

The Cha-Q Meta-Model: A Comprehensive, Change-Centric Software Representation


<u>Coen De Roover</u>, Christophe Scholliers, Angela Lozano, Viviane Jonckers

Javier Perez, Alessandro Murgia, Serge Demeyer

Cha-Q Meta-Model

→ to be shared by prototypes for analyzing, repeating, tracing changes

first interconnected representation of:


- ✓ state & evolution of the different entities of a software system
- ✓ each (change) to an entity that results in a new entity state
- ✓ system (snapshots) under control of a VCS

object-oriented (i.e., each concept and relation is represented by a class) driven by positive experience with FAMIX, RING/C/H, Cheops

memory-efficient tracking of states

driven by poor scalability reported for Hismo and Syde

Cha-Q Meta Model: Overview & Inspiration


(state & evolution)

Ring/H, FAMIX, Hismo


ChEOPS, UniCase, Ring/C, Spyware, Syde


Evolizer, STNACockpit

Change: Overview of Representation


Change: Change Dependencies


containment dependency:

the subject of c1 is the owner of the subject of c2


e.g., owner of a field declaration is its declaring class

type/method/variable dependency

c1 creates a type/method/variable declaration referred to by c2

e.g., type of a parameter declaration

Evolution: Overview of Representation


Evolution: Memory-Efficient State Tracking


copying an entity each time its state changes is expensive

for snapshot-centric Hismo model: 70min for full snapshot copy of 350MB


for change-centric Syde model: 3GB for SVN repo of 78MB

selective cloning is difficult to implement

all entities are transitively interconnected


Versioning & Issues: Overview of Representation


Implementation Highlight: Annotation Metadata

```
public class BreakStatement extends Statement {
 @EntityProperty(value = SimpleName.class)
 private EntityIdentifier label;
 annotation for properties of
 which evolution is to be tracked
 public EntityIdentifier getLabel() {
 return label;
 public void setLabel(EntityIdentifier label) {
 this.label = label;
v2
 public class BreakStatement extends Statement {
 @EntityProperty(value = SimpleName.class)
 private EntityIdentifier<SimpleName> label;
 public EntityIdentifier<SimpleName> getLabel() {
 return label;
 public void setLabel(EntityIdentifier<SimpleName> label) {
 this.label = label;
 more typesafe version,
 obtained through our own rewriting tool!
```

AbstractTypeDeclaration.java ▶ Annotation.java ▶ ☐ AnnotationTypeDeclaration.java ▶ II AnnotationTypeMemberDeclaration.java ▶ III ArrayAccess.java ▶ II ArrayCreation.java ▶ II ArrayInitializer.java ▶ II ArrayType.java ▶ II AssertStatement.java. ▶ J Assignment, ava. ▶ II ASTIdentifier.java ► II ASTNode.java ▶ II Block.java ▶ I BlockComment.java ▶ II BodyDeclaration.java ▶ BooleanLiteral.iava BreakStatement.java ► II CastExpression.java ▶ II CatchClause.java ▶ II ClassInstanceCreation.java ▶ II CompilationUnit.java ► In ConditionalExpression.java ▶ II ConstructorInvocation.java ▶ II ContinueStatement.java ▶ II DoStatement.java. EnhancedForStatement.java ▶ II EnumConstantDeclaration.java ▶ II EnumDeclaration.java ▶ Expression.java ▶ II ExpressionStatement.Java. ▶ II FieldAccess.java. ▶ II FieldDeclaration.java ▶ II ForStatement.java ▶ II IDocElement.java. ▶ II IfStatement.java ImportDeclaration.java ▶ III InfixExpression.java ► Initializer.java InstanceofExpression.java ▶ II) Javadoc.java ▶ II LabeledStatement.java ▶ ☐ LineComment.java


Implementation Highlight: Persistence

@EntityProperty + Neo4j + weak references


Implementation Highlight: Disk Footprint

evolution of Exapus project (http://github.com/cderoove/Exapus) single revision: 194149 nodes, 223979 properties, and 194147 relationships of 32 distinct types on average: 22,5 files per revision changed


Conclusions

defines the first interconnected representation of:

- ✓ state & evolution of the different entities of a software system
- ✓ each change to an entity that results in a new entity state
- ✓ system (snapshots) under control of a VCS

implementation highlights:


<u>http://soft.vub.ac.be/chaq/</u> for upcoming tools that share our meta-model!