

Fragility in Evolving Software

BENEVOL'13

16,17 Dec. 2013

Mons, Belgium

Prof. Kim Mens ICTEAM UCL, Belgium

Fragility in Evolving Software

Fragilley

- Software artefacts make many assumptions about other software artefacts
- Many of these assumptions are not documented, nor verified explicitly
- When an artefact evolves into one that doesn't respect the assumptions, fragility problems arise
- of substitutability problem

Fragilly

Base

evolution

Evolved artefact

dependency

Dependent artefact

The Fragile Base Class Problem

- Object-oriented programs consist of many classes connected through inheritance
- Base classes make assumptions about how they can be reused by subclasses
- Subclasses make assumptions about the base classes they inherit from
- These assumptions are often not documented explicitly, nor verified automatically
- The fragile base class problem [5,7] occurs when a base class evolves into a new one that doesn't respect these assumptions

The Fragile Base CLass Problem

Base class

evolution

Evolved Base class

inheritance

Subclass

Fragility in Aspect Oriented Programming

- @ AOP = base code + aspects
- @ Aspects = pointcuts + advice code
- Aspects modify the behaviour of the base code by weaving in advice code at various join points, described by pointcut expressions
- @ Base code is oblivious to the aspects

Fragilly in AOP

- Both pointcuts and advice code make assumptions about the base code they refer to or act upon
- These assumptions are not documented explicitly, nor verified automatically
- o Subtle conflicts arise when the base code evolves in a way that breaks these assumptions
- These problems are known as the fragile pointcut problem [2,6] and the fragile advice problem [1]

Fragility in AOP

Base code

evolution

fragile pointcut

Evolved Base code

aspect weaving

Aspect = pointcut fragile advice

bealing with

- In general, fragility problems arise when implicit assumptions between dependent artefacts get broken when the system evolves
- Solution consists of documenting the assumptions explicitly, and verifying them upon evolution
- By defining some kind of evolution contract between the evolving artefact and its dependent artefacts
- o A verifiable agreement between the two parties
- o Detect fragility conflicts by verifying the contract

Dealing with

- Different kinds of fragility conflicts can be distinguished, depending on:
 - o how the artefact evolves

o how the artefacts depend on each other

- o what conditions of the contract are breached
- Appropriate solutions to these conflicts can be proposed accordingly

Handling the fragile base class problem

- 1. Define a reuse contract [7] between a derived class and the base class it depends on
 - o how does the reuser specialize the base class?
- 2. Define a usage contract [4] between the base class and the derived classes that "use" it
 - o what regularities does the base class expect the derived classes to respect?

- Reuse contracts define an evolution contract between a "reuser" and the base class it depends upon
 - the base class declares a kind of specialization interface [3] defining what reusers can rely upon
 - a reuse operator defines how derived classes reuse the base class
 - o an <u>evolution operator</u> defines <u>how</u> the base class evolved

Desktopfolder
xpos, ypos, contents
move
add
addMany {add}

Coarsening addMany {-add}

DesktopFolder
xpos, ypos, contents
move
add
addMany

Refinement add {+size}

SizedFolder

size

add {size}

Inconsistent Methods addmany should be overridden too

	Extension +m	Refinement m {+n}	Cancelation -m	Coarsening m {-n}	•••
Extension +p	name con- flict [m=p]	method capture [n=p]	***	***	•••
Refinement p {+q}	•••	•••	***	inconsistent method [n=p]	•••
Cancelation -p	***	•••	***	•••	***
Coarsening p{-q}	***	•••	•••	•••	***
***	***	•••		•••	***

	Extension +m	Refinement m {+n}	Cancelation -m	Coarsening m {-n}	***
Extension +p	name con- flict [m=p]	method capture [n=p]		•••	
Refinement p {+q}	•••		sening y {-add}	inconsistent method [n=p]	•••
Cancelation -p	Refinen	nent	***	•••	
Coarsening p {-q}	add {+s	uze;	***	***	
•••	***	***	•••		***

Handling the fragile base class problem

- 1. Define a reuse contract [7] between a derived class and the base class it depends on
 - o how does the reuser specialize the base class?
- 2. Define a <u>usage contract</u> [4] between the base class and the derived classes that "<u>use</u>" it
 - what regularities does the base class expect the derived classes to respect?

- OUsage contracts [4] define an evolution contract between the base class and the classes that "use" it
- o base class defines what regularities should be respected by its derived classes
- o regularities are checked when modifying existing or creating new derived classes

FAMIXSourcedEntity

copyFrom: anEntity within: a Visitor

Describe expectations of "provider":

All overriders of copyFrom: within: should start with a super call

inheritance

X

copyFrom: anEntity within: a Visitor

super copyFrom: anEntity

within: a Visitor

"Consumer" should comply with these expectations

FAMIXSourcedEntity

copyFrom: anEntity within: a Visitor

All overriders of copyFrom: within: should start with a super call

inheritance

copyFrom: anEntity within: a Visitor super copyfrom: anEntity within: a Visitor

Evolved or new X

evolution copyFrom: anEntity within: a Visitor

- · A DSL for declaring usage contracts
- o Specifying the <u>liable</u> entities of the contract
 - o scope of classes or methods to which the contract is applicable
- o Defining the structural regularity
 - structural constraints to be respected by the liable entities
- These lightweight contracts are checked and reported immediately during development and maintenance

All overriders of

copyFrom: within:

should start with a super call

o Specifying the liable entities

classesInFAMIXSourcedEntityHierarchy
 liableHierarchy: #FAMIXSourcedEntity>

o Defining the structural regularity

The fragile pointeut problem

- In aspect-oriented programming, the base program is oblivious of the aspects that act upon it
- Pointcut expressions describe at what join points in the base program advice code will be woven
- The fragile pointcut problem [2] occurs when pointcut expressions unintendedly capture or accidentally miss particular join points
 - o as a consequence of their fragility with respect to seemingly safe evolutions of the base program

The fragile pointeut problem

- E.g., a pointcut expression to capture getters and setters
- An "enumeration" pointcut:


```
pointcut accessors()
  call(void Buffer.set(Object)) || call(Object Buffer.get());
```

- o May accidentally miss other relevant getters and setters
- A "pattern-based" pointcut:

```
pointcut accessors()
  call(* set*(..)) || call(* get*(..));
```

- · May unintendedly capture methods that aren't getters or setters
- o for example, a method named setting

The fragile pointcut problem

Model-based pointruts

- Model-based poincuts [2] define an evolution contract between the pointcuts and the base code, in terms of an intermediate model that both agree upon.
- @ A "model-based" pointcut:

```
pointcut accessors()
 classifiedAs(?methSignature,AccessorMethods) &&
 call(?methSignature)
```


- The base code should comply with the model, but remains oblivious of the actual aspects
- Some fragility problems can be encountered by defining and verifying additional constraints at the level of the model
 - For example, every setter method should have a name of the form setX and assign a value to the variable X

Model-based Pointcuts

Additional constraints such as:
{ methods named set* } =
{ methods assigning an instance variable }

solving the fragile pointcuts problem: Model-based pointcuts

Summary

- Software fragility arises when implicit assumptions artefacts make about dependent and depending artefacts get broken upon evolution
- Solutions consists of documenting these assumptions explicitly as "evolution contracts", and verifying them whenever the software evolves
- Appropriate conflict resolutions can be suggested depending on how the artefacts evolved and on what assumptions got broken

Other potential application areas

- Outil now we have applied these ideas mostly to 00, FW and AO software development
- We are studying the application of ideas to the area
 of dynamically adaptive systems (in particular: COP)
- o Other envisaged application areas:
 - o evolving configurations of network routers
 - o data-intensive software systems
 - o unit tests vs. source code

Take away message

- a A good idea is timeless; to reinvent yourself it sometimes suffices to rediscover yourself.
- Revive research on software reuse and evolution by reusing or evolving previous research on software reuse and evolution.
- © Context-oriented progamming is one potential new application area of these ideas.
- o Ideas could be applied to any domain where you have potential fragility problems.

Contracts 00PSLA'96 Reuse

And the second s

Reuse Contracts: Managing the Evolution of Hemable Assets

Managing the Milabalan of August Medicals Software with MedicHeard Pointrals

EMELLINE

Model-based

Pointcuts

40SD,06

Usage Contracts: Offering Immediate Feedback on Violations of Structural Source-code Regularities

Angela Lozano^a, Andy Kellens^b, Kim Mens^a

^aUniversité catholique de Louvain ^bVrije Universiteit Brussel

tes supported by existing approaches to detect ongs or suggest missing confragments, techniques that mine for structural regularities, as well as on the analysis of an open-source project. We validate our DSL by documenting the usage regularities of an industrial case study, and analyse how useful the information provided by checking these regularities is for the developers of

Email addresses: angela.lozano@uclouvain.be (Angela Lozano), andy.kellens@vub.ac.be (Andy Kellens), kin.mens@uclouvain.be (Kim Mens

Usage Contracts (2013)

Dyn. evol. contracts

some references

- 1. Cyment, Kicillof, Altman & Asteasuain. Improving AOP systems' evolvability by decoupling advices from base code. RAM-SE'06 WS @ ECOOP'06, pp 9-21, 2006.
- 2. Kellens, Mens, Brichau & Gybels. Managing the evolution of aspect-oriented software with model-based pointcuts. ECOOP'06, pp 501-525, 2006.
- 3. Lamping. Typing the specialization interface. OOPSLA '93, pp 201-214, 1993.
- 4. Lozano, Kellens & Mens. Usage contracts: Offering immediate feedback on violations of structural source-code regularities. Under revision.
- 5. Mikhajlov & Sekerinski. A study of the fragile base class problem. EC00P'98, pp 355-382, 1998.
- 6. Noguera, Kellens, Deridder & D'Hondt. Tackling pointcut fragility with dynamic annotations. RAM-SE'10 WS @ ECOOP'10, pp 1-6, 2010.
- 7. Steyaert, Lucas, Mens & D'Hondt. Reuse contracts: Managing the evolution of reusable assets. 00PSLA'96, pp 268-285, 1996.