes of the hierarchy to "Level" and select a coarser level by clicking with the mouse an entry in the associated scale. Levels are numbered using capital letters starting from "A" for root and finishing with the last letter for the deepest nesting level. When selecting a level, the corresponding nodes in the visualization are highlighted. By pressing the key "C" (or choosing the $Edit \rightarrow Collapse$ entry in the top menu of SolidSX) the highlighted nodes will be collapsed and will become "leaf" nodes in the visualization. This will reduce the level of detail presented in the hierarchy and will aggregate relations making the image easier to inspect. In Figure 14.b level "D" has been chosen for visualizing clone relations in Azureus.

The next step of a typical scenario is the relation filtering. Not all cloning relations are relevant for a given assessment. For example, when the user is interested in finding files that are linked by cloning relations, only one relation between the files is enough to spot them. SolidSDD generates aggregate relations for all cloning relations between two files. To visualize only these relations, one needs to choose the "Type=File" entry in the pop-up window displayed by clicking on the **Filter** field in the upper right corner of the GUI (see "The system perspective" in Section 2.9.1). Additionally, one would typically be interested only in relations that have not been filtered out by the automatic comparison with the **Norm(#IDs)** threshold. To remove the filtered out relations from the visualization, one needs to add the 'Status=Active" entry to the selected filter. To do this, one should hold down the SHIFT key and select all entries that have to be combined. By releasing the SHIFT key, the selection will be made and the pop-up window discarded.

Once the appropriate level of detail is chosen and the uninteresting relations removed, one can enrich the visualization by adding coloring attributes to nodes and relations. In a typical scenario, users would be interested in cloning percentage. Duplication is easier to remove when it takes place between files with a high cloning percentage. To visualize cloning percentage, users can choose the "Cloned %" entry in the **Coloring attribute** field of both node and relation settings lists in the SolidSX GUI (see also Figure 13). In the case of Azureus, users would see an image similar to the one depicted in Figure 15.a.

One component is red: "util". This component has no relations with other components in the system, so the duplication causing the high cloning coverage takes place between its sub-components. By expanding the component (i.e., pressing "E" while hovering with the mouse over the component or by selecting the component and choosing the $Edit \rightarrow Expand$ entry from the top menu) users can identify the sub-components involved in cloning relations.

However, it may be that from an architectural point of view, it is more important to remove cloning relations across components. To identify the most promising cloning relations (i.e., corresponding to a high coverage), one would have to look for red relations in the image. The **Ordinal filter** field of the relation settings list can facilitate this. By selecting the "Cloned %" entry in the **Ordinal filter** window, and dragging the lower border of the scale, users can set a filter on the cloning percentage value of the selected relations. Only relations with values in the interval set in the window will be displayed. By selecting the interval 80% - 100% in the Azureus example, two relevant components will be identified: "azureus" and "azureus2" (see Figure 15.b). Right clicking on the relation between them gives a list of all cloning relations that have been detected between files of the two components. Clicking on one of the

relations will select the corresponding cloning relation in the SolidSDD GUI, making it ready for a more detailed inspection.

Figure 15: Identifying files with a high cloning percentage

If selecting the relation NotLoggedInException.java \leftrightarrow UISWTViewEventCancelledExcpetion.java in the Azureus example, one would obtain a SolidSDD GUI appearance similar to the one depicted in Figure 16.

Figure 16: Synchronizing SolidSX and SolidCD

Using the "Jump to next difference" button (see also Figure 10) users can inspect in SolidSDD all differences between the two clone instances of the selected relation. In this way, they can easily reach the conclusion the two exception classes are almost identical and they only differ by naming (i.e., as opposed to functionality) and the hardcoded value of a constant.

This can be considered a good candidate for refactoring. Users can mark it as interesting for further handling by switching to the "Clone view" mode in SolidSDD and pressing the "Move clone to watchlist" button of the application toolbar (i.e., button 4 in Figure 3). Subsequently, the "Watchlist" mode can be used as *TODO* list by a team of developers instructed with removing duplicate code.