EMPIRICAL STUDY OF PROGRAMMING TO AN INTERFACE

B. Verhaeghe¹, **Christopher Fuhrman**², L. Guerrouj², N. Anquetil³ and S. Ducasse⁴

¹Berger-Levrault, France ²École de technologie supérieure, Montreal, Canada ³University of Lille, CRIStAL ⁴RMoD - Inria Nord Europe

Design Patterns Elements of Reusable Object-Oriented Software Sirich Gamma Righty Johnson ohn Vlissides Foreword by Grady Booch

"Program to an interface, not an implementation."

Heuristic from Design Patterns book (GoF 1994).

Clients are less fragile if implementations change.

We have been teaching this to students for decades, but is there any empirical evidence to support it?

RELATED PRINCIPLES

- Protected Variation (C. Larman)
- Open-Closed Principle (B. Meyer)
- Information Hiding (D. Parnas)

WHAT IT LOOKS LIKE

Beginner design in Java

ArrayList myList = **new** ArrayList();

WHAT IT LOOKS LIKE

Improved design...

```
List myList = new ArrayList();
```


WHAT IT LOOKS LIKE

Factory design decouples client from implementation

```
List myList = ListFactory.create("...");
```


CONSEQUENCES OF PTI

- Protect clients from changing implementation(s)
- Favor extensions to implementations
- Simplify the API
- Overcome single-inheritance limitation
- Speculative Generality (code smell)
- Additional level of hierarchy
- Factories decouple clients from implementations
- Changed interface breaks clients and implementations

EMPIRICAL STUDY OF THE CONSEQUENCES

- Human studies: qualities such as understandability, ease of extensibility, etc.
- Observational studies: Code repositories to see if client code is protected (change propagation), fault location, etc.

OBSERVATIONAL STUDY: PROTECTED VARIATION

- Cochange in Java projects (GitHub)
- Static analysis identifies cochange pairs (client, implementation)
 - Unprotected pairs (direct coupling)
 - Protected pairs (no coupling)

RESEARCH QUESTION

Do unprotected pairs cochange more often than protected pairs?

COCHANGE HISTORY

H is the history of commits.

• Cochanged Protected Dependencies ratio $CPD(\%) = \frac{|H \cap P|}{|P|}$

• Cochanged Unprotected Dependencies ratio $CUD(\%) = \frac{|H \cap U|}{|U|}.$

RESULTS

126 (popular) Java projects on GitHub

Ratios of CPD and CUD

p < 0.001 and effect size (Cliff's) d = 0.32 (small)

FUTURE WORK

- Observational studies with more context
 - Classify projects (abstractness)
 - Microarchitectures (e.g., factories)
- Natural experiments for quality aspects

BACKUP SLIDES

CLIENT-IMPLEMENTATION PAIRS

Pair-oriented cochange analysis [Geipel12, Ajienka17]

Protected vs. Unprotected client-implementation pairs

$$P=(A
ightarrow W)(A
ightarrow X)(B
ightarrow W)(B
ightarrow X)(B
ightarrow U)$$

OTHER FORMS

- Facade pattern
- Dependency injection frameworks
- etc.