

XFindBugs: eXtended FindBugs for AspectJ

Haihao Shen, Sai Zhang, Jianjun Zhao, Jianhong Fang, Shiyuan Yao

Software Theory and Practice Group (STAP)
Shanghai Jiao Tong University, China

A codetsnippetyin AspectJ


```
public class A {
  public String s = "Initialize s";
  public static void main (String args[]){
 new A();
 No !!
public aspect B {
  pointcut beforeInitialize(A a):execution(A.new())&&this(a);
  before(A a):beforeInitialize(a){
 if(!a,s.equals("some value")) {...}
 //Bug Pattern AFBI
 a is null!!
```

Bugs are common in AspectJ programs

- Why?
 - Most AspectJ beginners are used to writing code with *Java programming specification*, which may not consist with AspectJ one.
 - AspectJ is a new paradigm, and <u>AspectJ compiler</u> is not so robust as Java compiler.
- XFindBugs: eXtended FindBugs in AspectJ Programs


- Background
- Bug patterns in AspectJ
- Implementation issues on XFindBugs
- Empirical evaluation
- Related work
- Conclusion


- Background
- Bug patterns in AspectJ
- Implementation issues on XFindBugs
- Empirical evaluation
- Related work
- Conclusion


Background

FindBugs

- FindBugs is one of the most widely-used bug finding tools in Java community.
- FindBugs analyzed all 89 publicly available builds of JDK and generated over 370 warnings.
- There are totally 1127 warnings reported by FindBugs in Google's Java code base.


An AspectJ program

```
Fields: f1, f2
1. public class C {
 Class
2. private int f1 = 0;
 Methods: m, m1, m2
 public void m (){ m1 ();}
 public void m1(){}
 Pointcut
 Advice
 Join
5. }
 Point
6. public aspect A {
 Aspect
 Pointcut
7. pointcut pc():call(* m1());
 before():pc(){
 Advice
9. System.out.println("...");}
10. }
11. public aspect B {
 Intertype-field
12. private float C.f2 = 0.0f;
 Introduction
13. public int C.m2() {return 0;} Intertype-method
14. }
```


Error-prone features in AspectJ programs

Pointcut

- Join point model in a lexical-level
- Using wildcards in pointcut designators e.g., call (* *.*)

Advice

- Inconsistent advice invocation sequence
- Proceed in around advice
- Introduction (Intertype-declaration)
 - Altering the original class hierarchy dramatically
 - Introducing a same field many a time


- Background
- Bug patterns in AspectJ
- Implementation issues on XFindBugs
- Empirical evaluation
- Related work
- Conclusion


Bug patterns in AspectJ *

Pattern ID	Short Description Category		Priority
<u>AFBI</u>	Access Field Before Object Initialization	Advice	Medium
<u>MOAR</u>	Mismatching Of After Returning	Advice	Medium
<u>SA</u>	Singleton Aspect	Advice	High
<u>TROP</u>	The Return Of Proceed	Advice	Medium
<u>TNP</u>	The Negated Pointcut	Pointcut	Low
<u>UID</u>	Unchecked Intertype Declarations	Introduction	Medium

^{*} The other 11 bug patterns could be found in our technical report.

Table 1

TROP: The Return Of Proceed

```
public interface | {
  public Integer i = new Integer(3); // >> public static final
public aspect B {
 Integer around(int val): call(Integer.new(int))&& args(val) {
 Object result = proceed(val); // → assign twice
 return (Integer)result;
public class A implements | {
 public static void main(String[] args) {...}
```

- Background
- Bug patterns in AspectJ
- Implementation issues on XFindBugs
- Empirical evaluation
- Related work
- Conclusion


XFindBugs Implementation

- Build on top of the FindBugs analysis framework
- Add corresponding bug detector for each bug pattern
- Search and compare the signature of bug pattern

XFindBugs can support AspectJ compiler version 1.5 now.

- Background
- Bug patterns in AspectJ
- Implementation issues on XFindBugs
- Empirical evaluation
- Related work
- Conclusion


Empirical evaluation

- Research questions
- Subject programs
- Experimental procedures
- Experimental results
- Experimental conclusions

Research questions

- Do the bug patterns defined in this paper exist in realworld AspectJ applications?
- Can the tool XFindBugs find real potential defects?
- Can XFindBugs scale to large applications, or is there a real necessity for the usage of our tool?

Subject programs

Name	LOC	#Advice	#Pointcut	#Introduction
AJHotdraw	38846	48	33	54
AJHSQLDB	123661	30	38	0
GlassBox	39220	132	183	44
ajc Benchmarks	4656	44	30	27
Abc Benchmarks	89596	54	54	87
Design Patterns	10821	15	24	43


Table 2


Experimental procedures

- We extract the existing bug reports from AspectJ
 Bugzilla and run XFindBugs on the reported buggy
 code.
- We also run XFindBugs on the subject programs listed in Table 2.

Demo for finding bugs in AJHotdraw


Experimental results

- Defects from AspectJ Bugzilla
 - Bugzilla number: 195794, 148644, 165810, 145391,
 218023, and 72834
 - XFindBugs confirmed 7 bug instances.
- Defects in Subject Programs
 - XFindBugs reported 257 bug instances in all.
 - Among them, there are 1, 10, and 147 instances in
 GlassBox, AJHotdraw, and AJHSQLDB, respectively.

Some typical bug instances (1)

#org.jhotdraw.ccconcerns.commands.UndoableCommand.aj 84: void around(DrawingView drawingView): callCommandFigureSelectionChanged(drawingView) { static 85: AbstractCommand command = metho (AbstractCommand)thisJoinPoint.getTarget(); command.hasSelectionChanged = true; 86: return proceed(drawingView); 87: nul nullpointe 88: }

Misuse Of GetTarget in AJHotdraw!!


Some typical bug instances (2)

```
#glassbox.monitor.resource.JdbcMonitor.aj
```

The Scope Of Advice in GlassBox!!

Experimental conclusions

Overall false positive ratio is 8.0%.

XFindBugs scales well to over 300KLOC.

 XFindBugs not only confirms the reported bugs, but also reports 257 previously unknown defects.

Related work

Bug patterns

- E. Allen [Bug patterns in Java]
- E. Farchi et al. [PODC' 03]
- W. Pugh et al. [OOPSLA' 04][PODC' 04] [PASTE' 07]

Bug finding techniques

- Partial verification R. Jhala et al. [POPL' 02]
- Dynamic slicing R. Gupta et al. [ICSE' 03]
- Formal proof B. Cook et al. [PLDI' 06]

Conclusion

- XFindBugs supported a catalog of 17 bug patterns.
- XFindBugs can scale well and report a lot of warnings in real-world software systems.

Future work

- Identify more bug patterns in AspectJ
- Refine our bug detectors in XFindBugs