The Science and Art of Backwards Compatibilty

Ian Robertson

Agenda

- Where does backwards compatibility matter, and why?
- Evolving Serializable types
- Ways a library can evolve
- Strategies for evolving a library in a backwards compatible fashion
- Best practices

About Me

Application Architect at Myriad Genetics

14 years experience of working on large-scale Java projects

Amateur carpenter

Blog: http://www.artima.com/weblogs/?blogger=ianr

Twitter: @nainostrebor

https://github.com/irobertson

Where Compatibility Matters: Serialization

- Distributed computing
 - Web Services, RMI, JMS, data storage, caching, etc.
 - Not all clients can upgrade at the same time
 - Old data can live for awhile (JMS, caches, files)
 - Backwards compatible serialization changes allows communications between different versions of writer and reader
 - Not just Java serialization also XML, JSON, Avro, Protocol Buffers, etc.

Evolving Serialized Classes

Step 0:
 public class Foo implements Serializable {
 private static final long serialVersionUID = 1L;
 ...

 }

- If you forget this, you can use serialver later
- Change this only if you wish to intentionally break backwards compatibility

Ways a Serialization Form Can Evolve

- Adding a new field
- Removing an existing field
- Changing allowed values for a field
- Changing the type of a field
- Moving fields in inheritance hierarchy
- Change the values for an Enum

Adding a Field

- Reader upgrades first
 - Reader needs to accept absence of new field
- Writer upgrades first
 - Reader needs to already have been designed to ignore unknown fields
- Java Serialization handles both cases well, as do JaxB, Jackson, and many others
 - Unknown fields are ignored
 - Missing fields receive default values

Adding a Field

- Semantic Compatibility
 - Behave well when new field has default value
 - New field should not change meaning of old fields!

Version 1

```
public class Dimensions {
  // measurements in meters
  public int length;
  public int width;
  public int height;
```

Version 2

```
public class Dimensions {
  public boolean useMetric;
  public int length;
  public int width;
  public int height;
}
```


Removing a Field

- Similar to adding a field switch the role of reader and writer
- Reader upgrades first ignore the old field
- Writer upgrades first reader gets default value
- Again, also pay attention to semantic compatibility!
- Renaming a field is an add and remove

Changing Allowed Values for a Field

- In general, this is a semantic issue
- If allowing more values, readers need to either upgrade first, or be able to handle previously unaccepted values
- If the set of allowed values is constrained, writers must upgrade first
- Default serialization bypasses all constructors!!!

Changing the Type of a Field

- Java Serialization:
 - Writer can send subtype of what reader expects (Liskov)
 - Reader cannot require a subtype of what writer sends
- More generally:
 - The reader needs to be able to process what the writer sends
- Alternative: add a new field with the new type
 - Have the old field "forward"

Forwarding Field Version 1 public class Invoice implements Serializable { private float amount; public float getAmount() { return amount; public void setAmount(float amount) { **this**.amount = amount;

Forwarding Field Version 2 public class Invoice implements Serializable { private float amount; private BigDecimal totalAmount; public void setAmount(float amount) { **this**.amount = amount; this.totalAmount = new BigDecimal(amount); public BigDecimal getTotalAmount() { return totalAmount != null ? totalAmount : new Big Decimal(amount);

Moving Fields in Class Hierarchy

Fields in a serialzed form belong to a particular class

```
Version 1
 Version 2
 public class Person
 public class Person
 implements Serializable {
 implements Serializable {
 String name;
public class Employee extends Person { Unrelated Fields!!!
String name:
 public class Employee
 extends Person {
```

Enums

Multiple options for encoding:

- Encode the name (Java Serialization does this)
 - Refactoring the name of a value will cause incompatiblity
- Encode the ordinal (Protocol Buffers does this)
 - Refactoring the order or names of enum values can cause a hard to diagnose incompatibility!
- Best practice: use independent names for en/decoding
 - Don't use these for anything else!

Detecting Incompatible Changes

- For each new version, write a file consisting of serialized forms of various instances of your serialized classes
- Write unit tests that verify ability to read these classes
- Only delete tests for versions no longer supported for backwards compatibility
- Alternative unit test loads older version of library to create serialized form on the fly

Custom Serialization and Deserialization

- Useful for otherwise backwards-incompatible changes private void readObject(ObjectInputStream ois)
- ObjectInputStream.readFields()
 - Easy to use
 - $O(n^2)$ in the number of fields!
- To allow older versions to read newer version, implement private void writeObject(ObjectOutputStream oos)
- Externalizable: Developer has near total control and responsibility

Where Compatibility Matters: APIs

- Library APIs
 - Why can't my clients just upgrade?

- CSVParser releases new, backwards incompatible version
- WeatherStatsReader adds new functionality, upgrades its dependence on CSVParser
- TrafficDataReader has not updated to use new CSVParser
- CommuteRecommender wants to use new version of WeatherStatsReader, but cannot!

API Backwards Compatibility

- Source compatible:
 - Existing source code compiles against new library
- Binary compatible:
 - Code compiled against the old version will successfully link against the new version
- Neither implies code will continue to successfully run, but it's a good start

Dangers of Source Compatibility

- Good enough for APIs only used by applications, but not for libraries used by other libraries
- Easy to make source compatible, binary incompatible changes and not notice

JVM Method Calls

- The JVM has two (traditional) ways of calling instance methods:
 - InvokeInterface interface-defined methods
 - InvokeVirtual class-defined methods
- Clients call a specific signature of a method, including parameter types and the return type
- No type conversions are performed in looking up methods

Example Byte Code

```
ArrayList<String> arrayList = new ArrayList<String>();
List<String> list = arrayList;
arrayList.add("x");
// ldc #1 - String x
// invokevirtual #2 - ArrayList.add:(LObject;)Z
list.size();
// invokeinterface #3 - List.size()I
```

 Method signatures must match on parameter types, return type, and interface or class

Binary Compatibility: Adding Methods

- Adding a method to a class is fine
 - but consider whether subclasses may already have implemented the same method with different meaning
- Adding a method to an interface which clients do not implement is fine
- Adding a method to a client-implemented interface can lead to runtime NoSuchMethodError, but only if called!
 - Allows adding methods to the javax.sql interfaces

Default methods

Allows adding new methods to client-implemented interfaces

```
public interface Person {
 double getHeightInFeet();
 /**
 * @since 1.1
 default double getHeightInMeters() {
  return getHeightInFeet() * 0.3048;
```


Binary Compatibility: Removing methods

- Removing a method which clients do not call is fine
- Best practice deprecate a method long before removing it (and javadoc the preferred alternatives!)
- Note: changing a method signature has the same impact as removing it!

Binary Compatibility: Changing methods

- When parameter types change, method overloading allows you to keep old signatures around
- The Java language does not allow overloading on return type
- The Java Virtual Machine does allow overloading on return type
- In fact, it does this for you behind the scenes for subclasses

Specializing Return Types

```
public class SelfCaused extends Exception {
  @Override
  public SelfCaused getCause() { return this; }
public SelfCaused getCause();
 0: aload 0
 areturn
public Throwable getCause(); - marked "synthetic"
 aload 0
 1: invokevirtual #2 - getCause:()LSelfCaused;
 4: areturn
```


Bridge Method Injector

- Written by Kohsuke Kawaguchi (creator of Jenkins)
- http://bridge-method-injector.infradna.com/
- Uses an annotation processor combined with a Maven plugin to add synthetic methods for overloading on return type

Bridge Method Injector Example

```
Version 1.0:
 public Foo getFoo() { ... }
 public Bar getBar() { ... }
Version 1.1:
 @WithBridgeMethods(Foo.class)
 public FooChild getFoo() { ... }
 @WithBridgeMethods(value = Bar.class,
 checkCast = true)
 public BarParent getBar() { ... }
```


Binary Compatibility: Class Hierarchy

- Adding to the list of implemented interfaces is fine
- Changing the direct superclass can be fine:
 - Provided no client-referenced super class is removed from the hierarchy, and
 - Provided no superclass defining a non-overridden clientcalled method is removed
 - Adding method to the child class will help
- Similarly, removing interfaces is fine, subject to client references and calls

Binary Compatibility: Class vs Interface

- Recall that JVM has separate byte codes for invoking interface and class methods
- Just as the caller must have the right signature, it must also have the right invocation type
- Changing a class to an interface, or visa-versa, is a binary incompatible change

Detecting Incompatible Changes

- Writing compatibility tests
 - Exercise clients compiled against each older version
 - Also a useful strategy for web services, JMS, etc.
- Clirr: http://clirr.sourceforge.net/
 - Compares two versions of a jar, looking for incompatibilities
 - Plugins for ant, maven and gradle

If Compatibility Must be Broken

- Don't!
- Really?
- Change your major version number
 - http://semver.org/
- Consider changing project and package names
 - Allows clients to use libraries depending on both versions
 - JarJarLinks can allow clients to do this, but it puts the burden on them

Questions?

