

Mining Exception-Handling Rules as Conditional

Association Rules

Suresh Thummalapenta

sthumma@ncsu.edu

Tao Xie xie@csc.ncsu.edu

NC STATE UNIVERSITY

Computer Science

Problem

- > Programmers often reuse APIs of existing frameworks or libraries to achieve high efficiency
- APIs throw exceptions during runtime errors
 Example: Session API of Hibernate framework throws HibernateException
- APIs expect client applications to implement recovery actions after exceptions occur
 Example: Session API expect client application to rollback uncommitted transactions after HibernateException occurs
- Failure to handle exceptions results in Fatal issues:

Example: Database lock won't be released if the transaction is not rolled back

Challenges

Lack of Specifications: Automatic static or runtime verification tools require the knowledge of specifications that must be obeyed while reusing the API methods. These specifications are often not available due to lack of documentation

Scenario 1

1.1: ... 1.2: OracleDataSource ods = null; Session session = null; Connection conn = null; Statement statement = null;

1.3: logger.debug("Starting update");
1.4: try {

1.5: ods = new OracleDataSource(); 1.6: ods.setURL("jdbc:oracle:thin:scott/tiger@192.168.1.2:1521:catfish");

.7: conn = ods.getConnection();.8: statement = conn.createStatement();

9: statement = conn.createStatement(),
9: statement.executeUpdate("DELETE FROM table1");

1.10: connection.commit(); }

1.11: catch (SQLException se) {

1.11. Calch (SQLException se) {
1.13: logger.error("Exception occurred"); }

1.14: finally {
1.15: if(statement != null) { statement.close(); }

1.16: if(conn != null) { conn.close(); }

1.17: if(ods != null) { ods.close(); } }
1.18: }

Example

- Defect : No rollback done when SQLException occurs
- Simple Specification:

Connection Creation => Connection Rollback

Formal specification:

FCc1 FCc2 FCa => FCe1

FCc1 -> OracleDataSource.getConnection

FCc2 -> Connection.createStatement

FCa -> Statement.executeUpdate

FCe1 -> Connection.rollback

Approach

- Code Downloader: Leverage a code search engine to gather relevant code examples for all classes of the input application
- Code Analyser: Analyse code examples using heuristics as code examples are often partial and construct exception flow graphs
- Trace Generator: static traces from flow graphs
- Trace Miner: Generate conditional association rules by mining static traces
- Anomaly Detector: Detect violations of rules in the input application

Approach " 4 -> 5 ": Normal edge 2.1: Connection conn = null; 2.2: Statement stmt = null; " 5 -> 13 ": Exception edge 2.3: BufferedWriter bw = null; FileWriter fw = null; A trace for Node 7 fw = new FileWriter("output.txt"); 4 -> 5 -> 6 -> 7 -> 15 -> 16 -> 17 bw = BufferedWriter(fw); conn = DriverManager.getConnection("jdbc:pl:db", "ps", "ps"); Statement stmt = conn.createStatement(); Trace includes 3 parts ResultSet res = stmt.executeQuery("SELECT Path FROM Files"); while (res.next()) { Normal: 4 -> 5 -> 6 bw.write(res.getString(1)); Function Call: 7 Exception: 15 -> 16 -> 17 2.12: res.close(); 2.13: } catch(IOException ex) { logger.error("IOException occurred"); 2.14: } finally { Filtered trace 2.15: if(stmt != null) stmt.close(); 6 -> 7 -> 15 -> 16 2.16: if(conn!= null) conn.close(); 2.17: if (bw != null) bw.close();

SDB1 SDB2 3,6,9,10 2,3,7,8 3,10,13 2,6,8 9,10,1,19 9,16,13 SDB1,2 3¹,6¹,9¹,10¹,2²,3²,7²,8² 3¹,10¹,13¹,2²,6²,8² 9¹,10¹,1¹,19¹,9²,16²,13²

2.18:}

SDB_{1,2} Association Rule $3^{1},10^{1},2^{2},8^{2}$ 3, 10 => 2,8

Trace Miner

- Input: Two sequence databases SDB1 and SDB2 with 1to-1 mapping
- Objective: Get association rules
- Annotate sequences to get a single combined database
- Apply frequent sequence mining algorithm

[Wang and Han ICDE04]

Transform mined sequences into association rules

Evaluation

Detected Violations

Subject	#Total	#Violations of	#Defects	#Hints	#FP
	Violations	first 10 rules			
Axion 1.0M2	257	19	13	1	5
HsqlDB 1.7.1	394	62	51	0	10
Hibernate 2.0 b4	136	22	12	0	10
Sablecc 2.18.2	168	66	45	7	14
Ptolemy 3.0.2	665	95	39	1	55

HsqlDB developers responded on the first 10 reported defects

Accepted 7 defects
Accepted 3 defects

rejected defects

Reason given by HsqlDB developers for

"Although it can throw exceptions in general, it should not throw with HsqlDB, So it is fine"

To appear In Proceedings of 31^{st} International Conference on Software Engineering (*ICSE*), Vancouver, Canada, May 16 - 24, 2009 This work is supported in part by NSF grant CCF-0725190 and ARO grant W911NF-08-1-0443.