HMIN306 Evolution et restructuration


Software Visualisation

Nicolas Anquetil


nicolas.anquetil@inria.fr


On the Use of Visualization


Dr. Snow's map of the 1854 London cholera outbreak


On the Use of Visualization


Napoleonian army in the 1812 russian campaign


On the Use of Visualization

- Reduction of complexity
- Generate different views on software system
- Visualization is powerful. But
 - Can be complex (active research area),
 - Efficient space use, crossing edges, focus...
 - Colors are nice but there is no convention
 - Nice pictures do not imply valuable information
 - Where to look? What is important?


Information Visualization

- Bertin [1983] assessed three levels of questions
 - Lower perception (one element)
 - Medium perception (several elements)
 - Upper perception (all elements/the complete picture)
- In Information Visualization it's all about the reduction of complexity
 - What to visualize? (focus on what matters)
 - How to visualize? (graphical artefacts with meaning)


Software Visualization

"Software Visualization is the use of the crafts of typography, graphic design, animation, and cinematography with modern human-computer interaction and computer graphics technology to facilitate both the human understanding and effective use of computer software."


Price, Baecker and Small, "Introduction to Software Visualization"


The main conceptual problem

"Software is intangible, having no physical shape or size. Software visualisation tools use graphical techniques to make software visible by displaying programs, program artifacts and program behaviour."

Thomas Ball


Reengineering context

- Limited time, Limited resources
- Work on old systems, dialects (new tools are not processing them)
- Approaches
 - Scalability is crucial
 - Efficient (time/information obtained)
 - Need a clear focus (Visualization in support of a process)


Reengineering context


Program Visualization

"Program visualization is the visualization of the actual program code or data structures in either static or dynamic form"

[Price, Baecker and Small]

- Static/Dynamic code visualization
- Generate different views of a system and infer knowledge based on the views
- Complex problem domain
 - Efficient space use, edge crossing problem, layout problem, focus, HCI issues, GUI issues, ...
 - Lack of conventions (colors, symbols, interpretation, ...)


Program Visualization

- Level of granularity?
 - Complete systems, subsystems, modules, classes, hierarchies,...
- When to apply?
 - First contact with a unknown system
 - Known/unknown parts?
 - Forward engineering?
- Methodology?


Static Code Visualization


- The visualization of information that can be extracted from the static structure of a software system
- Depends on the programming language and paradigm:
 - Object-Oriented PL:
 - classes, methods, attributes, inheritance, ...
 - Procedural PL:
 - procedures, invocations, ...


Example 1: Class Hierarchies

- The Smalltalk Class Hierarchy
- Problems:
 - Colors are meaningless
 - Visual Overload


Example 2: Tree Maps


Pros

- 100% screen
- Large data
- Scales well


Cons

- Boundaries
- Cluttered display
- Interpretation
- Leaves only
- Useful for the display of HDD


RMod


Examples 3 & 4

- Euclidean cones
- Pros:
 - More info than 2D
- Cons:
 - Needs 3D or animation


- Hyperbolic trees
- Pros:
 - Good focus
 - Dynamic
- Cons:
 - Copyright? (Xerox)


- One "Dot" = one line of code
- Simple
- Overview
- File-based


Nesting levels


Control flows


- Pros
 - Simple to draw
 - Good overview
- Cons
 - Limited semantics
 - Patterns difficult to identify because of line breaks


Class Diagram Approaches

- For example UML diagrams...
- Pros:
 - OO Concepts
 - Good for small parts
- Cons:
 - Lack of scalability
 - Require tool support
 - Preconceived views


What about 3D?


RMod

What about 3D?

Pros

- Eye catching
- One more dimension(?)

Cons

- No spatial semantics (is above better than below?)
- Scalability
- Extra effort
- Space localization
- Rendering in 2D


Static Code Visualization

General Pros

- Intuitive approaches
- Aesthetically pleasing results

General Cons

- Several approaches are orthogonal to each other
- Too easy to produce meaningless results
- Scaling up is sometimes possible, however at the expense of semantics


Dynamic Code Visualization

- Visualization of dynamic behaviour of a software system
 - Code instrumentation
 - Trace collection
 - Trace evaluation
 - What to visualize?
 - Execution trace
 - Memory consumption
 - Object interaction
 - •


Example 1: Jinsight

Visualization of execution trace


Example 2: Inter-class call matrix

- Simple
- Reproducible
- Scales well


Figure 6: Inter-class call matrix


Dynamic Code Visualization

- Code instrumentation problem
 - Logging, Extended VMs, Method Wrapping
- Scalability problem
 - Traces quickly become very big (1Mb/s)
- Completeness problem: scenario driven
- Pros:
 - Good for fine-tuning, problem detection
- Cons:
 - Tool support crucial
 - Lack of abstraction without tool support


Do-It-Yourself Considerations


- A decent graph layout can be a hard task...
 - Algorithmic aspects may be important
 - Efficient space use (physical limits of a screen)
 - Colours are nice, but... there are no conventions!
 - Trade-off between usefulness and complexity
- Keeping a focus is hard:
 - Beautiful graphs are not always meaningful
 - Where should we look?
 - What should we look for?
- Which approach can be reproduced by reengineers in work context and provides useful information?


One Solution: Combining Metrics and Visualization

- A combination of metrics and software visualization
 - Visualize software using colored rectangles for the entities and edges for the relationships
 - Render up to five metrics on one node:
 - Size (h=1; w=2)
 - Color (3)
 - Position (x=4; y=5)


Combining Metrics and Visualization

Metrics


- Scale well
- Simple metrics ⇒ simple extraction (scripts)
- But numerical combination is meaningless

Simple Graphs


- Easy to draw
- Scale well
- But not enough semantics


System Complexity View


Method Assessment


Inheritance Classification


Boxes: Classes

Edges: Inheritance


Width: Number of Methods Added

Height: Number of Methods Overridden

Color: Number of Method Extended


Data Storage Class Detection


Finer granularity


Class Blueprint


RMod


Finer granularity

Class Blueprint, adding Semantic Information


Class Blueprint

- Data Storage
 - Has many attributes
 - May have many accessor methods
 - No complex behavior


Class Blueprint: Inheritance


Class Blueprint: Inheritance

- Delegator:
 - Delegates functionality to other classes
 - May act as a "Façade"


Evaluation

- Pros
 - Quick insights
 - Scalable
 - Metrics add semantics
 - Interactivity makes the code "come nearer"
 - Reproducible
 - Industrial Validation is the acid test

- Cons
 - Simple
 - Useful in a first approach phase
 - Code reading needed
 - Level of granularity


Understanding Evolution

- Information is in the history!
- Overwhelming complexity
- How can we detect and understand changes?
- One solution: The Evolution Matrix


One solution: The Evolution Matrix


One solution: The Evolution Matrix


History from metrics


- Object-Oriented Programming is about "state" and "behavior":
 - State is encoded using attributes
 - Behavior is encoded with methods
- Classes are rectangles:
 - width=NOM (number of methods)
 - height=NOA (number of attributes)


History from metrics


<u>Pulsar</u>: Repeated Modifications make it grow and shrink. System Hotspot: Every System Version requires changes.


Supernova: Sudden increase in size. Possible Reasons:

- Massive shift of functionality towards a class.
- Data holder class for which it is easy to grow.
- Sleeper: Developers knew exactly what to fill in.


History from metrics


Example: MooseFinder (38 Versions)


Conclusions

- Visualization can be very useful when used correctly
- An integrated approach is needed, just having nice pictures is not enough
 - Interaction
 - Access to the code
- Only people that know what they see can react on it (or expert/advanced developers)


Lessons Learned

- Visualization is not just smoke and mirrors!
 - Complexity reduction, abstraction
- But it should be adapted to
 - your goal (ex: first contact, deep understanding),
 - time (2 days / 1 month),
 - size (a complete system or 3 classes)
- Minimize tool support if you are not familiar
- Simple approaches give 80%, the last 20% are hard to get

