

An Architecture for Distributing the Computation of Software Clustering Algorithms

2001 Working Conference on Software Architecture (WICSA'01).

Brian S. Mitchell, Martin Traverso & Spiros Mancoridis Math & Computer Science, Drexel University


Software Architecture

- Software Architecture describes the:
 - System elements
 - Interaction between the system elements
 - Patterns that guide the composition of the elements
 - Constraints on the patterns

[Shaw & Garlan 1996]


Reverse Engineering Environment


Software Architecture Challenges

- Determining the software architecture
 - Designer knowledge, and/or
 - Up to date documentation, and/or
 - Automated tooling


Bunch Clustering Tool Evolution

Semi-Automatic

Automatic

User Tooling

Bunch V 1.x 1998


Bunch V 2.x 1999-2000


Bunch V 3.x 2000-2001


Distributed Clustering Added in Bunch Version 2.x

Bunch is the clustering tool produced by the Drexel University Software Engineering Research Group.


Clustering Tool Requirements

- Pluggable Algorithms
- User Knowledge Integration
- Programming Language Independence
- Tool Integration
 - Source Code Analysis
 - Visualization
 - Evaluation
 - API
- PERFORMANCE to handle large and complex systems


Bunch Challenges

- Performance well-suited to small and intermediate sized systems (< 250 modules)</p>
- Design/Architecture changes were required to improve performance
 - Clustering Algorithm and Implementation Enhancements
 - Distributed Processing Capabilities


Bunch Environment

http://serg.mcs.drexel.edu


Bunch Hill Climbing Clustering Algorithm


Bunch's MVC Architecture and Algorithms Support Distribution


- Clustering Activity Messages: Producer/Consumer Pattern
- Status & Management Messages: Publish/Subscribe Pattern


Bunch Distributed Hill Climbing Clustering Algorithm


Case Study Results


Concluding Remarks

- Distribution approach based on:
 - Optimization of clustering approach
 - Bunch's MVC Architecture
- Performance improved for large systems, further improvement still possible
- Future improvement based on additional implementation optimizations
- Bunch written in 100% Java, DBunch uses RMI/IIOP Infrastructure

Visit Bunch Online: http://serg.mcs.drexel.edu/bunch

