

Differencing and Merging of Architectural Views

Marwan Abi-Antoun Jonathan Aldrich Nagi Nahas David Garlan Bradley Schmerl

Institute for Software Research Carnegie Mellon University

Software Architectures

- Help reason about software at abstract level
- Runtime organization of system
 - Components (e.g., DataBase)
 - Connectors (e.g., DbWrite)
 - Properties (e.g., IsSynchronized = true)

Are these two views the same?

Renames

As-designed system hierarchy

"Move"

Insertions

Deletions

As-built system

Need for View Comparison

- Views evolve independently
- Synchronize two versions
- Compare two variants in product line
- Compare as-designed with as-built view
 - Look for architectural violations
 - Perform change impact analysis

View Comparison Problem

- General graph matching
 - NP-complete problem
- View comparison tradeoffs
 - Assumptions (post-hoc vs. not)
 - Efficiency (exponential vs. polynomial)
 - Accuracy
- Ideal: detect as many changes as possible
 - Rename, insert, delete, move, merge, split...
 - ArchDiff: insertions and deletions, no renames

Possible Assumptions

- Monitoring of structural edits
 - Does not handle legacy models
 - Requires built-in tool support
- Assume unique identifiers or labels
 - Makes problem simpler
 - IDs or Persistent Names may not exist!
- Heuristic-based approaches
 - Assume majority of nodes exactly match
 - Cannot recover information from structure

Efficiency using tree algorithms

- Many architectural views hierarchical
- Hierarchy enables using tree algorithms
- Tree algorithms also NP-complete
- Assumptions produce polynomial time
- THP: If two nodes match, so do their parents

Torsello, A., Hidovic-Rowe, D. and Pelillo, M. Polynomial-Time Metrics for Attributed Trees. IEEE Transactions on Pattern Analysis and Machine Intelligence, 27 (7), 2005.

Detecting renames and moves

- Treating rename or move as insert/delete
 - Produce structurally equivalent views
 - But lose properties associated with elements
- MDIR: Detect hierarchical moves
 - Replacing an abstraction with its contents
 - Move = inserts/deletes in middle of the tree
 - Constraint: nodes not moved too far from their original positions in a hierarchy

Our Contributions

- Use structural information for hierarchical view comparison
- Designed novel algorithm (MDIR)
 - Extends published algorithm (THP)
 - Detects moves
- Incorporated algorithms in a set of tools
- Evaluated tools in case studies
- Found the tools to be useful

Outline

- **Ø** MDIR algorithm
- Tools
- Case studies

MDIR Features

- Detect inserts and deletes
- Detect renames and moves
 - Not treating as insert + delete
 - Preserve architectural properties
- Allow optional manual overrides
 - Force matches between two nodes
 - Prevent matches between two nodes
- Type information optional

Definition: Successor Set of (B, b)

- Take all node pairs where first item descendent of B and second item descendent of b:
 - All pairs for (B,b) = { (D,d), (D,e), (E,d), (E,e) }
- Successor set is subset that obeys conditions:
 - 1. If (x, y) in set, then ascendants and descendents of x and y cannot occur in any other pair in successor set
 - 2. If (x, y) in set, neither x nor y can re-appear in pair in set
- Successor set of (B,b) = { (D,d), (E,e) }
 - (D,e) and (E, d) excluded because D and E in pairs in set

MDIR: high-level intuition

- Post-order nodes in trees T₁ and T₂
- Exhaustively search from bottom to top
- Cost of mapping each node in T1 to every other node in T2

MDIR: cost of matching D to d

Cost of editing label = measure of similarity between labels

MDIR: cost of matching B to d

MDIR: cost of matching B to b

Use successor set of $(B, b) = \{ (D, d), (E, e) \}$

(B, b) = cost(successor set of (B,b)) + cost(editing label of B to b)

$$= cost(D,d) + cost(E,e) + 0 = 0$$

MDIR: cost of matching B to a

Use successor set of (B, a) = { (D, d), (E, e) }
(B, a) = cost(successor set of (B, a)) + cost(editing label of B to a)
+ cost(deleting **b**, **f** and **g**)

MDIR: finding "best" successor sets

- Compute cost of each successor set for pair of nodes
- Determine the "best" successor set
- Store it for next phase (to retrieve the best matches)

MDIR: Summary

- 1st Phase: Compute costs of successor sets
 - Dynamic programming: results of comparing "lower" nodes used to compare "higher" nodes
 - Branch-and-bound: exhaustive search made faster using sorting (early pruning of branches) and using hierarchical constraints as early as possible
- 2nd Phase: Retrieve best matching
- Pseudo-code in paper
- Additional details in technical report

Outline

- MDIR algorithm
- Ø Tools
- Case studies

View Differencing and Merging Tools

- Step 1: Setup
- Step 2: Match types
 - Optional (e.g., views are untyped)
 - Prevent matching nodes of incompatible types
- Step 3: Match instances
 - Identify renames, inserts, deletes, etc.
 - Build list of edits (edit script)
- Step 4: Modify edit script
 - Merge changes from one view into the other
 - Optional if only interested in seeing differences
- Step 5: Confirm edit script (optional)

Case Studies

- Aphyds (ArchJava application)
 - ArchJava: extension of Java
 - Embed C&C architecture in code
- Duke's Bank (EJB application)
 - Enterprise Java Beans (EJB)

Case Study: Aphyds

C&C View (Acme ADL) for the as-designed view

Tool Demonstration

Aphyds Case Study

Aphyds Case Study Summary

Case Study: Duke's Bank

Informal Documented Diagram

- Created model from informal diagram
 - Defined style and types based on EJB
 - Components inside an EJB container
 - Session and Entity Beans are grouped

Duke's Bank: As-built Architecture

 Recovered by instrumenting running system (using DiscoTect)

Tool Demonstration

Duke's Bank Case Study

Duke's Bank: Case Study Summary

- Found inconsistency with specification
 - Undocumented port on AccountControllerBean communicating with DB through DbWriter connector
 - All database access must be through entity beans

Summary

- Novel algorithm for differencing and merging tree-structured data
 - Detect moves
 - Manually force/prevent matches
 - Empirical data in paper and tech report
 - Compares favorably to existing algorithms
- Tools that incorporate the algorithm
 - Case studies have shown tools to be useful
 - Found interesting anomalies