

A Heuristic Search Approach to Solving the Software Clustering Problem

Brian S. Mitchell

Software Engineering Research Group
Math & Computer Science Department
Drexel University

Outline

- Motivation & Background
- Search Based Software Clustering (Bunch)
- Evaluating Clustering Results
- Summary & Future Work

Background

- Software clustering simplifies program maintenance and program understanding
- Software clustering techniques help developers fix defects (maintenance), or add a features (program understanding) to existing software systems

Understanding the Software Structure

- When fixing or extending a software system
 - Desirable to change as few of the existing modules/classes as possible
- Requires an understanding of the system's overall structure

Problem 1: The structure is complex and often not documented for large systems

Problem 2: Ad hoc changes to the source code tend to deteriorate the system's structure over time

Example: The Structure of the **dot**System

Example: The Structure of the **dot**System

Example: The Structure of the **dot**System

The **dot** System after Clustering and **Filtering** The clustered view highlights... dot.c postproc.c emit.c cdt.h input.c shapes.c)(sameport.c)(decomp.c) globals.c mincross.c procs.h 2 hpglgen.c mifgen.c splines.c x class1.c class2.c gifgen.c rank.c output.c psgen.c gdttf.h acyclic.c colxlate.c ps.h position.c cluster.c gd.h colortbl.h fastgr.c conc.c flat.c ns.c routespl.c Identification of "special" modules (relations are hidden to improve clarity) timing.c Omnipresent Suppliers globals.h const.h graph.h utils.c dot.h types.h ma cros.h

The **dot** System after Clustering and Filtering

dot.h

ma cros.h

types.h

const.h

globals.h

graph.h

utils.c

The **dot** System after Clustering and Filtering

Clustering Techniques

- A variety of techniques for software clustering have been studied by the reverse engineering community:
 - Source code component similarity (or dissimilarity)
 - Concept Analysis
 - Subsystem Patterns
 - Implementation-Specific Information

Our clustering approach uses search algorithms

Software Clustering Using Search Algorithms... 12

Step 1: Creating the MDG

- 1. The MDG can be generated automatically using source code analysis tools
- 2. Nodes are the modules/classes, edges represent source-code relations
- 3. Edge weights can be established in many ways, and different MDGs can be created depending on the types of relations considered

Step 1: Creating the MDG

Example: The MDG for Apache's Regular Expression class library

Source Code

void main()

prints

Automatic MDG Generation

We provide scripts on the SERG web Source page to create MDGs automatically for Analys systems developed in C, C++, and

Açacia Java.

The MDG

Edge weig

The MDG eliminates details associated

Nodes are with particular programming languages

can be created depending on the types of relations considered

analysis tools e relations

MDGs

ReaderCharacter

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Software Clustering with Search Algorithms

SEARCH SPACE Set of All MDG Partitions M1 M6 M8 M8

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Software Clustering Search Algorithms

```
bP = null;
while(searching())
{
 p = selectNext();
 if(p.isBetter(bP))
 bP = p;
}
return bP;
```


Software Clustering with Search Algorithms

Source Code
void main()

SEARCH SPACE
Set of All
MDG Partitions

Search Algorithm Requirements

- Must be able to compare one partition to another objectively.
- We define the Modularization Quality
 (MQ) measurement to meet this goal.
 - > Given partitions P1 & P2, MQ(P1) > MQ(P2) means that P1 "is better than" P2

Total = 4140 Partitions

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Software Clustering Search Algorithms

```
bP = null;
while(searching())
{
 p = selectNext();
 if(p.isBetter(bP))
 bP = p;
}
return bP;
```

"GOOD" MDG Partition

Problem: There are too many partitions of the MDG...

The number of MDG partitions grows very quickly, as the number of modules in the system increases...

$$S_{n,k} = \begin{cases} 1 & \text{if } k = 1 \lor k = n \\ S_{n-1,k-1} + kS_{n-1,k} & \text{otherwise} \end{cases}$$

A 15 Module System is about the limit for performing Exhaustive Analysis

Our Approach to Automatic Clustering

- "Treat automatic clustering as a searching problem"
 - Maximize an objective function that formally quantifies of the "quality" of an MDG partition.
 - We refer to the value of the objective function as the modularization quality (MQ)

MQ is a *Measurement* and not a *Metric*

Edge Types

- With respect to each cluster, there are two different kinds of edges:
 - µ edges (<u>Intra-Edges</u>) which are edges that start and end within the same cluster
 - ε edges (<u>Inter-Edges</u>) which are edges that start and end in different clusters

Our Assumption...

"Well designed software systems are organized into cohesive clusters that are loosely interconnected."

- The MQ measurement design must:
 - Increase as the weight of the intra-edges increases
 - Decrease as the weight of the inter-edges increases

Not all Partitions are Created Equal ...

Good Partition!

Bad Partition!

MQ(Good Partition) > MQ(Bad Partition)

Measuring MQ – Step 1: The Cluster Factor

The Cluster Factor for cluster *i*, CF_i, is:

$$CF_{i} = \begin{cases} 0 \\ 2\mu_{i} \\ 2\mu_{i} + \sum_{\substack{j=1\\j\neq i}}^{k} (\varepsilon_{i,j} + \varepsilon_{j,i}) \end{cases}$$

 $\mu_i = 0$

otherwise

CF increases as the cluster's cohesiveness increases

Modularization Quality (MQ):

$$MQ = \sum_{i=1}^{k} CF_i$$

k represents the number of clusters in the current partition of the MDG.

Modularization Quality (MQ) is a measurement of the "quality" of a particular MDG partition.

Modularization Quality (MQ):

MQ

k re

◆ Mod

par

 We have implemented a family of MQ functions.

- MQ should support MDGs with edge weights
- Faster than older MQ (Basic MQ)
 - *> TurboMQ* ≈ O(|V|)
 - \succ ITurboMQ ≈ O(1)
- ITurboMQ incrementally updates, instead of recalculates, the **CF**_i

The Software Clustering Problem: Algorithm Objectives

"Find a **good** partition of the MDG."

- A partition is the decomposition of a set of elements (i.e., all the nodes of the graph) into mutually disjoint clusters.
- A good partition is a partition where:
 - highly interdependent nodes are grouped in the same clusters
 - independent nodes are assigned to separate clusters
- The better the partition the higher the MQ

Bunch Genetic Clustering Algorithm (GA)

RANDOM SELECTION

Favor
Partitions
with Larger
MQ Values
for Crossover
Operation

RANDOM SELECTION

Mutate (Alter) a Small Number of Partitions

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Bunch Hill Climbing Clustering Algorithm

Neighbor Partition

A neighbor partition is created by altering the current partition slightly.

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Bunch Hill Climbing Clustering Algorithm

Neighbor Partition

A neighbor partition is created by altering the current partition slightly.

Hierarchical Clustering (1): Tree View

parser

(codeGenerator)

(typeChecker) (copeController)

(augCntStack) (dictionary)

(scanuer) (typeStack) (dictStack) (dictionary)

Hierarchical Clustering (2): Standard View

1. (codeGenerator)

typeChecker (scopeController)

argCntStack (dictionary)

scanuer (typeStack) (dictStack) (dictionary)

4.

RandomBunch

Some Results (1)...

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

31

Some Results (2)...

Swing

Bunch

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

32

Some Results (2)...

Swing

Swing

.

Observations

Swing (Random)

Bunc

4.5

- As the number of clusters increased in the random samples, MQ decreased
- Bunch converged to a consistent
 "family" of solutions, no matter where
 the random starting point was generated
- Some solutions were multi-modal

Swing (Bunch)

 Random solutions were consistently worse than Bunch's solutions.

Sample

33

Example - Detailed Results: Bunch System

The search space
has some inherent
structure, as random
clusters constrained
to the area where
Bunch converged did
not produce better
MQ values.

Software Clustering Tools The Bunch Clustering Tool

The Bunch Clustering Tool

- Developed in Java
- Provides a GUI and an API
- Supports automatic and semi-automatic clustering
- Provides source code analysis tools
- "Pluggable" clustering algorithms

Bunch was designed to be used and extended by other researchers

The Bunch Tool: Automatic Clustering

http://serg.mcs.drexel.edu

Distributed Clustering

Distributed clustering allows large MDGs to be clustered faster...

Bunch User Interface (BUI) Bunch Clustering Service (BCS) Neighboring Servers (NS)

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Distributed Clustering

Distributed clustering allows large MDGs to be clustered faster...

Bunch User Interface (BUI)

Bunch Clustering Service (BCS) Neighboring Servers (NS)

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Evaluation 40

Clustering the Structure of a System (1)

Given the structure of a system...

Clustering the Structure of a System (2)

The goal is to partition the system structure graph into clusters...

The clusters should represent the subsystems

Clustering the Structure of a System (3)

But how do we know that the clustering result is good?

Ways to Evaluate Software Clustering Results...

Given a software clustering result, we can:

- Assess it against a mental model
- Assess it against a benchmark standard
 - Created Manually
 - Automatically Generated (CRAFT Tool)
- Techniques:
 - Subjective Opinions
 - Similarity Measurements (MeCl & EdgeSim)

Observation: Similarity Measurements

An important aspect of evaluation is being able to compare clustering results objectively...

- Edges are important for determining the similarity between decompositions
- Existing measurements don't consider edges:
 - Precision / Recall (similarity)
 - MoJo (distance)
- Our idea: Use the edges to determine similarity (MeCl & EdgeSim) [ICSM'01]
 - Our similarity measurements are integrated into the Bunch tool

Example: How "Similar" are these Decompositions? Blue I

Blue Edges:Similarity still the same...

Green Edges: Similarity still the same...

Red Edges:

Not as similar...

Conclusions: Once we add the red edges the similarity between P_A and P_B decreases

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Example: How "Similar" are these Decompositions? Blue Edges:

Similarity still the same... **Green Edges:** rity still **Similarity Measurements** hme... **Edges:** We created our own similarity s similar... measurements because existing techniques did not consider the clusions: importance of the relations (edges) we add the in the subsystem decomposition... dges the rity between P_{Λ} and P_{R} decreases **Drexel University Software Engineering Research Group (SERG)**

http://serg.mcs.drexel.edu

47

MeCl Calculation

Inter-Edges Introduced

MeCl($A\rightarrow B$): ({b,e},{e,c},{g,h},{f,h})

MeCl($B\rightarrow A$): ($\{e,i\},\{h,j\},\{b,f\},\{c,f\},\{h,e\}$)

$$\mathbf{MeCl} = \begin{bmatrix} & \max_{\mathbf{W}}(\mathbf{M}_{\mathbf{A} \to \mathbf{B}}, \, \mathbf{M}_{\mathbf{B} \to \mathbf{A}}) \\ 1 & \text{Total Edge Weight} \end{bmatrix}$$

MeCI =
$$\begin{bmatrix} 1 - \frac{5}{19} \end{bmatrix} = (73.7\%)$$

Summary: Similarity Measurement

- Evaluation requires the ability to compare clustering results
- We created MeCl and EdgeSim to overcome some limitations that we found with other measurements
 - The edges are important!
- MeCI: Similarity improves as clustering algorithms create larger subsets of overlapping clusters
- EdgeSim: Similarity improves as clustering algorithms find common edge-types

Reference Decompositions

- A Reference Decomposition, (a.k.a Gold Standard, or Benchmark) is a "good" clustering result
- Difficult to create a de facto reference decomposition
- Our approach: If no benchmark is available, we create one based on commonalities in various clustering results

If a reference decomposition does not exist, the goal is to generate one that is "good enough"

The CRAFT Tool: A Reference Decomposition Generator

 $CRAFT = \underline{C}$ lustering \underline{R} esults \underline{A} nalysis \underline{F} ramework and \underline{T} ools

The CRAFT Tool: A Reference Decomposition Generator

 $CRAFT = \underline{C}$ lustering \underline{R} esults \underline{A} nalysis \underline{F} ramework and \underline{T} ools

Provided Service

User Developed Service

Example: Recovered Reference Decomposition for Apache's RegExp

CRAFT's Confidence Analysis Reference Decomposition Generator

Example: Impact Analysis for for Apache's RegExp

Impact Analysis
is good for helping
users to understand
the impact associated
with making a
local change...

Summary: Evaluation

Reference decompositions and similarity measurements are needed to evaluate software clustering results...

How Similar?

Compare[Sim(P),Sim(R)]

Good: High Similarity

Bad: Low Similarity

Can't Tell: Moderate Similarity

Conclusions & Future Work 59

Contributions

- Search algorithms that partition the structure of a software system into subsystems
- Implementation of algorithms into the Bunch tool that supports clustering large systems (e.g., Linux)
- Evaluation techniques including similarity measurements and a reference decomposition generator

Contributions

Impacts of our Research

- ♦ S
 0
- Our papers are widely referenced by researchers in the reverse engineering community.

♦ Ir

 Our tools are used by software engineering students, researchers, and industry.

((

 Our tools are commercial quality, and are designed to be both used and extended by others.

n

• We are using Bunch services to create other tools in the SERG lab, including an online reverse engineering portal.

ure

ch

Research Opportunities

- Improved Visualization Services
 - Large systems are hard to visualize
- Investigate other types of MDG's
 - Example: Data flow, dynamic analysis, distributed systems
- Revisit Bunch's GA design and implementation
 - Improve encoding technique
- Addressing theoretical questions
 - How close is the solution to the "ideal" solution

Publications

- 1. "Search Based Reverse Engineering". (with S. Mancoridis, M. Traverso). Submitted for Publication.
- "Using Heuristic Search Techniques to Extract Design Abstractions from Source Code". (with S. Mancoridis). Proc. of the Genetic and Evolutionary Computation Conference. (GECCO'02), New York, NY, July, 2002.
- "Comparing the Decompositions Produced by Software Clustering Algorithms using Similarity Measurements". (with S. Mancoridis). Proc. of the IEEE International Conference on Software Maintenance (ICSM'01), Florence, Italy, November, 2001.
- "CRAFT: A Framework for Evaluating Software Clustering Results in the Absence of Benchmark Decompositions". (with S. Mancoridis). Proc. of the IEEE Working Conference in Reverse Engineering (WCRE'01), Stuttgart, Germany, October, 2001. (Best Paper Award)
- "An Architecture for Distributing the Computation of Software Clustering Algorithms". (with S. Mancoridis, M. Traverso). Proc. of the IEEE/IFIP Working Conference on Software Architecture (WICSA'01), Amsterdam, Netherlands, August, 2001.
- 6. "Bunch: A Clustering Tool for the Recovery and Maintenance of Software System Structures". (with S. Mancoridis, Y.Chen, E.R.Gansner). Proc. of the IEEE International Conference on Software Maintenance (ICSM'99), Oxford, UK, August, 1999.
- "Automatic Clustering of Software Systems using a Genetic Algorithm". (with D. Doval, S. Mancoridis). Proc. of the IEEE International Conference on Software Tools and Engineering Practice (STEP'99), Pittsburgh, PA, August, 1999.
- "Using Automatic Clustering to Produce High-Level System Organizations of Source Code". (with S. Mancoridis, C.Rorres, Y.Chen, E.R.Gansner). Proc. of the IEEE International Workshop on Program Understanding (IWPC'98), Ischia, Italy, June, 1998.

Drexel University Software Engineering Research Group (SERG) http://serg.mcs.drexel.edu

Papers are available online 63

Recognition

Special Thanks To:

- My Advisor: Dr. Spiros Mancoridis
- My Committee: Dr. J. Johnson, Dr. C. Rorres, Dr. A. Shokoufandeh, Dr. R. Chen, and Dr. L. Perkovic (former member)
- My Sponsors: AT&T Research, Sun Microsystems, DARPA, NSF, US Army
- Bunch Project Contributors: D. Doval,
 M. Traverso, S. Mancoridis
- Dr. E. Gansner & Dr. R. Chen (AT&T Labs -Research) for test data and validation of Bunch's clustering results.
- The gang at the SERG lab...

A Heuristic Search Approach to Solving the Software Clustering Problem

http://www.mcs.drexel.edu/~bmitchel/research

Extra Data 66

Results: Bunch System

P_A P_B P_A versus P_B

	Min	Max	Avg
ES	59%	100%	80%
MC	80%	100%	91%

	Min	Max	Avg
ES	73%	100%	88%
MC	89%	100%	95%

	Min	Max	Avg
ES	63%	100%	71%
MC	69%	100%	84%

Results: Swing System

 P_A P_B P_A versus P_B

	Min	Max	Avg
ES	64%	100%	78%
MC	86%	100%	92%

	Min	Max	Avg
ES	74%	100%	83%
MC	88%	100%	93%

	Min	Max	Avg
 ES	63%	86%	74%
 MC	70%	91%	79%

Sample Size = 100

Results: RCS System

D	
	A

	Min	Max	Avg
ES	43%	100%	81%
MC	45%	100%	88%

Sim_{MIN} versus Sim_{MAX}

	Sim Value	Max MQ	Min MQ
ES	43%	2.19	1.15
MC	45%	2.19	1.07

Sample Size = 100

Results: Dot System

PA

	Min	Max	Avg
ES	63%	100%	81%
MC	79%	100%	88%

Sample Size = 100