Aspect-Oriented Software Development Course 2009

Identifying Concerns on Source Code Techniques, Tools & Methods

Eng. Esteban S. Abait ISISTAN – UNCPBA

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Introduction: Software Evolution

2008

- The term evolution describes a phenomenon encountered in many different domains [1]
 - Classes of entities such as natural species, societies, concepts, ideas, for example, are said to evolve in time, each in its own context

 Real world software is essentially evolutionary in nature [1]

Introduction: Facebook Evolution

Evolution of a real-world software: Facebook

2004

2006

2007

2009

Reaches 300 million active

February: Mark Zuckerberg and co-founders launch Facebook from their Harvard dorm room

December: Facebook reaches 1 millon users

Open its registration, anyone can join the social network

Launches a mobile feature

Reaches 12 millions users

Add a gift shop feature

Reaches 50 million users

2008: translation to 21 languages

http://www.facebook.com/press/info.php?timeline

users

Introduction: Laws of Software Evolution

- (1) Continuing Change: Real-world systems must be continually adapted else they become progressively less satisfactory
- (2) Increasing Complexity: As an Real-world system evolves its complexity increases unless work is done to maintain or reduce it

Introduction: Crosscutting Concerns (1)

- Crosscutting concerns are believed to negatively affect evolvability, maintainability and understandability [2]
 - A change to a crosscutting concern is likely to affect many different places in the source code
- AOP propose a solution to this problem by introducing the notion of aspects
 - An aspect is a language construct that allows us to localize a concern's implementation

Introduction: Crosscutting Concerns (2)

- Why crosscutting concerns negatively affect software properties like evolvability, maintainability or understandability?
 - A deadlock on the locking mechanism of eclipse had as a result the modification of 2573 methods
 - Developers inserted in 1 284 methods a call to lock, as well as a call to unlock

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Migration Process: Overview

- In order to use aspects on existing legacy software systems we need techniques to [2, 3]:
 - 1. Identify where the crosscutting concerns are in the source code Aspect Mining
 - 2. Discover the full extent for each of the discovered concerns Aspect Extraction
 - 3. Encapsulate each crosscutting concern in an aspect of the new system Aspect Relactoring

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Aspect Mining: Introduction (1)

- Aspect mining aims to identify crosscutting concerns in existing systems, thereby improving the system's comprehensibility and enabling migration of existing (object-oriented) programs to aspect-oriented ones
- Why (semi-)automatic techniques are needed?
 - The sheer size and complexity of many existing systems, combined with the lack of documentation and knowledge of such systems render it practically infeasible to manually transform their crosscutting concerns into aspects [2]

Aspect Mining: Mapping Concerns to Code

Aspect Mining: Process

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Static-based techniques: Fan-In Analysis (1)

 Determining methods that are called from many different places (and hence have a high fan-in) to identify candidate aspects

Static-based techniques: Fan-In Analysis (2)

- Marin et al. [4] proposed the use of this metric for finding methods that belongs to the implementation of a crosscutting concern
- Fan-in definition:
 - the fan-in of method m is the number of distinct method bodies that invoke m
 - due to polymorphism, a call to a method m contributes to all methods refining m as well as all method refined by m

Static-based techniques: Fan-In Analysis (3)

Example of fan-in calculation

	Fan-in contribution				
Call site	A1.m	A2.m	B.m	C1.m	C2.m
f1(A1 a1) {a1.m();}	1	0	1	1	1
f2(A2 a2) {a2.m();}	0	1	1	1	1
f3(B b) {b.m();}	1	1	1	1	1
f4(C1 c1) {c1.m();}	1	1	1	1	0
f5(C2 c2) {c2.m();}	1	1	1	0	1
Total fan-in	4	4	5	4	4

Static-based techniques: Fan-In Analysis (3)

Fan-in application on JHotDraw 5.4b1

Method	Fan-in	Concern
framework.Figure.willChange()	25	Observer
standard.AbstractFigure.changed()	37	Observer
util.StorableInput.readInt()	22	Persistence
util.StorableOutput.writeInt(int)	21	Persistence
util.UndoableAdapter.undo()	24	Undo
util.Undoable.isRedoable()	24	Undo

```
AbstractFigure.java 

/**
 * Moves the figure by the given offset.
 */
public void moveBy(int dx, int dy) {
 willChange();
 basicMoveBy(dx, dy);
 changed();
}
```

Demo time

Lets see how to work with an aspect mining tool

Static-based techniques: Clustering Based Mining

- Several works on aspect mining relies on the use of clustering algorithms
- A clustering algorithm groups elements into clusters based on a distance function

 Each cluster maximizes the similarity between elements of the same cluster and minimizes the similarity among elements of different clusters

1.2 1 - 0.8 - 0.6 - 0.4 - 0.5 0.8 1 1.2

Static-based techniques: Clustering Based Mining Grouping Similar Method Names

- Shepherd and Pollock [5] proposed the use of clustering for grouping methods that share similar names
- Hierarchical Clustering: leave nodes are labeled with the name of the method they represent, non leaf nodes are labeled with the common substring of their children

Non-leaf nodes: labeled with the common substring

Leaf nodes: method names from the application

Static-based techniques: Clustering Based Mining Grouping Methods by Fan-In Value (1)

- Moldovan and Serban [6] reported the application of three different clustering algorithms for aspect mining
- Steps
 - Computation. Computation of the set of methods in the selected source code and, for each method in the set, computation of the attributes set values.
 - Filtering.
 - Grouping (K-means; HAC; Fuzzy C-means)
 - Analysis by the developer

Static-based techniques: Clustering Based Mining Grouping Methods by Fan-In Value (2)

- In this approach, the methods to be clustered are represented as a I-dimensional vector: m_i = {m_{i1}, ..., m_{ii}}
- The author considered two vector-space models
 - M1: {FIV, CC}, where FIV is the fan-in value and CC is the number of calling classes
 - M2: {FIV, B₁, B₂, ..., B_{l-1}}, where FIV is the fan-in value, and the value of B_i is 1, if the method M is called from a method belonging to C_i, 0 otherwise

Authors considered that while the fan-in value of a method is important also is the number of calling classes

Static-based techniques: Clustering Based Mining Grouping Methods by Fan-In Value (3)

Example with the vector-space model M1

```
public class A {
  private L l;
  public A(){l=new L();}
  public void methA(){ l.meth();}
  public void methB(){ l.meth();}
public class L {
  public L(){}
  public void meth(){}
public class B {
  public B(){}
  public void methC(L l){ l.meth();}
  public void methD(A a){a.methA();}
```

Method	FIV	CC
A.A	0	0
A.methA	1	1
A.methB	0	0
B.B	0	0
B.methC	0	0
B.methD	0	0
L.L	1	1
L.meth	3	2

Cluster	Methods
C1	{L.meth}
C2	{A.methA, L.L}
C3	{A.A, A.methB, B.B, B.methC, B.methD}

Static-based techniques: Clone Detection Techniques (1)

- Code cloning as defined by Ryssel and Demeyer [7] is the act of copying code fragments and making minor non-functionals modifications
- The presence of duplicated code can be linked to the presence of
 - Bad (code) smells [8]
 - Crosscutting concerns

While a crosscutting concern represents something that cannot be modularized given the used language, a bad smell is any symptom in the code that possibly indicates a deeper problem

Static-based techniques: Clone Detection Techniques (2)

- Code duplication as a bad smell
 - Fowler and Beck [8] considered code duplication as the number one in the stink parade
- In this case, the duplicated code is fixed by applying one of the followings object-oriented refactorings
 - Extract method
 - Extract class

More on bad smells:

- http://www.soberit.hut.fi/mmantyla/BadCodeSmellsTaxonomy.htm
- http://c2.com/cgi/wiki?CodeSmell
- Fowler's book [8]
- Marinescu's book [9]

Static-based techniques: Clone Detection Techniques (3)

- The presence of crosscutting concerns may result in duplicated code
 - Developers may be unable to reuse concern implementations through the language module mechanism
 - Developers may use particular coding conventions and idioms to implements superimposed functionality
 - E.g.: tracing, logging, transactions, etc

As a consequence, clone detection techniques might be suitable for identifying some kinds of crosscutting concern code [10]

Static-based techniques: Clone Detection Techniques (4)

- Bruntink et al. [10] evaluated the suitability of clone detection techniques for automatically identifying crosscutting concern code.
- The authors considered a single component of a largescale, industrial software system, consisting of 16,406 non-blank lines of C code

	Precision					
Concern	Line count (%)	AST-based	Token-based	PDG-based		
Memory handling	750 (4.6%)	0.65	0.63	0.81		
Null pointer checking	617 (3.8%)	0.99	0.97	0.80		
Range checking	387 (2.4%)	0.71	0.59	0.42		
Exception handling	927 (5.7%)	0.38	0.36	0.35		
Tracing	1501 (9.1%)	0.62	0.57	0.68		

Static-based techniques: Clone Detection Techniques (5)

 Clone detectors achieved higher precision and recall for concerns that exhibited relatively low tangling with other concerns or with the base code, than for concerns that exhibited high tangling

	Recall				
Concern	AST-based	Token-based	PDG-based		
Memory handling	0.65	0.63	0.81		
Null pointer checking	0.99	0.97	0.80		
Range checking	0.71	0.59	0.42		
Exception handling	0.38	0.36	0.35		
Tracing	0.62	0.57	0.68		

Static-based techniques: NPL Analysis (1)

- Shepher et al. [11] tried to identify crosscutting concerns in existing source code by exploiting the natural language clues that the developers left behind
- Use of lexical chaining to identify groups of semantically related source code entities, and evaluate whether those groups represent crosscutting concerns
- The assumption behind this technique is that crosscutting concerns are reflected in source code through naming conventions

Static-based techniques: NPL Analysis (1)

Example of lexical chain: finished

```
In com.sun.j2ee.blueprints.opc.ejb.InvoiceMDB
 * update POEJB to reflect items shipped, and also update Process Manager
 * to completed or partially completed status based on the items shipped
 * in the order's invoice. If the join condition is met and all items are
 * shipped, then send an order completed message to user
 * @return orderMessage if order completed
 else null if NOT completed
private String doWork(String xmlInvoice) throws XMLDocumentException, FinderException {
  String completedOrder = null;
  PurchaseOrderHelper poHelper = new PurchaseOrderHelper();
  invoiceXDE.setDocument(xmlInvoice);
  PurchaseOrderLocal po = poHome.findByPrimaryKey(invoiceXDE.getOrderId());
  boolean orderDone = poHelper.processInvoice(po, invoiceXDE.getLineItemIds());
  //update process manager if this order is completely done, or partially done
  //for this purchase order
  if(orderDone) {
 processManager.updateStatus(invoiceXDE.getOrderId(), OrderStatusNames.COMPLETED);
 completedOrder = invoiceXDE.getOrderId();
  } else {
 processManager.updateStatus(invoiceXDE.getOrderId(), OrderStatusNames.SHIPPED_PART);
  return completedOrder;
```

Static-based techniques: Formal Concept Analysis (1)

- Formal Concept Analysis (FCA) provides a way to identify maximal groupings of elements that share common attributes
- Input: A "context" which defines the relations between the elements and the attributes

Programming language	00	Functional	Logic	Static typing	Dynamic typing
Java	Χ	-	-	X	-
Smalltalk	Χ	-	-	-	X
C++	Χ	-	-	X	-
Scheme	-	X	-	-	X
Prolog	-	-	X	-	X

Static-based techniques: Formal Concept Analysis (2)

- Based on a given context, the FCA algorithm finds maximal groups of objects and attributes (concepts) such that:
 - each object of the concept shares the attributes of the concept
 - every attribute of the concept holds for all of the concept's objects
 - no other object outside the concept has those same attributes, nor does any attribute outside the concept hold for all objects in the concept

Static-based techniques: Formal Concept Analysis (3)

Example: Lattice construction

PL	00	Functional	Logic	Static typing	Dynamic typing
Java	Χ	-	-	X	-
Smalltalk	Χ	-	_	-	X
C++	Χ	-	-	Х	-
Scheme	-	Χ	-	-	X
Prolog	-	-	X	-	X Java Sma Schem
T					

 The bottom concept contains those elements that share all properties

 The top concept contains the properties shared by all elements

The concept ({ Java, C++ },
 { static typing, object oriented}), for example,
 groups all statically-typed object-oriented
 languages

Static-based techniques: FCA + Identifiers (1)

- Towré and Mens [12] proposed to apply FCA algorithms in order to group elements of the source code that shares common substrings in their identifiers
- Examples of how to decompose several entities of the source code into substrings:
 - For a class: QuotedCodeConstant => 'quoted' 'code' 'constant'
 - For a method, the authors also considered the names of the parameters

unifyWithDelayedVariable:inEnv:myIndex:hisIndex:inSource: => 'unify' 'delayed' 'variable' 'env' 'index' 'source'

Static-based techniques: FCA + Identifiers (2)

- Which is the condition to classify a concept as an aspect candidate?
 - When a concept contains only methods, defined in different classes without a common superclass (except for Object)
- Seeds reported by the authors
 - "delayed variable"
 - Class: DelayedVariable
 - Method: delayedVariableVisit → Visitor pattern
 - Method: buildDelayedVariable → Builder pattern
 - Method: makeDelayedVariable → Factory pattern
 - Method: unifyWithDelayedVariable → unify CC

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Dynamic-based techniques: Dynamic Analysis Introduction (1)

- As Ball [13] put forth, dynamic analysis is the analysis
 of the properties of a running program
 - For instance, software testing and profiling are techniques based on dynamic analysis
- To perform dynamic analysis the following issues must be addressed:
 - System instrumentation
 - Definition of a set of execution scenarios
 - System executions

Dynamic-based techniques: Dynamic Analysis Introduction (2)

Instrumentation example from [14]

A trace is, at least, a list of the methods executed for one execution scenario

Dynamic-based techniques: Execution Patterns (1)

- Breu and Krinke [15] proposed to analyze the execution traces to find recurring execution patterns
- Recurring execution patterns describe certain behavioral aspects of the software system
 - The authors consider this patterns as potential crosscutting concerns

```
Scenario: debti money from an account Trace:
 safeDebit(Subject, Money)
 authenticateUser(Subject)
 debitMoney(this, Money)
 commitTransaction()
```

```
Scenario: query the account's balance
Trace:
 safeGetBalance(Subject)
 authenticateUser(Subject)
 getBalance(this)
```

```
Scenario: credit money to a an account
Trace:
 safeCreditBalance(Subject, Money)
 authenticateUser(Subject)
 getBalance(this)
 commitTransaction()
```

Dynamic-based techniques: Execution Patterns (2)

- In order to detect these recurring patterns in the program traces, a classification of possible pattern forms is required
- The execution relations describe in which relation two method executions are in the program trace

Four different execution relations were defined by the authors:

- outside-before (B is called before A)
- outside-after (A is called after B)
- inside-first (G is the first call in C)
- inside-last (H is the last call in C)

Dynamic-based techniques: FCA Analysis Over Execution Traces (1)

- In Ceccato and Tonella [16] the relationship between execution traces and executed computational units is subjected to concept analysis
- In the resulting concept lattice, the concepts specific of each use case are located, yet if some of the following conditions holds then the concept can be classified as a seed
 - 1. Concept c is labeled by computational units (methods) that belong to more than one module (class)
 - 2. Different computational units (methods) from the same module (class) label more than one concept in C

Dynamic-based techniques: FCA Analysis Over Execution Traces (2)

Binary tree example

BinaryTreeNode.search(Comparable)

 m_8

Context

	m_1	m_2	m_3	m_4	m_5	m_{6}	m_7	m_8
Logging enabled	×	×	×	×	×	X	×	×
Logging disabled	×	\times	×		×		\times	×

Resulting Lattice

BinaryTree.BinaryTree()
BinaryTreeNode.BinaryTreeNode(Comparable)
BinaryTree.insert(BinaryTreeNode)
BinaryTreeNode.insert(BinaryTreeNode)
BinaryTree.search(Comparable)
BinaryTreeNode.search(Comparable)

Dynamic-based techniques: Association Rules (1)

 Abait and Marcos [14, 17] proposed an aspect mining technique that consists in the generation of execution traces and its analysis with association rules algorithms

Dynamic-based techniques: Association Rules (2)

Observer pattern example

Dynamic-based techniques: Association Rules (3)

- Observer pattern example continued
- Execution traces

Trace "a point changes its color"

Screen.addObserver; Point.addObserver; Point.setColor; Screen.notifyObservers; Screen.refresh

Trace "a point changes its position"

Screen.addObserver; Point.addObserver; Point.setXY; Screen.notifyObservers; Screen.refresh

Dynamic call-graph

```
Point.setColor → Screen.notifyObservers → Screen.refresh

Main.main → Point.setXY → Screen.notifyObservers → Screen.refresh
```

Dynamic-based techniques: Association Rules (3)

 By applying an association rule algorithm to the execution traces the authors were able to discover indicators of crosscutting behavior

Seeds

- (1) [Concept] Screen.addObserver ⇒ Point.addObserver [s: 1.0, c: 1.0]
- (2) [Concept] Screen.notifyObservers ⇒ Point.notifyObservers [s: 1.0, c: 1.0]
- (3) [Cons. Req.] Point.setColor ⇒ Point.notifyObservers [s: 0.5, c: 1.0]
- (4) [Cons. Req.] Point.setX ⇒ Point.notifyObservers [s: 0.5, c: 1.0]
- (5) [Cons. Req.] Point.notifyObservers ⇒ Screen.refresh [s: 1.0, c: 1.0]
- (6) [Cons. Req.] Screen.notifyObservers ⇒ Screen.refresh [s: 1.0, c: 1.0]

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Concern-Sorts: Introduction

- Problem: there is no consistency and compatibility between aspect mining techniques and their results
 - Most mining techniques rely on heterogeneous descriptions of the crosscutting concerns they aim to identify and the steps to be taken to map their results onto potentially associated concerns

Fan-in Analysis

Method	Fan-in	Concern
framework.Figure.willChange()	25	Observer
standard.AbstractFigure.changed()	37	Observer
util.StorableInput.readInt()	22	Persistence

Concern-Sorts: Definition

- In order to overcome this problem Marin et al. [18]
 have introduced the notion of crosscutting concern
 sorts
 - Crosscutting concern sorts are atomic descriptions of crosscutting functionality. Each sort has the following characteristics
 - 1. a generic description of the sort (i.e., the sort's intent)
 - 2. a specific implementation idiom of the sort's instances in a non-aspect-oriented language (i.e., sort's specific symptom)
 - 3. an atomic aspect language mechanism to modularize concrete instances of the sort

Concern-Sorts: Sort Examples (1)

- Consistent Behavior sort: The purpose of this sort is to enforce and ensure that specific functionality is consistently executed by a number of methods
 - Intent: The enforced behavior is a precise step in the execution of several methods
 - OO idiom: Method invocations
 - Aspect mechanism: pointcut + advice
 - Examples: Authentication; Notify listeners (Observer pattern); logging

og (aMessage

Concern-Sorts: Sort Examples (2)

 Role superimposition: class that implements a secondary role or responsibility

- Redirection layer: is an interfacing layer to an object which forward the calls to that object
 - Examples: Decorator and Adapter design patterns

Concern-Sorts: Composing Sorts

Sorts that compose the Observer crosscutting concern

Observer

RSI(contextElem1, ChangeObserver) + RSI(contextElem2,ChangeSubject) + CB(contextElem3, notifyObservers) + CB(contextElem1, addObserver) + CB(contextElem1, removeObserver);

Concern-Sorts: Adapting AM Techniques

Retrofitting aspect mining techniques into the crosscutting concern sorts framework

Technique	Search-goal	Presentation	Mapping	
DA + FCA	Role Superimposition	Set of methods in a type hierarchy defining the superimposed role, and their implementing crosscut classes	The methods map onto the members of the superimposed type and cut across their implementing classes	
Clone detection	Consistent behavior	Set of relations (and statements) grouped by a code fragment that is duplicated in multiple method bodies (and that is refactorable by a method extraction)	The method to extract the cloned fragment maps onto the crosscutting element; the methods containing the cloned code fragment map onto the elements being crosscut	
Execution patterns	Consistent behavior	Call relations between a set of methods (i.e. callers) and identical(ly positioned) sequence of other methods	The recurrent sequence of method invocations maps onto the elements crosscutting the callers in the relation	
Fan-in Analysis	Consistent behavior	Results are call relations, described by a callee and a set of callers	The method with a high fan-in value (the callee) maps onto the method implementing the crosscutting functionality, and the callers of the method correspond to the crosscut elements	

Agenda

- Introduction
- Migration Process
- Aspect Mining Techniques
 - Static-based approaches
 - Dynamic-based approaches
- Concern-Sorts
- Pitfalls on Aspect Mining

Pitfalls on Aspect Mining

 Mens et al. [19] have listed the main problems that they have encountered when using aspect mining techniques

- Poor precision
- Poor recall
- Subjectivity
- Scalability
- Empirical validation

Questions & Answers

References (1)

- 1. Lehman
- 2. Mens book
- 3. Kellens survey
- 4. Marin fan-in
- 5. Shepherd clustering
- 6. Moldovan y Serban clustering
- 7. Ryssell y Demeyer clone code
- 8. Fowler book
- 9. Marinescu metrics book
- 10.Bruntink clone code
- 11. Shepherd lexixal chain
- **12.**Towré y Mens FCA+identif

References (2)

- 13. Ball dynamic analysis
- 14. Chapter nuestro
- 15. Breu and Krinke
- 16. Tonella and Ceccato
- 17. Paper PLATE
- 18. Marin sort classif
- 19. Mens pitfalls

Version