

Identifying Crosscutting Concerns Using Historical Code Changes

Bram Adams
Zhen Ming Jiang
Ahmed E. Hassan

SAIL, Queen's University

<http://sailhome.cs.queensu.ca/~bram/>

What are crosscutting concerns?

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

Crosscutting Concerns

(Crosscutting) Concern Mining

- I. Which** concerns are implemented?
- 2. Where?**
- 3. How** are concerns **composed** together?

I. What is a Crosscutting Concern?

2. The Concern Mining Process and its Shortcomings

3. COMMIT

4. Case Study

5. Conclusion

Concern Mining Process

**data
source**

Concern Mining Process

data source **concern seeds**

Concern Mining Process

data concern
source seeds

**Concern Mining
Techniques :-)**

Concern Mining Process

data concern concerns
source seeds

**Concern Mining
Techniques :-)**

Concern Mining Process

**Concern Mining
Techniques :-)**

Concern Mining Process

**Concern Mining
Techniques :-)**

Concern Mining Process

**Concern Mining
Techniques :-)**

MANUAL :-

Concern Mining Process

**Concern Mining
Techniques :-)** **MANUAL :-**

SI: Limited Context

SI: Limited Context

`block()`

`thread()`

`process()`
`clean()`

SI: Limited Context

DEFINED_LINUX

`semaphore_t`

`block()`

`thread()`

`process()`

`clean()`

`address`

`sender`

`subject`

SI: Limited Context

`semaphore_t`

`DEFINED_LINUX`

`block()`

`mutex`

`thread()`

`clean()`

`process()`

`address`

`sender`

`subject`

`thread()`

S2: Noise

S2: Noise

S2: Noise

S3: No Composition

S3: No Composition

- 1. What is a Crosscutting Concern?**
- 2. The Concern Mining Process and its Shortcomings**
- 3. COMMIT**
- 4. Case Study**
- 5. Conclusion**

Concern Mining using Mutual Information over Time

limited
context

noise

no
composition

Concern Mining using Mutual Information over Time

limited context

analyze **historical** changes to **all** code entities

noise

no
composition

Concern Mining using Mutual Information over Time

limited
context

analyze **historical**
changes to **all** code
entities

noise

no
composition

statistical clustering
based on **mutual**
information

SI. Historical Data Sources

SI. Historical Data Sources

SI. Historical Data Sources

SI. Historical Data Sources

function call or
variable access added

SI. Historical Data Sources

function call or
variable access added

SI. Historical Data Sources

function call or
variable access added

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

S2. Mutual Information

How much does occurrence of
reveal about occurrence of ?

S2. Mutual Information

How much does occurrence of
reveal about occurrence of

?

S2. Mutual Information

How much does occurrence of
reveal about occurrence of ?

S2. Mutual Information

How much does occurrence of
reveal about occurrence of ?

S2. Mutual Information

How much does occurrence of
reveal about occurrence of ?

S3. Concern Relations

S3. Concern Relations

S3. Concern Relations

composite
concern

simple
concern

- 1. What is a Crosscutting Concern?**
- 2. The Concern Mining Process and its Shortcomings**
- 3. COMMIT**
- 4. Case Study**
- 5. Conclusion**

Case Study

PostgreSQL

1996-2002
(800 kLOC)

1993-2003
(2 MLOC)

Comparative Study

limited context	noise	no composition

Comparative Study

	limited context	noise	no composition
CBFA			
HAM			
COMMIT			

Comparative Study

	limited context	noise	no composition
CBFA	snapshot		
HAM	 CVS		
COMMIT	 CVS		

Comparative Study

	limited context	noise	no composition
CBFA	snapshot	similar entity names	
HAM	 CVS	identical set of callers	
COMMIT	 CVS	mutual information	

Comparative Study

	limited context	noise	no composition
CBFA	snapshot	similar entity names	
HAM		identical set of callers	
COMMIT		mutual information	

Study Design

Study Design

PostgreSQL

Study Design

PostgreSQL

CBFA

HAM

COMMIT

Study Design

Study Design

PostgreSQL

CBFA

HAM

COMMIT

top 20

top 20

top 20

concern?

Study Design

Study Design

CBFA

HAM

COMMIT

Study Design

Study Design

Study Design

H I. Richer Data Sources Yield **richer** Seeds

H I. Richer Data Sources Yield richer Seeds

PostgreSQL

H I. Richer Data Sources Yield richer Seeds

PostgreSQL

H2. COMMIT Identifies a Larger Percentage of **unique** Concerns

H2. COMMIT Identifies a Larger Percentage of unique Concerns

PostgreSQL

H2. COMMIT Identifies a Larger Percentage of unique Concerns

PostgreSQL

H3. COMMIT complements

CBFA and HAM (I)

H3. COMMIT complements

CBFA and HAM (I)

PostgreSQL

H3. COMMIT complements

CBFA and HAM (2)

H3. COMMIT complements

CBFA and HAM (2)

H3. COMMIT complements

CBFA and HAM (2)

CBFA concern
(e.g., driver API)

kernel								
d1	d2	d3	d4	d5	d6	d7	d8	d9

H3. COMMIT complements

CBFA and HAM (2)

CBFA concern
(e.g., driver API)

HAM concern
(e.g., cloned driver code)

H3. COMMIT complements

CBFA and HAM (2)

CBFA concern
(e.g., driver API)

HAM concern
(e.g., cloned driver code)

COMMIT concern
(e.g., driver +
infrastructure)

H3. COMMIT complements

CBFA and HAM (2)

CBFA concern
(e.g., driver API)

HAM concern
(e.g., cloned driver code)

COMMIT concern
(e.g., driver +
infrastructure)

ODBC Data Retrieval

Composite Concern

PostgreSQL

ODBC Data Retrieval Composite Concern

I. connection configuration

PostgreSQL

ODBC Data Retrieval Composite Concern

I. connection configuration

ODBC

Postgre^{SQL}

ODBC Data Retrieval Composite Concern

1. connection configuration
2. connection error handling

ODBC Data Retrieval Composite Concern

1. connection configuration
2. connection error handling
3. data transfer

ODBC Data Retrieval Composite Concern

1. connection configuration
2. connection error handling
3. data transfer
4. SQL-to-ODBC conversion

ODBC Data Retrieval Composite Concern

1. connection configuration
2. connection error handling
3. data transfer
4. SQL-to-ODBC conversion
5. ODBC-to-ESQL conversion

ODBC Data Retrieval Composite Concern

1. connection configuration
2. connection error handling
3. data transfer
4. SQL-to-ODBC conversion
5. ODBC-to-ESQL conversion
6. conversion error handling

ODBC Data Retrieval

Composite Concern

1. connection configuration
2. connection error handling
3. data transfer
4. SQL-to-ODBC conversion
5. ODBC-to-ESQL conversion
6. conversion error handling

PostgreSQL

36 seeds

- grant_statement_processing
- access_control
- low_level_memory_allocation
- time_decoding
- io_with_authentication
- table_insertion
- table_locking
- postgresql_transaction_command
- sql_constraint_checking
- bit_manipulation
- buffer_file_io
- order_by
- buffer_hashmap
- odbc_query_exception_handling
- odbc_type_conversion
- tuple_sorting
- transaction_log_data_management
- grant_unifying_configuration
- transaction_log_navigation
- spi_management
- time_formatting
- pl_python_exception_handling
- gui_global_parameters
- lock_debugging
- query_planner_config
- sql_query_exception_handling
- query_invocation
- encoding_conversion
- index_update
- shared_memory_management
- execution_plan_manipulation
- alignment
- ipc_synchronisation
- replay_transaction_logs
- odbc_property_config
- plpgsql_debugging
- database_statistics
- execution_plan
- ident_authentication_management
- embedded_language_scanners
- client_server_messages

call

function

file

subsystem

concern

CENTER

Interpreter

Control Panel

Select a state

PostgreSQL

36 seeds

- grant_statement_processing
- access_control
- low_level_memory_allocation
- time_decoding
- io_with_authentication
- table_insertion
- table_locking
- postgresql_transaction_command
- sql_constraint_checking
- bit_manipulation
- buffer_file_io
- order_by
- buffer_hashmap
- odbc_query_exception_handling
- odbc_type_conversion
- tuple_sorting
- transaction_log_data_management
- grant_unifying_configuration
- transaction_log_navigation
- spi_management
- time_formatting
- pl_python_exception_handling
- gui_global_parameters
- lock_debugging
- query_planner_config
- sql_query_exception_handling
- query_invocation
- encoding_conversion
- index_update
- shared_memory_management
- execution_plan_manipulation
- alignment
- ipc_synchronisation
- replay_transaction_logs
- odbc_property_config
- plpgsql_debugging
- database_statistics
- execution_plan
- ident_authentication_management
- embedded_language_scanners
- client_server_messages

ODBC Data Retrieval Concern

call

function

file

subsystem

concern

CENTER

Interpreter

Control Panel

Select a state

Threats to Validity

- **generalizability** to other systems
- **subjectivity** ↔ substantial agreement (Kappa)
- seed quality not checked
- threshold optimization is **task-specific**

- 1. What is a Crosscutting Concern?**
- 2. The Concern Mining Process and its Shortcomings**
- 3. COMMIT**
- 4. Case Study**
- 5. Conclusion**

Crosscutting Concerns

Crosscutting Concerns

Concern Mining Shortcomings

- S1. limited seed **context**
- S2. **noise** between seeds
- S3. no **composition** of concerns

Crosscutting Concerns

Concern Mining Shortcomings

S1. limited seed **context**

S2. **noise** between seeds

S3. no **composition** of concerns

COMMIT

Crosscutting Concerns

Concern Mining Shortcomings

- S1. limited seed **context**
- S2. **noise** between seeds
- S3. no **composition** of concerns

COMMIT complements CBFA and HAM

Crosscutting Concerns

Concern Mining Shortcomings

- S1. limited seed **context**
- S2. **noise** between seeds
- S3. no **composition** of concerns

QUESTIONS?

COMMIT complements CBFA and HAM

