

Software Product Lines Part 3: Runtime Variability

Daniel Strüber, Radboud University

with courtesy of: Sven Apel, Christian Kästner, Gunter Saake

How to implement variability?

Variability mechanisms: a broad categorization

Approaches to implementing variability

- Language-based: Implementation + product generation based on mechanisms of the programming language
- Tool-based: Use external tools to establish connection between features and code and to generate products

Approaches to implementing variability

- Compile time: Feature selection + product generation before/during compilation; only relevant code included
- Load time: Compiled program supports all products; feature selection when program is started
- ▶ **Run time**: Compiled program supports all products; feature selection may change during execution (dynamic reconfiguration)

Agenda

- Graph example
- Variability mechanism 1: runtime parameters
- Refresher: Modularity
- Variability mechanism 2: variablity with design patterns
- Limitations of available mechanisms

An example

Example: Graph library

- Will be a running example from here (like chat system in assignments)
- Library of graph structures and algorithms
 - weighted vs. unweighted edges
 - directed vs. undirected edges
 - colored nodes
 - algorithms: shortest path, minimal spanning tree, transitive closure...

Graph feature model

Implementation (without variability)

```
class Graph {
 List nodes = new ArrayList(); List edges = new ArrayList();
 Edge add(Node n, Node m) {
  Edge e = new Edge(n, m);
  nodes.add(n); nodes.add(m); edges.add(e);
  e.weight = new Weight();
  return e;
 Edge add(Node n, Node m, Weight w)
  Edge e = new Edge(n, m);
  nodes.add(n); nodes.add(m); edges.add(e);
  e.weight = w; return e;
void print() {
 for(int i = 0; i < edges.size(); i++) {
 ((Edge)edges.get(i)).print();
```

```
class Node {
  int id = 0;
  Color color = new Color();
  void print() {
 Color.setDisplayColor(color);
 System.out.print(id);
  }
}
```

```
class Edge {
  Node a, b;
  Color color = new Color();
  Weight weight = new Weight();
  Edge(Node _a, Node _b) { a = _a; b = _b; }
  void print() {
 Color.setDisplayColor(color);
 a.print(); b.print();
 weight.print();
  }
}
```

```
class Weight { void print() { ... } }
```

Runtime parameters

Parameter

```
- - X
Administrator: C:\Windows\system32\cmd.exe
C:\Users\strueber.INFORMATIK.000>grep --help
Aufruf: grep [OPTION]... MUSTER [DATEI]...
Search for PATTERN in each FILE or standard input.
PATTERN is, by default, a basic regular expression (BRE).
Example: grep -i 'hello world' menu.h main.c
Regexp selection and interpretation:
  E. --extended-regexp
 PATTERN is an extended regular expression (ERE)
 PATTERN is a set of newline-separated fixed strings
  -F, --fixed-strings
 PATTERN is a basic regular expression (BRE)
  -G, --basic-regexp
  -P, --perl-regexp
 PATTERN is a Perl regular expression use PATTERN for matching
  -e, --regexp=PATTERN
-f, --file=FILE
 obtain PATTERN from FILE
  -i, --ignore-case
 ignore case distinctions
 force PATTERN to match only whole words force PATTERN to match only whole lines
  -w, --word-regexp
  -x, --line-regexp
  -z. --null-data
 a data line ends in 0 byte, not newline
Verschiedenes:
 Fehlermeldungen unterdrücken.
  -s, --no-messages
 Nicht-passende Zeilen anzeigen.
  -v, --revert-match
 Versionsnummer ausgeben und beenden.
  -V, --version
 --help
 Diese Hilfe ausgeben und beenden.
 Wenn möglich, Eingabe in den Speicher mappen.
 --mmap
Output control:
  -m, --max-count=NUM
-b, --byte-offset
 stop after NUM matches
 print the byte offset with output lines
  -n, --line-number
 print line number with output lines
 --line-buffered
 flush output on every line
  -H, --with-filename
 print the filename for each match
  -h, --no-filename
 suppress the prefixing filename on output
 print LABEL as filename for standard input
 --label=LABEL
 show only the part of a line matching PATTERN
  -o, --only-matching
  -q, --quiet, --silent
--binary-files=TYPE
 suppress all normal output
 assume that binary files are TYPE;
```

Parameter –i in grep

```
int match icase;
 int main (int argc, char **argv)
 [\ldots]
 while ((opt = get_nondigit_option (argc, argv, &default_c
 switch (opt)
 9
 [...]
 case 'i':
10
11
 match icase = 1;
12
 break;
13
14
15
16
17
 static const char *
18
 print_line_middle (const char *beg, const char *lim,
19
 const char *line color, const char *match color)
20
 □ {
21
 [\ldots]
22
 if (match icase)
23
24
 ibeg = buf = (char *) xmalloc(i);
25
 while (--i >= 0)
26
 buf[i] = tolower(beg[i]);
```

Global configuration options

```
class Conf {
 public static boolean Logging = false;
 public static boolean Windows = false;
 public static boolean Linux = true;
class Main {
 public void foo() {
  if (Conf.Logging)
 log("running foo()");
  if (Conf.Windows)
 callWindowsMethod();
  else if (Conf.Linux)
 callLinuxMethod();
  else
 throw RuntimeException();
```

Implementation

```
class Conf {
 public static boolean COLORED = true;
 public static boolean WEIGHTED = false;
}
```

```
class Graph {
 List nodes = new ArrayList(); List edges = new ArrayList();
 Edge add(Node n, Node m) {
  Edge e = new Edge(n, m);
  nodes.add(n); nodes.add(m); edges.add(e);
 if (Conf.WEIGHTED) e.weight = new Weight();
 return e;
Edge add(Node n, Node m, Weight w)
 if (!Conf.WEIGHTED) throw RuntimeException();
  Edge e = new Edge(n, m);
  nodes.add(n); nodes.add(m); edges.add(e);
  e.weight = w; return e;
void print() {
 for(int i = 0; i < edges.size(); i++) {
 ((Edge)edges.get(i)).print();
```

```
class Node {
  int id = 0;
  Color color = new Color();
  void print() {
  if (Conf.COLORED) Color.setDisplayColor(color);
 System.out.print(id);
  }
}
```

```
class Edge {
  Node a, b;
  Color color = new Color();
  Weight weight = new Weight();
  Edge(Node _a, Node _b) { a = _a; b = _b; }
  void print() {
 if (Conf.COLORED) Color.setDisplayColor(color);
 a.print(); b.print();
 if (Conf.WEIGHTED) weight.print();
  }
}
```

```
class Weight { void print() { ... } }
```

Parameter passing

avoid global variables.

instead: pass parameters though methods

(can drag on through many methods...)

```
Database.java (W:\work\db\BerkeleyDb\src\com\sleepycat\je) - GVIM
File Edit Tools Syntax Buffers Window Help
 * the doc templates in the doc src directory.
 public Sequence openSequence(Transaction txn,
 DatabaseEntry key,
 SequenceConfig config)
 throws DatabaseException {
 checkEnv();
 DatabaseUtil.checkForNullDbt(key, "key", true);
 checkRequiredDbState(OPEN, "Can't call Database.openSequence:");
 checkWritable("openSequence");
 trace(Level.FINEST, "Database.openSequence", txn, key, null, null);
 return new Sequence(this, txn, key, confiq);
 * Javadoc for this public method is generated via
 * the doc templates in the doc src directory.
 public void removeSequence(Transaction txn, DatabaseEntry key)
 throws DatabaseException {
 delete(txn, key);
 public synchronized Cursor openCursor(Transaction txn,
 CursorConfiq cursorConfiq)
 throws DatabaseException {
 23%
 271,2
```

Configuration

- command line parameters
- config file
- dialog
- source code
- registry

httpd.conf -- win32 Apache
Building a Web Server, for Windows

Listen 80
ServerRoot "/www/Apache2"
DocumentRoot "/www/webroot"

ServerName localhost:80 ServerAdmin admin@localhost

ServerSignature On ServerTokens Full

DefaultType text/plain
AddDefaultCharset ISO-8859-1

UseCanonicalName Off

HostnameLookups Off

ErrorLog logs/error.log LogLevel error

PidFile logs/httpd.pid

Timeout 300

Discussion

- Simple and widely used
- Variability spread in entire program
- Global variables vs. long parameter lists
- Checking of configuration?
- Changes at runtime possible?
- Protection against use of deactivated functionality?
- No generator; always full set of variants deployed
 - code size; memory use, runtime performance
 - unused functionality as risk factor

Zoom quiz: parameters?

Refresher: Modularity

What is modularity?

- Modularity = encapsulation and cohesion
- Encapsulation: hide implementation details behind an interface
- Cohesion: group related program constructs in a single addressable unit (for example, packages, classes...)
- Encapsulated and cohesive units can be read, understood and changed in isolation
- Reduces complexity during software engineering lifecycle

Encapsulation


```
public class ArrayList<E> {
  public void add(int index, E element) {
 if (index > size | | index < 0)
 throw new IndexOutOfBoundsException(
 "Index: "+index+", Size: "+size);
 ensureCapacity(size+1);
 System.arraycopy(elementData, index,
 elementData, index + 1, size - index);
 elementData[index] = element;
 size++;
  public int indexOf(Object o) {
 if (o == null) {
 for (int i = 0; i < size; i++)
 if (elementData[i]==null)
 return i;
 } else {
 for (int i = 0; i < size; i++)
 if (o.equals(elementData[i]))
 return i;
 return -1;
```


```
public interface List<E> {
 void add(int index, E element);
 int indexOf(Object o);
 ....
}
```

- Implementation details are hidden
- Interface describes behavior
- Implementation becomes interchangable

•••••

Cohesion/coupling – Example

- Grouping of methods/tasks
- Many calls across group boundaries
- Group implements different concerns

Why modularity?

- Software becomes easier to read and understand (divide and conquer)
- Hide complexity of parts behind interfaces (information hiding)
- Easier to maintain, changes happen locally (maintainability)
- Parts of the software can be reused (reusability)
- Modules can also be composed in a different way in new contexts (variability)

Problems of runtime parameters? – Scattered code

```
class Node {
class Graph {
 List nodes = new ArrayList(); L
 Code Scattering
 Edge add(Node n, Node m) {
 w Color();
  Edge e = new Edge(n, m);
 if (Conf.COLORED) Color.setDisplayColor(color);
  nodes.add(n); nodes.add(m); edges.add(e);
  if (Conf.WEIGHTED) e.weight = new Weight();
 System.out.print(id);
  return e;
 Edge add(Node n, Node m, Weight w)
  if (!Conf.WEIGHTED) throw RuntimeException(
  Edge e = new Edge(n, m);
 class Edge {
  nodes.add(n); nodes.add(m); edges.add(e);
 Node a, b;
  e.weight = w; return e;
 Color color = new Color();
 Weight weight;
 void print() {
 Edge(Node _a, Node _b) { a = _a; b = _b; }
  for(int i = 0; i < edges.size(); i++) {
 void print() {
 ((Edge)edges.get(i)).print();
 if (Conf. COLORED) Color.setDisplayColor(color);
 a.print(); b.print();
 if (!Conf.WEIGHTED) weight.print();
class Color {
 static void setDisplayColor(Color c) { ... }
 class Weight { void print() { ... } }
```

Problems of runtime parameters? – Tangled Code

```
class Graph {
List nodes = new ArrayList(); List edges = new ArrayList();
Edge add(Node n, Node m) {
 Edge e = new Edge(n, m);
 nodes.add(n); nodes.add(m); edges.add(e);
 if (Conf.WEIGHTED) e.weight = new Weight();
 return e;
Edge add(Node n, Node m, Weight w)
 if (!Conf.WEIGHTED) throw RuntimeException();
 Edge e = new Edge(n, m);
 nodes.add(n); nodes.add(m); edges.add(e);
 e.weight = w; return e;
void print() {
 Code Tangling
```

class Color {

static void setDisplayColor(Color c) { ... }

```
class Node {
  int id = 0;
  Color color = new Color();
  void print() {
  if (Conf.COLORED) Color.setDisplayColor(color);
 System.out.print(id);
  }
}
```

```
class Edge {
  Node a, b;
  Color color = new Color();
  Weight weight;
  Edge(Node _a, Node _b) { a = _a; b = _b; }
  void print() {
 if (Conf. COLORED) Color.setDisplayColor(color);
 a.print(); b.print();
  if (!Conf.WEIGHTED) weight.print();
  }
}
```

```
class Weight { void print() { ... } }
```

Problems of runtime parameters? – Replicated Code

```
class Graph {
 List nodes = new ArrayList(); List edges = new ArrayList();
 Edge add(Node n, Node m) {
  Edge e = new Edge(n, m);
  nodes.add(n); nodes.add(m); edges.add(e);
  if (Conf.WEIGHTED) e.weight = new Weight();
 return e;
 Code Replication
  e.weight = w; return e;
void print() {
 for(int i = 0; i < edges.size(); i++) {
 ((Edge)edges.get(i)).print();
```

```
class Node {
  int id = 0;
  Color color = new Color();
  void print() {
  if (Conf.COLORED) Color.setDisplayColor(color);
  System.out.print(id);
  }
}
```

```
class Edge {
  Node a, b;
  Color color = new Color();
  Weight weight;
  Edge(Node _a, Node _b) { a = _a; b = _b; }
  void print() {
  if (Conf. COLORED) Color.setDisplayColor(color);
  a.print(); b.print();
  if (!Conf.WEIGHTED) weight.print();
  }
}
```

```
class Weight { void print() { ... } }
```


class Color {

Design Patterns for variability

Design Patterns

- Patterns for design of solutions for recurring problems
- Many design patters exist for variability, decoupling and extendibility
- We consider a selection:
 - Observer
 - Template Method
 - Strategy
 - Decorator

Observer Pattern

31

[source: Meyer/Bay]

Observer Pattern

"Define[s] a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically." [GoF, p 293]

- In implementation
 - Class or interface for observer (interface adds flexibility)
 - Class for subject
 - Subject maintains list of observers
 - Subject.addToObservers(Observer) (called by observer)
 - Observer.notify() (called by subject)

Template Method Pattern


```
public abstract class BubbleSorter{
 protected int length = 0;
 protected void sort() {
 if (length <= 1) return;</pre>
 for (int nextToLast= length-2;
 nextToLast>= 0; nextToLast--)
 for (int index = 0;
 index <= nextToLast; index++)</pre>
 if (outOfOrder(index)) swap(index);
 protected abstract void swap(int index);
 protected abstract boolean outOfOrder(int index);
```


IntBubbleSorter

```
public class IntBubbleSorter extends BubbleSorter{
 private int[] array = null;
 public void sort(int[] theArray) {
 array = theArray;
 length = array.length;
 super.sort();
 protected void swap(int index) {
 int temp = array[index];
 array[index] = array[index+ 1];
 array[index+1] = temp;
 protected boolean outOfOrder(int index) {
 return (array[index] > array[index+ 1]);
```

Strategy Pattern

Strategy Pattern: example

Problem: Inflexible extension mechanisms

Inflexible extension mechanisms

- Subclasses per extension: modular, but inflexible
- No "mix & match"

Solution I

- Combined class hierarchies
 - Combinatorial explosion of variants
 - Massive code replication

- Multiple inheritance
 - Combinatorial explosion
 - Due to certain problems

 (including diamond problem) only available in few languages

Multiple inheritance: diamond problem

What happens?

new LockedUndoStack().pop()

"Multiple inheritance is good, but there is no good way to do it."

A. SYNDER

Delegation instead of inheritance

```
class LockedStack implements IStack {
 final IStack delegate;
 public LockedStack(IStack delegate) {
 this. delegate = delegate;
 private void lock() { /* ... /* }
 private void unlock() { /* ... /* }
 public void push(Object o) {
 lock();
 _delegate.push(o);
 unlock();
 public Object pop() {
 lock();
 Object result = delegate.pop();
 unlock();
 return result;
 public int size() {
 return delegate.size();
```


```
class UndoStack implements IStack {
 final IStack delegate;
 public UndoStack(IStack delegate) {
 this. delegate = delegate;
 public void undo() { /* ... /* }
 public void push(Object o) {
 remember();
 delegate.push(o);
 public Object pop() {
 remember();
 return delegate.pop();
 public int size() {
 return delegate.size();
```

```
Main:
IStack stack = new UndoStack(
 new LockedStack(new Stack()));
```

Decorator Pattern

Example: Decorator in java.io

- java.io provides various functions for input and output
 - Programs operate on stream objects...
 - Independent of data source/target and type of data

Discussion: Delegation instead of inheritance

- Dynamic combination possible
- Extensions have to be independent
- Cannot add methods, only changed existing ones
- No late binding (no virtual methods)
- Many indirections during execution (performance)
- Multiple object instances form an object (object schizophrenia)

Outlook

- Compile-time variability with generators
- Flexible extension mechanism
- Feature-oriented modularity

Literatur

Gamma, Erich; Richard Helm, Ralph Johnson, and John Vlissides (1995). Design Patterns: Elements of Reusable Object-Oriented Software. Addison-Wesley. ISBN 0-201-63361-2.

[Standard reference for design patterns]

Bertrand Meyer, Object-Oriented Software Construction, Prentice Hall, 1997 – Chapters 3, 4 [For modularity]

Zoom quiz: design patterns?

Zoom quiz: Example A

What is depicted here?

- (a) strong cohesion + tight coupling
- (b) strong cohesion + loose coupling
- (c) weak cohesion + tight coupling
- (d) weak cohesion + loose coupling

Zoom quiz: Example B

What is depicted here?

- (a) strong cohesion + tight coupling
- (b) strong cohesion + loose coupling
- (c) weak cohesion + tight coupling
- (d) weak cohesion + loose coupling