


Exploiting Code Search Engines to Improve Programmer Productivity and Quality

Suresh Thummalapenta

Advisor: Dr. Tao Xie

Department of Computer Science

North Carolina State University

sthumma@ncsu.edu

Student Research Competition


October 23, 2007

Motivation


- Programmers commonly reuse APIs of existing frameworks or libraries
 - Advantages: Low cost and high efficiency of development
 - Challenges: Complexity and lack of documentation
 - Consequences:
 - Low programmer productivity
 - Defects in the API client code

Approach

- Mine common patterns of API reuse from existing applications on the web by exploiting a code search engine
- How we address productivity?
 - Suggest mined common patterns that help programmers in reusing APIs of a framework
 - Identify a framework's hotspots that can serve as starting points in reusing APIs of a framework
- How we address quality?
 - Apply mined patterns of API reuse to detect violations in the API client code


Framework


Application 1: PARSEWeb

- Problem: Programmers often
 - » know what type of object they need
 - » but don't know how to write code to get that object
- Example task: How to parse code in a dirty editor in Eclipse IDE programming?
- Query: IEditorPart → ICompilationUnit
- PARSEWeb Solution:

```
TeditorPart iep = ...
IEditorInput editorInp = iep.getEditorInput();
IWorkingCopyManager wcm = JavaUI.getWorkingCopyManager();
ICompilationUnit icu = wcm.getWorkingCopy(editorInp);
```

- Difficulties:
 - a. Needs an instance of *IWorkingCopyManager*
 - b. Needs to invoke a static method of *JavaUI* for getting the preceding instance

Application 1: PARSEWeb


Snapshot of the PARSEWeb Eclipse plugin

Application 2: NEGWeb

Problem: Neglected conditions (missing conditions on receiver, arguments or return objects of an API) are often in the API client code

Solution: Mine condition patterns for APIs and detect violations of patterns

```
01:public static void verifyBCEL(String cName) {
04: Verifier verf = ...
05: if(verf != null) { ←
06: vr0 = verf.doPass1();
07: if(vr0 != VerificationResult.VR_OK)>
08:
 return.
09: vr1 = verf.doPass2();
10: if (vr1 == VerificationResult.VR OK) {
11:
 Conditions extracted by NEGWeb:
16:
17:
 01: doPass1 RECEIVER NULLITY
 02: doPass2 PRE_METHOD CONST_EQUAL doPass1
18:}
 03: doPass1 RETURN CONST_EQUAL VerificationResult.VR_OK
```

Application 3: SpotWeb

- Problem: Programmers unfamiliar to a framework face challenges in identifying where to start for reusing APIs of the framework
- Solution: Computes usage metrics for all classes and methods and uses the computed metrics to identify starting points (referred as hotspots) of the given framework
- Example:

Computed usage metrics for the *TestSuite* class of the JUnit framework

Class: junit.framework.TestSuite

Instances: 165, Extensions: 32, Implements: 0

Methods:

void,addTestSuite(java.lang.Class)

Invocations: 42, Overrides: 1, Implements: 0

Results

- PARSEWeb with related tools Strathcona [Holmes and Murphy ICSE 05] & Prospector [Mandelin et al. PLDI 05] for 12 tasks of Eclipse programming:
 - PARSEWeb: 91% (11/12)
 - Strathcona: 50% (6/12)
 - Prospector: 58% (7/12)
- SpotWeb:
 - Log4j hotspots: Recall 100%
 Precision 16.21% (11 out of 12 classes in top 16)
 - JUnit hotspots: Recall 100%
 Precision 26.08% (5 out of 6 classes in top 7)

Results contd...

- NEGWeb
 - Summary
 - Mined patterns of 5 open source applications with a low percentage of false positives
 - Confirmed 3 defects in the literature
 - Found 3 new defects in Columba
 - Mined condition patterns of Java Util Packages
 - Rules: 56.25% (36/64)
 - Usage Patterns: 26.56% (17/64)
 - False positives: 17.18% (11/64)
 - Highlights of Columba case study
 - All 3 defects are detected by top 10 patterns
 - No false positives among the violations detected by top 10 patterns

Conclusion

- Designed a generic framework by exploiting a code search engine. Developed three applications and showed that the applications can perform better than existing related tools
 - PARSEWeb: mines API usage patterns for type queries
 - NEGWeb: mines condition patterns around APIs
 - SpotWeb: identifies starting points of a framework
- In future work, we plan to develop a new application to detect exception-related errors while reusing the APIs of a given framework

Questions?

References:

- [1] S. Thummalapenta and T. Xie. "PARSEWeb: A Programmer Assistant for Reusing Open Source Code on the Web", ASE 2007
- [2] S. Thummalapenta and T. Xie. "NEGWeb: Static Defect Detection via Searching Billions of Lines of Open Source Code", NCSU TR-2007-24, 2007
- [3] S. Thummalapenta and T. Xie. "SpotWeb: Characterizing Framework API Usages Through a Code Search Engine", NCSU TR-2007-34, 2007