

Department of Computer Science and Operations Research

A mono- and Multi-objective Approach for Recommending Software Refactoring

Ali Ouni

Ph.D. Defense

Advisors: Houari Sahraoui (Université de Montréal, Canada) Marouane Kessentini (University of Michigan, USA)

Outline

- Context and problem
- Research methodology
- Code-smells detection
- Mono-objective software refactoring
- Multi-objective software refactoring
- Conclusion and perspectives

O Ali Ouni

Context

- Software systems have become prevalent in our everyday life
- Software changes frequently
 - Add new requirements
 - Adapt to environment changes
 - Correct bugs
- Changing a software can be a challenging task
 - These changes may degrade their design and QoS
 - The original developers are not around anymore
- Easiness to accommodate changes depends on software quality
- Maintain a high level of quality during the life cycle of a software system

Refactoring

- "The process of improving a code after it has been written by changing its internal structure without changing the external behavior" (Fowler et al., '99)
 - Examples: Move method, extract class, move attribute, ...
 - Eclipse, NetBeans, ...

Advantages

- Improve software quality, maintainability, readability
- Provide better software extensibility
- Increase the speed at which programmers can write and maintain their code

Challenges...

- Manual refactoring is an error-prone task
- What are the situations? What are the refactorings to apply?

Refactoring

Need for recommendation systems Detection of code fragments to improve (e.g., code-smells) Identification of refactoring solutions Guarantee behavior preservation Apply refactoring Assess the effect of the refactoring on quality Maintain the consistency with other artifacts (e.g., documentation, ..) © Ali Ouni

Step 1: Code-smells detection

- Code-smells
 - Introduced during the initial design or during evolution
 - Anomalies, anti-patterns, bad smells, design flaws, ...
- "Metaphor" to describe problems resulting from bad design and programming practices
 - Time pressure, non-experienced programmers, unintentionally, code decay
 - Lead to software products suffering by poor performance and QoS
 - Code difficult to understand, modify, maintain, evolve ...

Code smells
What is that smell? Did you write that code?

Code-smell examples

Spaghetti code

"It is a code with a complex and tangled control structure. This code-smell is characteristic of procedural thinking in object-oriented programming. Spaghetti Code is revealed by classes with no structure, declaring long methods with no parameters, and utilising global variables"

Blob

"Procedural-style design leads to one object with numerous responsibilities and most other objects only holding data or executing simple processes"

Step 2: Refactoring

Blob

Thesis

Goal

"Automated approach for recommending software refactoring"

- Generate code-smells detection rules
- Find refactoring solutions to fix code-smells while preserving the design semantics

Research methodology

Research methodology

© Ali Ouni

Code-smells detection

Existing work

- Manual (Brown et al. '98, Fowler and Beck '99)
- Metrics-based (Palomba et al '13, Marinescu et al. '04, Salehie et al. '06, Maiga et al. '12)
- Visual (<u>Dhambri et al. '08, Langelier et al. '05</u>)
- Symptoms-based (Moha et al. '08, Murno et al. '08)

Definition → symptoms → detection algorithm

Problem statement

- Difficult to define/express detection rules
 - Large list of code-smells to categorize
 - Large exhaustive list of quality metrics
 - Huge number of possible threshold values
 - Huge space to explore: An expert to manually write and validate detection rules
- Difficult to derive consensual rules
 - Diverge expert's opinions
 - No consensual definition of symptoms
 - The same symptom could be associated to many code-smell types
 - Easier to describe examples than translating symptoms into rules

Idea: Infer detection rules from code-smell examples

Approach overview

Genetic Programming

Key elements

- Representing of individual
- Evaluating an individual
- Deriving new individuals using genetic operators

GP adaptation

Solution representation

- 1:Blob → 1 : If (LOCCLASS≥1500) AND (NOM≥20) OR (WMC>20) Then Blob
- 2: Spaghetti code → 2 : If (CBO≥ 151) Then Spaghetti code
- 3: Functional decomposition \longrightarrow 3: If (NOA \ge 4) AND (WMC<3) Then Functional decomposition

Fitness function

$$Recall = \frac{true\ positives}{total\ number\ of\ code\ smells}$$

$$Precision = \frac{true \ positives}{number \ of \ detected \ code \ smells}$$

Evaluation: detection results

Studied systems

Systems	# of classes	KLOC	# of code-smells
Quick UML v2001	142	19	11
LOG4J v1.2.1	189	21	17
GanttProject v1.10.2	245	31	41
Xerces-J v2.7.0	991	240	66
ArgoUML v0.19.8	1230	1160	89
AZUREUS v2.3.0.6	1449	42	93

- Three types of code-smells
 - Blob, Spaghetti code, Functional decomposition
- 6-fold cross validation
 - Detect smells in a system using the 5 other systems
- Detection precision and recall

Detection results

System	Precision	Recall
GanttProject	Blob: 100%	100%
	SC: 93%	97%
	FD: 91%	94%
	Blob : 97%	100%
Xerces-J	SC: 90%	88%
	FD: 88%	86%
	Blob: 93%	100%
ArgoUML	SC: 88%	91%
	FD: 82%	89%
	Blob: 94%	98%
QuickUML	SC: 84%	93%
	FD: 81%	88%
	Blob: 82%	94%
AZUREUS	SC: 71%	81%
	FD: 68%	86%
	Blob: 87%	90%
LOG4J	SC: 84%	84%
	FD: 66%	74%
	Blob: 92%	97%
Average	SC: 85%	89%
	FD: 79%	86%

© Ali Ouni

Examples-size variation

Outline

Existing work on refactoring

- Manual approaches
 - Standard refactorings (Fowler et al. '98)
- Metric-based approaches
 - Search-based techniques
 - Find the best sequence of refactorings (Seng et al. '06, Harman et al. '07, O'Keeffe et al. '08,)
 - Analytic approaches
 - Study of relations between some quality metrics and refactoring changes (Sahraoui et al. '00, Du Bois et al. '04, Moha et al. '08)
- Clustering-based approaches
 - Fix code-smells (Marios et al, '11, JDeodorant)

Problem statement

- Difficult to define "standard" refactorings
 - Pre-define refactoring solutions for each code-smell type
- Difficult to establish the link between refactoring and quality improvement
- Improving some quality metrics do not fix code-smells
- Is not practical to correct code-smells separately
 - Correcting a code-smell may produce other code-smells
 - Do not consider the impact of refactoring
- Do not take into consideration the semantic coherence dimension

Mono-objective Refactoring

Two scenarios

- 1. Enough time/resources
- Time/resources limitations

Basic mono-objective refactoring

Scenario 1

Genetic algorithm adaptation

- Genetic Algorithm
 - Solution representation
 - Individual = Sequence of refactoring operations

1	moveMethod
2	pullUpAttribute
3	extractClass
4	inlineClass
5	extractSuperClass
6	inlineMethod

Controlling parameters

Refactorings	Controlling parameters	
move method	(sourceClass, targetClass, method)	
move field	(sourceClass, targetClass, field)	
pull up field	(sourceClass, targetClass, field)	
pull up method	(sourceClass, targetClass, method)	
push down field	(sourceClass, targetClass, field)	
push down method	(sourceClass, targetClass, method)	
inline class	(sourceClass, targetClass)	
extract class	(sourceClass, newClass)	

Genetic algorithm adaptation

- Population creation
 - Population: set of refactoring solutions

Fitness function

Correction ratio = $\frac{\text{\# code smells } after \ refactoring}{\text{\# detected code smells}}$

Evaluation: basic refactoring results

System	CCR	RP
GanttProject	95% (39 41)	52 %
Xerces-J	89% (59 66)	49 %
ArgoUML	85% (76 89)	59 %
QuickUML	90% (26 29)	59 %
LOG4J	88% (15 17)	51 %
AZUREUS	94% (87 93)	57 %
Average	90%	54%

$$CCR = \frac{\text{\# code smells after applying refactorings}}{\text{\# code smells before refactoring}}$$

$$RP = \frac{\text{\# meaningful refactorings}}{\text{\# proposed refactorings}}$$

Mono-objective Refactoring

Priority-based refactoring

Second scenario

- Time / resources limitations
- Don't need to fix all code-smells -> only the most critical ones
- Idea: Prioritize the correction of code smells

Prioritizing code-smells correction

Four heuristics

Priority

rank code-smells according to the maintainers preferences

Severity

 rank code-smells according to a set of design-properties (size, complexity, coupling, cohesion, hierarchy, etc.)

Risk

- the risk score corresponds to the deviation from good design practices.
- the more code deviates from good practices, the more it is likely to be risky

Importance

- the importance of a class corresponds to their change frequency
- the more a class undergoes changes, the more it is likely to be problematic
- if a code-smell remains unmodified, the system may not experience problems

Prioritizing code-smells correction

- Goal:
 - maximize the correction of the critical code-smells
- Objective function
 - weighted sum of the prioritization heuristics

- Chemical reaction optimisation (CRO)
 - Inspired by the phenomenon of chemical reactions
 - Molecule <--> solution
 - Potential energy <--> objective function value
 - Collision <--> change operator (mechanism to find new solution)

Validation: CRO refactoring results

Comparison

- 1. Our CRO-based approach
- 2. CRO without prioritization
- 3. Basic GA approach

Refactoring comparison results for the five systems from 31 simulation runs

SBSE validation

Comparison

- 1. Chemical Reaction Optimization (CRO)
- 2. Genetic Algorithm (GA)
- 3. Simulated Annealing (SA)
- 4. Particle Swarm Optimisation (PSO)

Refactoring comparison results for the five systems from 31 simulation runs

Results

Stability

Refactorings distribution

Suggested Refactorings distribution for JFreeChart

Mono-objective formulation

- Advantages
 - Most of code-smells are fixed
 - Critical code-smells are fixed first (prioritized)
- Limitations
 - Not all suggested refactoring operations are semantically feasible
 - Some refactoring solutions requires a considerable number of changes
- Single perspective ?

Outline

Multi-objective formulation

Two intuitions

- Design preservation objectives
 - Semantic approximation
 - Number of changes
 - Conformance with refactoring history

- Quality objectives
 - Fix code-smells
 - Improve quality indicators
 - Introduce design patterns
 - •

Multi-objective optimization problem

NSGA-II overview

NSGA-II: Non-dominated Sorting Genetic Algorithm (K. Deb et al., '02)

Multi-objective formulation

Two intuitions

Multi-objective optimization problem

Application 1: Design preservation FIRST!

12 November 2014

NSGA-II adaptation

☐ Four objective functions

- Quality
 - Calculate the number of fixed code-smells
- Code changes
 - Calculate the number of atomic changes required when applying refactoring
- 3. Approximate semantic similarity
 - Calculate cosine similarity between vocabulary used
- 4. Maintain the conformance with change history
 - Calculate a similarity score between the a suggested refactoring and a base of refactorings applied in the past

Refactoring criteria. . .

Number of code changes

Refactoring criteria. . .

Refactoring criteria. . .

Conformance with refactorings applied in the past

Evaluation

Studied systems

Systems	Release	# classes	# code- smells	KLOC
GanttProject	v1.10.2	245	49	41
Rhino	v1.7R1	305	69	42
JFreeChart	v1.0.9	521	72	170
JHotDraw	v6.1	585	25	21
Xerces-J	v2.7.0	991	91	240
Apache Ant	v1.8.2	1191	112	255

- Three code-smell types
 - Blob, Spaghetti code, and Functional decomposition
- Data
 - Collect refactorings from previous versions (Ref-Finder)
 - Manual inspection

Empirical evaluation

- Survey
 - Questionnaire: evaluate the suggested refactorings
 - Sample of 10 refactoring operations
 - 18 subjects
 - graduate/undergraduate students, assistant professors, junior software developers
 - Subjects are volunteers and familiar with java programming
 - 2 to 13 years experience on Java programming
 - 6 groups
- Comparison to state-of-the-art research
 - Harman et al 2007, Basic GA approach
- Comparison to other mono and multi-objective algorithms
 - MOGA, GA, Random Search

Multi-objective refactoring results

Systems	Approach	CCR	RP	Changes score
	NSGA-II	83% (55 66)	81 %	3843
Xerces	Harman et al. '07	N.A	41 %	2669
	GA-based approach	89% (59/66)	37 %	4998
	NSGA-II	86% (49 57)	82 %	2016
JFreeChart	Harman et al. '07	N.A	36 %	3269
	GA-based approach	91% (52\57)	37 %	3389
	NSGA-II	85% (35 41)	80 %	2826
GanttProject	Harman et al. '07	N.A	23 %	4790
	GA-based approach	95% (39 41)	27 %	4697
AntApache	NSGA-II	78% (64 82)	78 %	4690
	Harman et al. '07	N.A	40 %	6987
	GA-based approach	80% (66 82)	30 %	6797
JHotDraw	NSGA-II	86% (18 21)	80 %	2231
	Harman et al. '07	N.A	37 %	3654
	GA-based approach	% (21)	43 %	3875
Rhino	NSGA-II	85% (52 61)	80 %	1914
	Harman et al. '07	N.A	37 %	2698
	GA-based approach	87% (53 61)	32 %	3365
Average (all systems)	NSGA-II	84%	80 %	2937
	Harman et al. '07	N.A	36 %	4011
	GA-based approach	89%	34 %	4520

12 November 2014

SBSE validation

Multi-objective formulation

Two intuitions

- Design preservation objectives
 - Semantic approximation
 - Number of changes
 - Conformance with refactoring history
- Quality objectives
 - Fix code-smells
 - Improve quality indicators
 - Introduce design patterns
 -

Application 1

Application 2

Multi-objective optimization problem

Application 2: Quality Improvement

- Quality FIRST
- Objectives functions
 - 1. Fix code-smells
 - 2. Improve quality indicators
 - 3. Introduce design patterns
- Design preservation
 - Constraints to satisfy when applying refactorings

Evaluation: Application 2

Studied systems

Systems	Release	# classes	KLOC	# code- smells	# design patterns
Xerces-J	v2.7.0	991	240	81	36
GanttProject	v1.10.2	245	41	49	15
AntApache	v1.8.2	1191	255	92	38
JHotDraw	v 6.1	585	21	24	18

Code-smells

God class, Feature Envy, Data Class, and Spaghetti Code

Design patterns

Visitor, Factory method, singleton

Comparison with existing approaches

Seng et al. '06, Jensen et al. '11, Basic GA approach

Refactoring results

Systems	Approaches	CCR	NP	QG
	Application 2	89%	12	0.47
Xerces-J	Seng et al.	23%	0	0.54
	Jensen et al.	14%	31	0.41
	Basic GA approach	88%	0	0.32
	Application 2	88%	7	0.34
C up : .	Seng et al.	24%	1	0.33
GanttProject	Jensen et al.	33%	14	0.35
	Basic GA approach	84%	0	0.21
	Application 2	86%	4	0.5
A . A . 1	Seng et al.	7%	0	0.52
AntApache	Jensen et al.	12%	28	0.51
	Basic GA approach	87%	0	0.39
JHotDraw	Application 2	83%	4	0.17
	Seng et al.	38%	0	0.19
	Jensen et al.	25%	9	0.14
	Basic GA approach	88%	0	0.1
Average (all systems)	Application 2	86%	7	0.37
	Seng et al.	23%	0.25	0.39
	Jensen et al.	21%	20.5	0.35
	Basic GA approach	86%	0	0.25

Results

Quality improvement

Results

Refactoring meaningfulness

12 November 2014

Outline

- Context and problem
- Research methodology
- Code-smells detection
- Mono-objective software refactoring
- Multi-objective software refactoring
- Conclusion and perspectives

Conclusion

- First search-based code-smells detection approach
 - Search-based approach : GP
 - Infer detection rules from code-smell examples
- First mono-objective search-based code-smells correction
 - GA: maximize the number of fixed code-smells
 - CRO: Prioritize the correction of code-smells
- First multi-objective search-based refactoring approach
 - Application 1: preserve design
 - Application 2: improve quality
- Validation
 - Empirical evaluation
 - Very encouraging results
 - Comparison with existing approaches

12 November 2014

Future research directions

Short term

- Code-smells detection
 - Consider the change history to improve the detection of code-smells
 - Consider other types of code-smells
 - Test our approach with other industrial systems
- Refactoring
 - Provide a generic GUI-based tool to combine all the proposed approaches
 - Additional semantic constraints
 - Additional refactoring operations
- An interactive component
 - Put the developer in the loop when recommending refactorings

Future research directions

- Long term
 - Detection of code-smells in SOA
 - Refactoring of Service-based systems
 - Define refactorings in the service level
 - Automatically recommend refactorings
 - Software migration
 - Empirical investigations
 - The correlation between code-smells and refactoring proneness

Publications

Journal Papers and Book Chapters

- 1. Ali Ouni, Marouane Kessentini, Slim Bechick and Houari Sahraoui, Prioritizing Code-smells Correction Tasks Using Chemical Reaction Optimization, Journal of Software Quality, 2014.
- 2. Ali Ouni, Marouane Kessentini, Mel Ó Cinnéide, Houari Sahraoui, Multi-criteria Software Refactoring: Quality, Code Changes, and Semantics Preservation, IEEE Transactions on Software Engineering, 2014. (under review).
- Marouane Kessentini, Ali Ouni, Philip Langer, Manuel Wimmer and Slim Bechikh, Searchbased Metamodel Matching with Structural and Syntactic Measures, Journal of Systems and Software (JSS), 2014.
- 4. Wael Kessentini, Marouane Kessentini, Houari Sahraoui, Slim Bechikh, and **Ali Ouni**, A Cooperative Parallel Search-Based Software Engineering Approach for Code-Smells Detection, IEEE Transactions on Software Engineering, 2014.
- **5. Ali Ouni**, Marouane Kessentini , Houari Sahraoui and Mohamed Salah Hamdi, Improving Multi-Objective Code-Smells Correction Using Development History. Journal of Systems and Software (JSS), 2014. (under revision).
- **6. Ali Ouni**, Marouane Kessentini, Houari Sahraoui, Mel Ó Cinnéide, Kalyanmoy Deb, Automated Multi-Objective Refactoring to Introduce Design Patterns and Fix Anti-Patterns. Journal of Automated Software Engineering, 2014. (under submission).

Publications

- 7. Ali Ouni, Marouane Kessentini, Houari Sahraoui, Multi-Objective Optimization for Software Refactoring and Evolution, Elsevier, Advances in Computers, volume 94, pp. 103-167, 2014.
- **8. Ali Ouni**, Marouane Kessentini, Houari Sahraoui and Mounir Boukadoum, Maintainability Defects Detection and Correction: A Multi-Objective Approach, in Journal of Automated Software Engineering (JASE), 20(1), pp. 47-79, Springer, 2012.

Refereed Conferences

- 1. Ali Ouni, Marouane Kessentini, Houari Sahraoui and M. S. Hamdi, The Use of Development History in Software Refactoring Using a Multi-Objective Evolutionary Algorithm, in the Genetic and Evolutionary Computation Conference (GECCO), pp. 1461-1468, July 2013, Amesterdam, The Netherlands,
- 2. Ali Ouni, Marouane Kessentini and Houari Sahraoui, Search-based Refactoring Using Recorded Code Changes, in the 17th European Conference on Software Maintenance and Reengineering (CSMR), pp. 221-230, March 2013, Genova, Italy.
- **3. Ali Ouni**, Marouane Kessentini, Houari Sahraoui and M. S. Hamdi, Search-based Refactoring: Towards Semantics Preservation. 28th IEEE International Conference on Software Maintenance (ICSM), pp. 347-356, September 2012, Riva del Garda- Italy.
- Marouane Kessentini, Wael Kessentini, Houari Sahraoui, Mounir Boukadoum, and Ali Ouni, Design Defects Detection and Correction by Example. 19th IEEE International Conference on Program Comprehension (ICPC), pp. 81-90, 22-24 June 2011, Kingston- Canada.

Thank you for your attention

Search-based software engineering

- By Harman and Jones, in 2001
- Formulate software engineering problems as search problems
- Application of optimization techniques
 - Genetic algorithm
 - Simulated Annealing
 - NSGA-II
 - ...
- SBSE has become a growing research and practice domain
 - Software testing
 - Requirements engineering
 - Model-driven engineering
 - Project management
 - · ...

Chemical Reaction Optimisation (CRO)

Big picture

Design semantics

Semantics

- Minimize semantic errors
- The correctness of proposed refactorings increase when applied to semantically connected elements

Semantic constraints

- Vocabulary-based similarity (VS)
- Dependency similarity (DS)
- Implementation similarity (IS)
- Feature inheritance usefulness (FIU)
- Cohesion-based dependency (CD)

Chemical Reaction Optimisation (CRO)

 CRO mimics the interactions of molecules in a chemical reaction to search for the global optimum

- Manipulated agents: Molecule
 - Energy move

Analogy

Chemical meaning	Metaheuristic meaning
Molecule	Solution
Potential energy	Objective function value
Collision	Change operator
Kinetic energy	Measure of tolerance of having worse solutions
Number of Hits	Current total number of moves
Minimum structure	Current optimal solution

A container of molecules

Chemical Reaction Optimisation (CRO)

- A series of events take place
- On-wall ineffective collision

Decomposition

Inter-molecular ineffective collision

Synthesis

