JAVA INHERITANCE USAGE – A REPLICATION STUDY

By Cigdem Aytekin

CWI & Master Student @ UvA

Thesis Supervisor: **Tijs van der Storm**, CWI

- We replicate the study "What programmers do with inheritance in Java?"
- > Our goal is to validate the results
- We analyze the source code instead of the byte code
- > Our preliminary results are close to original results, except for one research question (down-call).

Ewan Tempero

Hong Yul Yang

James Noble

ORIGINAL STUDY - WHAT PROGRAMMERS DO WITH INHERITANCE IN JAVA?

Concentrates on the usage of the inheritance relationships in a project.

Article is published in ECOOP – European
 Conference in Object Oriented Programming – proceedings in 2013, pp 577 – 601.

```
public class P {
 void p() {
 void c() {
public class C extends P {
 void c() {
```

```
public class N {
 void run() {
 C aC = new C();
 aC.p(); // reuse
```

- ▶ Propose a model for inheritance usage,
- ► Analyze a corpus of **open source Java systems** Qualitas Corpus* with this model at hand,
- ► Make the study replicable
 - ▶ Qualitas Corpus is available
 - ► Analysis results are reported in detail per project.

^{*} E. Tempero, C. Anslow, J. Dietrich, T. Han, J. Li, M. Lumpe, H. Melton and J. Noble 'Qualitas Corpus: A Curated Collection of Java Code for Empirical Studies' *2010 Asia Pacific Software Engineering Conference (APSEC2010)*, pp336–345, December 2010.

- > Subtype usage
- > Reuse (external and internal)
- > Downcall
- > Other uses of inheritance

INHERITANCE MODEL - CONCEPTS

```
public class P {
 void p() {
 void c() {
public class C extends P {
 void c() {
 void t() {
 p(); // Internal
```

```
public class N {
 void run() {
 C aC = new C();
 aC.p(); // External
```

DOWNCALL: Late-bound self-reference

```
public class P {
 void p() {
 c();
 void c() {
 blic class C extends P {
 void c() {
```

```
public class N {
 void run() {
 C aC = new C();
 aC.p(); // Downcall
```

- ► To what extent is **late-bound self-reference** relied on in the designs of Java systems?
- ► To what extent is inheritance used in Java in order to express a **subtype** relationship?
- ► To what extent can inheritance be replaced by composition – how often do we see reuse?
- ► What other inheritance idioms are in common use in Java systems?

```
public class P {
 void p() { }
}

public class C extends P {
}
```


```
public class N {
 void run() {
 C aC = new C();
 aC.p(); // External
 }
}
```

The number of **child- parent pairs** that show some type of usage (pair < C,P > is counted).

And **not the number of occurrences** (aC.p()). It does not matter if usage occurs once or many times.

RESULTS OF THE ORIGINAL STUDY...

Downcalls (CC edges)

RESULTS - DOWNCALL - 33 %

16

Other uses of CC edges

system (Ordered by number of CC edges)

REPLICATION STUDY

Thesis for Master Software Engineering in UvA.

Planning to finish up at the end of August 2014.

To contribute to **the validation** of the original study results,

From a **different perspective**: Java source code instead of byte code.

GOALS OF OUR STUDY

```
public ....Token$GTToken();
Code:
 stack=2, locals=1, args_size=1
 0: aload 0
 1: invokespecial #10 // Method
net/sourceforge/cobertura/javancss/p
arser/java15/Token."<init>":()V
 4: aload 0
 5: bipush 126
 7: putfield #12 // Field
realKind:
 10: return
```

DIFFERENCE 1: SOURCE CODE VS. BYTE CODE

DIFFERENCE 2: SET OF TYPES ANALYZED

REPLICATION STUDY - IMPLEMENTATION

- ► A programming language from CWI SWAT group
- ▶ Used for meta-programming (software analysis, transformation, DSL implementations, ...)
- ► Integrated in Eclipse
- ▶ Open source
- Extensive online documentation and interactive tutorial
- Syntax similar to Java

RASCAL...

```
public void run() {
 Create Abstract Syntax Trees
 set[Declaration] projectASTs =
 createAstsFromEclipseProject(|project://cobertura-1.9.4.1|,
true);
 map [loc, num] methodsMap = ();
 for (anAST <- projectASTs) {</pre>
 Visit the nodes of the Abstract
 visit (anAST) {
 Syntax Tree
 case m1:\methodCall(_, _, _, _
 if (m1@decl in methodsMap) {
 [m1@decl] = methodsMap[m1@decl] + 1;
 else {methodsMap += (m1@decl: 1); }
 Pattern match – pick the
 case m2:\methodCall(_,_,_) : {
 method calls only
 if (m2@decl in methodsMap) {
 [m2@dec1] = methodsMap[m2@dec1] + 1;
 else {methodsMap += (m2@decl : 1); };
 Map comprehension – filter resulst
map [loc, num] frequentlyCalledMethods =
(aMethod : methodsMap[aMethod] | aMethod <- methodsMap,</pre>
methodsMap[aMethod] > 400 );
```


PRELIMINARY RESULTS.

We expect less downcall cases than the original study

```
public class P {
 void p() {
 P aP = new P();
 aP.c(); // receiver
 void c() {
public class C extends P {
 void c() {
```

```
public class N {
 void run() {
 C \ aC = new \ C();
 aC.p(); // Downcall
```

```
public ....Token$GTToken();
Code:
 stack=2, locals=1, args_size=1
 0: aload 0
 1: invokespecial #10 // Method
net/sourceforge/cobertura/javancss/p
arser/java15/Token."<init>":()V
 4: aload 0
 5: bipush 126
 7: putfield #12 // Field
realKind:
 10: return
```

- We expect approximately same percentage of subtype cases perhaps a little bit less
- Reason: our analysis limitation in parameter passing to the methods of third party types.

- > We expect approximately **same** results,
- May be a bit less than original study again, calls that are inserted by compiler may cause this.

EXTERNAL REUSE – THE SAME

- We expect more or less the same results about other uses
- Mainly that subtype and reuse explain most of the cases,
- Some minor differences can be expected.

OTHER USES – THE SAME

- Carry out the study from a different perspective: Java source code analysis,
- > Verify the original study results for subtype, reuse and other uses of inheritance,
- Bring up a question about down-call why the source code analysis deliver less down-call cases?

SUMMARY - OUR CONTRIBUTION

Original article: http://link.springer.com/chapter/10.1007/978-3-642-39038-8 24

Original study results:

https://www.cs.auckland.ac.nz/~ewan/qualitas/studies/inheritance/

Qualitas Corpus website: http://qualitascorpus.com/

Qualitas.compiled Corpus:

http://java.labsoft.dcc.ufmg.br/qualitas.class/index.html

Rascal homepage: http://www.rascal-mpl.org/

USEFUL LINKS

```
public class GParent <T> {
public class GChild <T>
 extends GParent <T>
public class GRunner {
 GParent <P> aP= new Gchild
 <P> ();
```

In the byte code, the type erasure is already applied for Java Generics,

In the source code, we have to find the correct mapping.

Challenging for subtype analysis during parameter passing.

We are working on it...

Not finished yet...

We will be ready soon....

CC, Cl or II	Stands for:	
CC	Class – Class	Child and parent are both classes.
CI	Class - Interface	Child is a class and parent is an interface
11	Interface – Interface	Child and parent are both interfaces.

```
public class P {
 void p() {
public class C extends P {
public class G extends C {
```

```
public class N {
 void run() {
 C \ aC = new \ C();
 aC.p(); // direct
 G aG = new G();
 aG.p(); // indirect
```

```
public class P {
}

public class C extends P {
}

public class G extends C {
}
```

The relationship btw. C and P is **explicit**.

The relationship btw. G and P is **implicit**.

- > Category
- > Constants
- > Framework
- > Generic
- > Marker
- > Super

```
public class ConstantParent {
 static final int anI = 0;
 static final double aD = 2.9d;
 static final String anS =
"333":
public class ConstantChild
 extends ConstantParent
```

```
public interface AMarkerParent
 // an empty interface
public class AnImplementor
 implements AMarkerParent
```

- Only classes and interfaces (no enums, exceptions, annotations)
- No types from third party libraries analyzed
- ► Heuristics are used for defining framework and generic relations
- Static analysis downcall results may overstate the reality.

```
public class P {
 void p() {
 c();
 void c() {
 hlic class C extends P {
  void c() {
```

```
Original study: They do not
 look for
 an explicit method call on
 an object of child type...
public class N {
 void run() {
 C aC = new C();
 \aC.p(); // Downcall
```

```
public class P {
 void p() {
 }
}

public class C extends P {
}

public class G extends C {
}
```

```
public class N {
 void run() {
 G aG = new G();
 aG.p(); // indirect reuse.
 }
}
```

IMPORTANT DETAIL: INDIRECT CALLS ARE COUNTED