Mining API Mapping for Language Migration

Hao Zhong¹, Suresh Thummalapenta⁴, Tao Xie⁴, Lu Zhang^{2,3}, Qing Wang¹

¹Laboratory for Internet Software Technologies, Institute of Software, Chinese Academy of Sciences, Beijing, 100190, China
²Key Laboratory of High Confidence Software Technologies (Peking University), Ministry of Education, China
³Institute of Software, School of Electronics Engineering and Computer Science, Peking University, China
⁴Department of Computer Science, North Carolina State University, Raleigh, NC 27695-8206, USA
zhonghao@itechs.iscas.ac.cn, {sthumma,txie}@ncsu.edu, zhanglu@sei.pku.edu.cn, wq@itechs.iscas.ac.cn

ABSTRACT

Since the inception of programming languages, researchers and practitioners developed various languages such as Java and C#. To address business requirements and to survive in competing markets, companies often have to release different versions of their projects in different languages. Migrating projects from one language to another language (such as from Java to C#) manually is a tedious and error-prone task. To reduce manual effort or human errors, tools can be developed for automatic translation of projects from one language to another, but these tools require the knowledge of how Application Programming Interfaces (APIs) of one language are mapped to the APIs of the other language, referred to as API mapping relations. In this paper, we propose a novel approach that mines API mapping relations from one language to another using API client code, referred to as MAM (Mining API Mapping). MAM accepts a set of projects with versions in two languages and mines API mapping relations between those two languages based on how APIs are used by the two versions. These mined API mapping relations assist in translation of projects from one language to another. For MAM, we implemented a tool and conducted two evaluations to show the effectiveness of MAM. The results show that our tool mines 25,805 unique mapping relations of APIs between Java and C# with more than 80% accuracy. The results also show that mined API mapping relations reduce 54.4% compilation errors and 43.0% defects during translation of projects with an existing translation tool, called Java2CSharp. The reduction in compilation errors and defects is due to our new mined mapping relations that are not available with the existing translation tools.

1. INTRODUCTION

A programming language serves as a means for instructing computers to achieve a programming task at hand. Since their inception, various programming languages came into existence due to several factors such as existence of many platforms or requirements for different programming styles. The HOPL¹ website lists 8,512 different programming languages. To address business require-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

ICSE '2010 Cape Town, South Africa Copyright 2010 ACM X-XXXXX-XX-X/XX/XX ...\$5.00. ments and to survive in competing markets, companies or open source organizations often have to release different versions of their projects in different languages. For example, many well-known projects such as Lucene² and WordNet³ provide multiple versions in different languages. For some open source projects, although their project teams do not officially provide multiple versions, external programmers often create their versions in different languages. For example, the WordNet team does not provide a C# version, but Simpson and Crowe developed a C# version of WordNet.Net⁴. Totally, as described by Jones [6], about one-third of the existing projects have multiple versions in different languages.

Translating projects from one language to another language (e.g., from Java to C#) manually is a tedious and error-prone task. Some companies have suffered from huge losses because of failures in language translation. For example, Terekhov and Verhoef [10] stated that at least three companies went bankrupt and another company lost 50 million dollars due to failed language translation projects. A natural way to address this issue is to develop a translation tool that can automatically translate projects from one language to another. However, it is challenging to develop such a translation tool as the translation tool should have knowledge of how Application Programming Interfaces (APIs) in one programming language are mapped to APIs in the other language. In the literature, there exist approaches [3, 7, 16] that address the problem of language translation partially. These approaches expect programmers to describe how APIs of one language is mapped to APIs of another language. As programming languages provide a large number of APIs, writing mappings manually for all APIs is tedious and error-prone. As a result, existing approaches [3,7,16] support only a subset of APIs for translation. Such a limitation results in many compilation errors in translated projects and limits these approaches' usage in practice.

In this paper, we propose a novel approach that automatically mines how APIs of one language are mapped to APIs of another language. We refer to this mapping as *mapping relations of APIs* and our approach as MAM. MAM mines mapping relations based on API usages in the client code rather based on API implementations with three major reasons. (1) API libraries often do not come with source files especially for those C# libraries. (2) Relations mined based on API implementations often have lower confidence than relations mined based on API usages. The reason is that API implementations have only one data point for analysis, whereas API usages can have many data points (i.e., call sites) for mining. (3) Mapping relations of APIs are often complex and cannot be mined based on the information available in the API implementations. First, mapping parameters of an API method in one language

¹http://hopl.murdoch.edu.au

²http://lucene.apache.org/

http://wordnet.princeton.edu/

⁴http://opensource.ebswift.com/WordNet.Net/

with an API method in the other language can be complex. For example, consider the following two API methods in Java and C#:

 m_1 in Java: BigDecimal java.math.BigDecimal.multiply (BigDecimal p_1^1) m_2 in C#: Decimal System.Decimal.Multiply (Decimal p_1^2 , Decimal p_2^2)

Here, m_1 has a receiver, say v_1^1 , of type BigDecimal and has one parameter p_1^1 , whereas m_2 has two parameters p_1^2 and p_2^2 . For these two API methods, v_1^1 is mapped to p_1^2 , and p_1^1 is mapped to p_2^2 . Second, an API method of one language can be mapped to more than one API method in the other language. For example, consider the following two API methods:

 m_3 in Java: E java.util.LinkedList.removeLast()

m4 in C#: void System.Collections.Generic.LinkedList.RemoveLast()

Although the method names of m_3 and m_4 are the same, m_3 in Java cannot be directly mapped with m_4 in C#. The reason is that m_3 in Java returns the last element removed from the list, whereas m_4 does not return any element. Therefore, m_3 is mapped to two API methods m_4 and m_5 (shown below) in C#. The API method m_5 returns the last element and should be called before calling m_4 .

 m_5 in C#: void System.Collections.Generic.LinkedList.Last()

To deal with the complexity of mining API mapping, we construct a graph, referred to as API transformation graph (ATG), for aligned methods of the client code in both languages. These ATGs precisely capture inputs and outputs of API methods, and help mine complex mapping relations of API methods.

This paper makes the following major contributions:

- The first approach that mines API mapping between different languages using API client code, referred to as MAM. MAM addresses an important and yet challenging problem that is not addressed by previous work on language translation.
- API transformation graphs (ATGs) proposed to capture inputs and outputs of API methods, and a technique for building ATGs and comparing built ATGs for mining API mapping. As ATGs describe data dependencies among inputs and outputs of API methods, MAM is able to mine complex mapping relations between API methods from two languages.
- A tool implemented for MAM and two evaluations on 15 projects that include 18,568 classes and 109,850 methods with both Java and C# versions. The results show that our tool mines 6,695 mapping relations of API classes with accuracy of 86.7% and 19,110 mapping relations of API methods with accuracy of 90.0%. The results also show that the mined API mapping relations reduce 55.4% of compilation errors and 43.0% defects during translation of projects from Java to C# using Java2CSharp.

The rest of this paper is organized as follows. Section 2 presents definitions. Section 3 illustrates our approach using an example. Section 4 presents our approach. Section 5 presents our evaluations. Section 6 discusses issues of our approach. Section 7 presents related work. Finally, Section 8 concludes.

2. **DEFINITIONS**

We next present definitions of terms used in the rest of the paper. **API.** An Application Programming Interface (API) [8] is a set of classes and methods provided by frameworks or libraries.

API library. An API library is a framework or library that provides reusable API classes and methods.

Client code. Client code is application code that reuses or extends API classes and methods provided by API libraries.

The definitions of API library and client code are relative to each other. For example, Lucene uses J2SE⁵ as an API library, whereas Nutch⁶ uses Lucene as an API library. Therefore, we consider

Lucene as client code and API library for the J2SE API library and Nutch, respectively. In general, for programmers of client code, source files of API libraries are often not available.

(Mapping relation. For a set of entities $\overline{E_1}$ defined by a language L_1 and another set of entities $\overline{E_2}$ defined by another language L_2 , a mapping relation is a triple $\langle E_1, E_2, b_i \rangle$ where $\overline{E_1}$ and $\overline{E_1}$ have the same behavior $\overline{b_i}$.

(We use mapping relations of API classes for translating data such as variable, parameters, and constants, so we require that two mapped API classes have the same behavior of storing data, referred to as the s behavior.)

(1-to-1 mapping relation of API classes. For an API class c_1 defined by L_1 (and an API class c_2 defined by L_2 , an 1-to-1 mapping relation of API classes is a triple $\langle c_1, c_2, s \rangle$, where s denotes the s behavior.

One API class defined by L_1 can have more than one 1-to-1 mapping relations with API classes defined by L_2 . For example, data in java.util.ArrayList of Java can be stored in either System. Collections.ArrayList or System. Collections.Generic. List of C#, so the Java class has two 1-to-1 mapping relations with the two C# classes.

(1-to-many mapping relation of API classes. For an API class c_1 defined by L_1 (and a set of API classes C_2 defined by L_2 , an 1-to-many mapping relation of API classes is a triple $\langle c_1, C_2, s \rangle$, where s is the s behavior.

For example, the current time in java.lang.System of Java is stored in System.Environment of C#, whereas the environment settings in java.lang.System is stored in System.Environment of C#, so the Java class has an 1-to-many mapping relations with the two C# classes.

(We use mapping relations of API methods for translating API methods that use input to produce desirable outputs, so we require two mapped API methods have the same behavior of inputs, outputs, and functionalities, referred as the "t" behavior.)

(Merged API method.) A merged API method cm is a set of API methods M combined by inputs and outputs, so the t behavior of cm is the combination of M. Consider two API methods m_1 and m_2 defined in classes C_1 and C_2 of L_1 , respectively, with the following signatures:

 m_1 signature: o_1 $C_1.m_1$ $(inp_1^1, inp_2^1, ..., inp_m^1)$ m_2 signature: o_2 $C_2.m_2$ $(inp_1^2, inp_2^2, ..., inp_n^2)$

We merge methods m_1 and m_2 to create a new merged API method m_{new} (if the output o_1 of m_1 (is used either as a receiver or as a parameter for m_2 (i.e., $o_1 = C_2$ or $o_1 = inp_i^2$) in client code. The signature of the new merged API method m_{new} is shown below:

 m_{new} (signature: o_2 m_{new} $(inp_1^1, inp_2^1, \ldots, inp_m^1, inp_1^2, inp_2^2, \ldots, inp_m^2)$

For the Java code example shown in Figure 1, consider the file variable, which is a return variable for the constructor and a receiver object for the exists method. As the output of one API method is passed as receiver object of another API method, we can combine these two methods to create a new merged API method boolean File.exists(string) as shown in Figure 3 (b). The merged API method accepts a string parameter that represents a file name and returns a boolean value that describes whether a file exists or not. For simplicity, we consider each API method as a merged API method when we define mapping relations of API methods.

(Mapping relation of API methods. For a merged API method cm_1 defined by L_1 and a merged API method cm_2 defined by L_2 , a mapping relation of API methods is a triple (cm_1, cm_2, t) , where t is the t behavior.

⁵http://java.sun.com/j2se/1.5.0/

⁶http://lucene.apache.org/nutch/

Figure 1: Java code and its translated C# code.

```
IndexFiles.java:
 public class IndexFiles {
 static final File INDEX_DIR = new File("index");
 public static void main(String[] args) {
 if (INDEX_DIR.exists()) {...}
8
 INDEX_DIR.delete();
  IndexFiles.cs:
10 class IndexFiles(
 internal static readonly System.IO.FileInfo INDEX DIR
11
 new System.IO.FileInfo("index");
 public static void Main(System.String[] args){
13
 bool tmpBool;
 if (System.IO.File.Exists(INDEX DIR.FullName))
14
15
 tmpBool = true;
16
 else
 tmpBool = System.IO.Directory
 .Exists(INDEX_DIR.FullName);
```

Figure 2: Two versions (Java and C#) of client code.

3. EXAMPLE

}

We next use an example to illustrate challenges in mining API mapping relations. Figure 1 shows a Java code example and its translated C# code. This Java code example accepts a string input that represents the name of a file or directory and returns a boolean value that describes whether the file or directory exists. To achieve this functionality, the code example declares a local variable, called file, of type java.io.File and invokes the exists method. The method takes the string input and file as its inputs and produces the desirable boolean value. Here, we consider file (a receiver) as a special input for the exists method.

To translate this code example into C#, a translation tool needs to know mapping relations of API classes, so it can translate inputs, outputs, and variables into C#. For example, the translation tool needs to know the mapped API class for <code>java.io.File</code> in C# to translate the variable <code>file</code> to C#. In addition, the translation tool needs to know the mapped API methods, so it can add code for invoking proper API methods that use translated inputs and variables to produce desirable outputs. For this example, the translation tool adds code for invoking the <code>Exists</code> method and the <code>FullName</code> method to achieve the functionality. Here, we consider field accesses as special type of method calls.

Some projects such as Lucene have both Java and C# versions. MAM has three major steps to mine the preceding two types of mapping relations of APIs from these projects.

Aligning client code. First, MAM aligns classes and methods between the two versions of each project. As two code snippets with the same functionality of two languages may exhibit mapping relations of APIs, the step aligns classes and methods by their functionalities. To achieve this goal, MAM uses a mapping algorithm based on similarities in the names of classes and methods.

Aligning client code based on names of classes and methods is

Figure 3: API mapping

based on our observation that many existing projects such as rasp⁷ are migrated from one language to another. We observed that while migrating the rasp project from C# to Java, programmers first renamed source files from C# to Java and systematically addressed the compilation errors by replacing C# APIs with Java APIs. During this procedure, names of classes, methods, fields of classes, or local variables in methods often remain the same or similar between the two versions. Therefore, we use name similarities for aligning client code of the two versions. For example, MAM aligns IndexFiles.java with the IndexFiles.cs (shown in Figure 2) since the names of their classes and methods are similar.

Mining API mapping of classes. Next, MAM mines mapping relations of API classes by comparing entities such as names of fields in aligned classes, or variable names or constants in aligned methods. MAM uses a text-based similarity metric for comparing these entities and considers the entities as similar if the metric is greater than a given threshold. These mapping relations of API classes help translate variables from one language to another. For example, MAM identifies the constant value "index" in Lines 6 (Java) and 11 (C#) (Figure 2) and maps the API classes associated with these constants. Based on this constant value, MAM maps the API class java.io.File of Java to System.IO.FileInfo of C#.

Mining API mapping of methods. After mapping API classes between the two languages, MAM maps API methods. Mapping API methods is challenging since often an API method of one language can be mapped to multiple API methods of the other language. Furthermore, mapping relations of API methods should also describe how parameters and returns are mapped between them. To address these challenges, MAM constructs a graph, referred to as API Transformation Graph (ATG), for each aligned method of the client code in both languages. These ATGs precisely capture inputs and outputs of API methods, and help mine mapping relations of API methods. Figure 3 shows a mapping relation between two merged API methods from Java to C#. Section 4.2 presents more details on how we mine these mapping relations to API methods using ATGs. MAM uses these mapping relations to assist translation tools such as Java2CSharp for conducting language translation.

4. APPROACH

MAM accepts a set of projects as data sources for mining API mapping relations between two languages L_1 and L_2 . For each project used as a data source, MAM requires at least two versions of the project (one version in L_1 and the other version in L_2). Figure 4 shows the overview of MAM.

First, MAM aligns client code in languages L_1 and L_2 so that the aligned source files implement similar functionalities (Section 4.1). Second, MAM mines mapping relations of API classes (Section 4.2).

⁷http://sourceforge.net/projects/r-asp/

Figure 4: Overview of MAM

Finally, MAM mines mapping relations of API methods (Section 4.3) defined by the mapped API classes.

4.1 Aligning API Client Code

Initially, MAM accepts two versions of a project (one version in L_1 and the other version in L_2) and aligns classes and methods of the two versions. Aligned classes or methods between the two versions implement a similar functionality. As they implement a similar functionality, APIs used by these classes or methods can be replaceable.

To align classes and methods of the two versions, MAM uses name similarities between entities (such as class names or method names) defined by the two versions of the project. In MAM, we have two different kinds of entity names: entity names defined by the two versions of the project and entity names of third-party libraries used by the two versions of the project. The first kind often comes from the same programmer or the same team, or programmers may refer to existing versions for naming entities such as classes, methods, and variables. Therefore, name similarity of the first kind is often reliable to distinguish functionalities compared to the second kind. MAM uses Simmetrics⁸ to calculate name similarities.

We next describe how MAM aligns client-code classes. The first step is to find candidate class pairs by names. For two sets of classes C and C', MAM returns candidate class pairs M with a similarity greater than a given threshold, referred to as $SIM_THRES-HOLD$. As some projects may have more than one class with the same name, M may contain more than one mapping pair for a class in a version. To align those classes, MAM uses package names of these classes to refine M and returns only one mapping pair with the maximum similarity.

In each aligned class pair, MAM further aligns methods within the class pair. The algorithm for methods is similar to the algorithm for classes and also may return more than one candidate method pair due to overloading. Here, the algorithm for methods relies on criteria such as the number of parameters and names of parameters to refine candidate method pairs. For the example shown in Section 3, MAM correctly aligns the class IndexFiles and the method main in Java to the class IndexFiles and the method Main in C#, respectively, as their names are quite similar.

4.2 Mapping API classes

In this step, MAM mines mapping relations of API classes. As mapping relations of API classes are used to translate variables, MAM mines mapping relations of API classes based on how aligned client code declares variables such as fields of aligned classes, parameters, and local variables of aligned methods. For each aligned class pair $\langle c_1, c_2 \rangle$, MAM analyzes each field pair $\langle f_1, f_2 \rangle$ and con-

siders $\langle f_1.type, f_2.type \rangle$ as a relation, if the similarity between $f_1.name$ and $f_2.name$ is greater than $SIM_THRESHOLD$. Similarly, for each aligned method pair $\langle m_1, m_2 \rangle$, MAM analyzes each local variable pair $\langle v_1, v_2 \rangle$ and considers $\langle v_1.type, v_2.type \rangle$ as a relation, if the similarity between $v_1.name$ and $v_2.name$ is greater than $SIM_THRESHOLD$. Also, MAM analyzes each parameter pair $\langle p_1, p_2 \rangle$ of m_1 and m_2 , and MAM considers $\langle p_1.type, p_2.type \rangle$ as a relation when the similarity between $p_1.name$ and $p_2.name$ is greater than $SIM_THRESHOLD$.

For the example shown in Figure 2, MAM mines the mapping relation between <code>java.io.File</code> and <code>System.IO.FileInfo</code> based on the mapped fields of Lines 6 and 11. The mapping relation of API classes helps translate the variable declared in Line 1 (Figure 1) to the variable declared in Line 3 (Figure 1).

4.3 Mapping API methods

In this step, MAM mines mapping relations of API methods. This step has two major sub-steps. First, MAM builds a graph, referred to as API transformation graph, for each client code method. Second, MAM compares the two graphs of each pair of client-code methods for mining mapping relations of API methods.

4.3.1 API Transformation Graph

We propose API Transformation Graphs (ATGs) to help deal with two major challenges. (1) Mapping parameters of an API method in one language with parameters of an API method in the other language can be complex. (2) An API method of one language can be mapped to more than one API method in the other language.

An ATG of a client-code method m is a directed graph $G\langle N_{data}, N_m, E \rangle$. N_{data} is a set of the fields F of m's declaring class, local variables V of m, parameters P_1 of m, parameters P_2 of API methods invoked by m, and returns R of all methods. N_m is a set of methods invoked by m. E is a set of directed edges. An edge $d_1 \to d_2$ from a datum $d_1 \in N_{data}$ to a datum $d_2 \in N_{data}$ denotes that d_2 is data-dependent on d_1 , referred to as data dependency from d_1 to d_2 . An edge $d_1 \to m_1$ from a datum $d_1 \in N_{data}$ to a method $m_1 \in N_m$ denotes that d_1 is a parameter or receiver of m_1 . An edge $m_1 \to d_1$ from a method $m_1 \in N_m$ to a datum $d_1 \in N_{data}$ denotes that d_1 is the return of m_1 .

4.3.2 Building API Transformation Graphs

MAM builds an ATG for each method m in the client code. ATG includes information such as inputs and outputs for each client-code method. In particular, for each method m, MAM first builds subgraphs for its variables, API methods, and field accesses. MAM adds additional edges to the built ATG (and sub-graphs inside ATG) representing data dependencies among built sub-graphs. We use two notations for representing nodes in the ATG. A rectangle represents a method labeled with the method name, whereas an ellipse represents a datum such as fields, local variables, and parameters. An ellipse is labeled as "n:t", where n is the name of the variable and t is its type. We use the following rules for adding nodes and edges to the ATG.

- 1. $\forall f \in F \cup V \cup P_1$, MAM adds a node to the built ATG. The reason for considering these variables such as fields in the declaring class or local variables in method m used in client code is that these variables are useful to analyze data dependencies among API methods.
- ∀ API methods of the form "T₀ T.AM(T₁p₁,...,T_np_n)" invoked by method m, MAM adds a receiver node (of type T) and parameter nodes to the built ATG as shown below. MAM does not add a receiver node for static API methods.

⁸http://sourceforge.net/projects/simmetrics/

⁹For C#, we refer to namespace names for package names.

Figure 5: Built ATGs and the main steps of comparing ATGs

3. $\forall f \in F \cup V$, if f is a non-primitive variable of type T_1 and a field x of T_1 is accessed as f.x, MAM adds nodes to the built ATG as shown below. As Java often uses getters and setters whereas C# often use field accesses, MAM treats field accesses as a special type of method calls.

$$(receiver:T_1) \rightarrow getx \rightarrow null:T_0)$$

4. \forall statements of the form x=y, where $x\in F\cup V\wedge y\in F\cup V$, MAM adds an edge from y to x. This edge represents that x is data-dependent on y.

5. \forall statements of the form x = AM(), where $x \in F \cup V$, MAM adds an edge from AM to x if the return of AM is assigned to x. This edge represents that x is data-dependent on the return of AM.

$$AM \rightarrow null:T_0 \rightarrow x.name:x.type$$

6. \forall API methods AM(x) invoked by method m, MAM adds an edge from x to the parameter node of AM. This edge represents that the parameter of AM is data-dependent on x.

$$x.name:x.type \rightarrow p:T \rightarrow AM$$

7. ∀ statements of the form m₂(m₁(x)), MAM adds an edge from the return node of m₁ to the parameter node of m₂ parameter node. This edge represents that the parameter of m₂ is data-dependent on the return of m₁.

$$\underbrace{\text{N.name:x.type}}_{\text{n.ull:}T_2} \underbrace{\text{N.name:x.type}}_{\text{n.ull:}T_2} \underbrace{\text{N.name:x.$$

8. ∀ statements of the form x.m(), MAM adds an edge from x to m since x is the receiver of m. This edge represents that the receiver of m is data-dependent on x.

9. \forall statements of the form $x = y \ op \ z \ op \dots, op \in \{+, -, *, /\}$, MAM adds edges from y, z, and others to x, since these variables are connected by binary operations and the return is assigned to x. The edge denotes the data dependency from y, z, and other variables to x. For simplicity, MAM ignores op

 $(x.name:x.type) \rightarrow (receiver:T) \rightarrow AM$

info. We discuss the issue in Section 6.

For each method m in the client code, MAM applies the preceding rules for each statement from the beginning to the end of m. Within each statement, MAM applies these rules based on their nesting depth in the abstract syntax tree. For example, for the statements of the form $m_2(m_1(x))$, MAM first applies these rules on m_1 and then on m_2 .

Figures 5a and 5b show partial ATGs for C# (IndexFiles.cs) and Java (IndexFiles.java) code examples shown in Figure 2, respectively. Figure 5 also shows corresponding line numbers of each sub-graph. MAM applies Rules 2 and 8 for Lines 6 and 9 (Figure 2) to build corresponding sub-graphs in the ATG. MAM applies Rules 2, 3, and 6 to build corresponding sub-graphs for Lines 11 and 14 (Figure 2).

4.3.3 Comparing API transformation graphs

The second sub-step compares each pair of built ATGs for mining mapping relations of API methods. Our mapped API methods should satisfy three criteria. (1) The mapped API methods implement the same functionality. (2) The mapping relation describes the relation between parameters and receivers of mapped API methods. (3) The mapping relation describes the relation between return of mapped API methods. The two mapped API methods in two different languages satisfying the preceding three criteria are replaceable in the client code. Therefore, these mapped API methods assist for translating client code from one language to another.

Algorithm 1 presents major steps of comparing ATGs for mining mapping relations of API methods. For each pair of aligned methods m and m' the findVarPairs function finds mapped variables and constants as follows. For two variables v and $v' \in F$, V, and P_1 in m and m', respectively, findVarPairs maps v

Algorithm 1: ATG Comparison Algorithm

```
Input: G is the ATG of a method (m); G' is the ATG of m's mapped
 method.
{f Output}: S is a set of mapping relations for API methods
begin
 P \leftarrow findVarPairs(m, m')
 for Pair p in P do
 JM \leftarrow G.nextMethods(p.j)
 SM \leftarrow G'.nextMethods(p.s)
 \Delta S = mapping(SM, JM)
 while \Delta S \neq \phi | \Delta SM \neq \phi | \Delta JM \neq \phi do
 S.addAll(\Delta S)
 for Method im in JM do
 if jm.isMapped then
 JM.replace(jm, jm.nextMethod())
 else
 JM.replace(jm, jm.mergeNextMethod())
 \Delta S = mapping(SM, JM)
 for Method sm in SM do
 if sm.isManned then
 else
 SM.replace(sm, sm.mergeNextMethod())
end
```

and v', if the similarity metric value on their names is greater than $SIM_THRESHOLD$. For constants in m and m', find a rPairs maps those two constants, if they have exactly the same value. From matched variables and constants, our algorithm uses the following criteria to find mapping relations between two API methods jm and sm.

Mapped inputs: The first criterion is based on the inputs of jm and sm. We map jm with sm, if there is a one-to-one mapping between inputs of jm and sm. Here, MAM considers both the receiver and the parameters as the inputs of an API method.

Mapped functionalities: The second criterion is based on functionalities of jm and sm. We consider that jm and sm implement the same functionality, if the similarity metric value between the name of jm and the name of sm is greater than $SIM_THRESHOLD$.

Mapped outputs: The third criterion is based on the returns of jm and sm. Consider the returns of jm and sm as r_1 and r_2 , respectively. We map jm with sm, if the type of r_1 is mapped with the type of r_2 in mapping relations of API classes.

Our algorithm first attempts to map the first API method jm in m with the first API method sm in m'. Our algorithm uses the next Methods function to get these jm and sm API methods. If our algorithm successfully maps jm with sm, our algorithm moves to the next available API methods in m and m' of the client code. If our algorithm is not able to map jm with sm, our algorithm merges sm and jm with their next available API methods in the corresponding ATGs, respectively, and attempts to map merged API methods. Our algorithm uses the replace function for merging an API method with its next available API method. For two merged API methods, our algorithm uses the maximum similarity of method names between jm and sm as a similarity metric value for mapping their functionalities. With each iteration, sm or jm or the mapping relation (represented as $sm{sm}$) in the algorithm may change. Therefore, we repeat our algorithm till $sm{sm}$, and $sm{sm}$ do not change anymore.

We next explain our algorithm using the illustrative example shown in Figure 5. The numbers shown in circles represent the major steps in our algorithm for mining mapping relations of API methods. We next explain each step in detail.

Step 1: mapping parameters, fields, local variables, and con-

stants. Given two ATGs of each method pair $\langle m,m'\rangle$, this step maps variables such as parameters, fields, and local variables by comparing their names, and maps constants by comparing their values. As shown in Figure 5, Step 1 maps two constants since both the constants have the same value "index".

Step 2: mapping inputs of API methods. Step 2 mines mapping relations of API methods using variable and constant mapping relations. Initially, this step identifies the first API methods in the two ATGs and tries to map their receiver and parameters of the two API methods. In our current example, this step maps the parameter filename to the parameter arg0 as these parameters are of the same type and their associated constants are mapped.

Step 3: mapping outputs of API methods. In contrast to Step 2 that maps parameters, Step 3 maps returns of API methods. In this step, if MAM is not able to map returns, MAM merges the next API method (Section 2) and then attempts to map returns of merged API methods. In our current example shown in Figure 5, the return of System.IO.FileInfo.FileInfo() cannot be mapped to the return of java.io.File.File(). Therefore, MAM merges subsequent API methods in the ATG till the Exists API method, since the returns (shown as Boolean) can be mapped only after the Exists API method. Figure 5 shows Step 3 along with the mapped returns.

Step 4: mapping functionalities. After MAM maps parameters and returns, this step further maps functionalities of those merged API methods. Given two merged API methods with mapped parameters and returns, this step uses the similarity metric value based on their method names as a criterion for mapping their functionalities. In the preceding example, this step maps the two merged API methods shown in Figure 5a to the merged API methods of the <code>java.io.File.exists()</code> as all three merged API methods include the method named <code>exists</code>.

MAM applies the preceding steps on ATGs (as shown in Figures 5a and 5b). After finding out the mapped pair of API methods as shown in Figure 5, MAM merges all variables and outputs to corresponding parameters and receivers and produces the mapping relation of API method as shown in Figure 3.

5. EVALUATIONS

We implemented a tool named MAM for our approach and conducted two evaluations using our tool to show the effectiveness of our approach. In our evaluations, we address the following two research questions.

- 1. How effectively can our approach mine various API mapping relations (Section 5.1)?
- 2. How much benefit can the mined API mapping relations offer in aiding language translation (Section 5.2)?

Table 1 shows 15 open source projects with both Java and C# versions used as subjects in our evaluations. Column "Project" lists names of subjects. Column "Source" lists sources of these subjects. These subjects are collected from popular open source societies such as SourgeForge¹⁰, Apache¹¹, and hibernate¹². Columns "Java version" and "C# version" list versions in Java and C#, respectively. In these two columns, sub-columns "#C" and "#M" list number of classes and methods, respectively. As shown in the table, Java versions are much larger than C# versions for all subjects. We found two major factors for such a difference. First, Java versions of some of the projects are more up-to-date. For example, the

¹⁰http://www.sf.net

[&]quot;"
http://www.apache.org/

¹²http://www.hibernate.org/

- · ·		Java v	ersion	C# version		
Project	Source	#C	#M	#C	#M	
neodatis	SourceForge	1298	9040	464	3983	
db4o	SourceForge	3047	17449	3051	15430	
numerics4j	SourceForge	145	973	87	515	
fpml	SourceForge	143	879	144	1103	
PDFClown	SourceForge	297	2239	290	1393	
OpenFSM	SourceForge	35	179	36	140	
binaryNotes	SourceForge	178	1590	197	1047	
lucene	Apache	1298	9040	464	3015	
logging	Apache	196	1572	308	1474	
hibernate	hibernate	3211	25798	856	2538	
rasp	SourceForge	320	1819	557	1893	
llrp	SourceForge	257	3833	222	978	
simmetrics	SourceForge	107	581	63	325	
aligner	SourceForge	41	232	18	50	
fit	SourceForge	95	461	43	281	
Total		11668	75685	6900	34165	

Table 1: Subjects

latest Java version of *numericas4j* is 1.3, whereas the latest C# version is 1.2. Second, for some projects, translation from Java to C# is still in progress. For example, the website¹³ of *neodatis* states that *neodatis* is a project in Java and is being ported to C#. This observation further confirms the usefulness of our approach since our approach aids translating projects from one language to other languages. In total, all these projects include 18,568 classes and 109,850 methods.

We conducted all evaluations on a PC with Intel Qual CPU @ 2.83GHz and 1.98M memory running Windows XP. More details of our evaluation results are available at https://sites.google.com/site/asergrp/projects/mam.

5.1 Mining API mapping relations

To investigate the first research question, we use the top 10 projects from Table 1 as subjects for mining API mapping relations.

Aligning client code. We first present the results of aligning client code. We use the *SIM_THRESHOLD* value as 0.6, which is set based on our initial empirical experience. We choose a relatively low threshold since it helps our approach to take into account as much client code as possible.

Table 2 shows our evaluation results. In column "Aligned", subcolumns "# C" and "# M" list the number of aligned classes and aligned methods. For each project of Column "C# version" and Column "Java version", sub-column "%C" lists the percentage of the aligned classes among total classes of corresponding versions. Sub-column "%M" lists the percentage of the aligned methods among total methods of corresponding versions. Row "Total" of the two sub-columns lists the percentage of aligned methods/classes among the total methods/classes as shown in Table 1. We find that the results of Table 2 fall into three categories. This first category includes db4o, fpml, PDFClown, OpenFSM, and binaryNotes. In this category, our approach achieves relatively high percentages for both Java and C# versions. For all these five projects, "%M" is relatively smaller than "%C" because methods of those unaligned classes cannot be aligned and hence are counted as unaligned¹⁴. The second category includes *neodatis*, *numerics4j*, and *lucene*. In this category, our approach aligns C# versions well but does not align Java versions so well. We find that the translation of neodatis and lucene from Java to C# is in progress, and the Java ver-

	Java v	ersion	C# ve	rsion	Aligned	
Project	%С	%M	%С	%М	#C	#M
db4o	87.8%	65.5%	87.6%	74.1%	2674	11433
fpml	93.7%	70.5%	93.5%	56.2%	134	620
PDFClown	86.5%	51.0%	88.6%	82.1%	257	1143
OpenFSM	97.1%	72.1%	94.4%	92.1%	34	129
binaryNotes	98.9%	61.1%	89.3%	92.7%	176	971
neodatis	44.7%	54.8%	100.0%	93.6%	408	3728
numerics4j	57.2%	48.6%	95.4%	89.9%	75	174
lucene	34.9%	26.6%	97.6%	79.8%	453	2406
logging	91.8%	18.1%	58.4%	19.3%	180	285
hibernate	26.4%	1.2%	99.1%	12.6%	848	319
Average	53.2%	30.8%	88.8%	69.2%	524	2121

Table 2: Results of Aligning client code

sion of numerics4j is more up to date than its C# version. As a result, some Java classes or methods do not have corresponding implementations in C# versions in these projects and hence are not mapped. The third category includes logging and hibernate. In this category, our approach does not align classes and methods of the two projects well. Although both of the two projects seem to be translated from existing Java versions, the programmers of the two projects often do not refer to names of existing Java versions for naming entities. For these two projects, the percentage of aligned classes is relatively high, and the percentage of aligned methods is relatively low. We find that even if our approach aligns a wrong class pair, our approach does not align methods within the wrong pair since the method names of a wrong pair are quite different. These results suggest that we can take method names into account when aligning classes in future work. For all these projects, our approach does not align all classes and all methods. We discuss these issues in Section 6.

In summary, as shown by Row "Average", our approach aligns most classes and methods on average. The result confirms that many programmers refer to existing versions of another language to name entities of a version under development.

Mining API mapping relations. Table 3 shows the results of mined mapping relations of API classes and methods. Columns "Class" and "Method" list results of mining mapping relations of API classes and API methods, respectively. Sub-column "Num." lists the number of mined mapping relations. The number of mined API mapping relations is highly proportional to the sizes of projects as shown in Table 1, except for logging and hibernate. Since classes and methods of these two projects are not well aligned, our approach does not mine many API mapping relations from these two projects. For the remaining projects, our approach mines many mapping relations of API classes and API methods. Sub-column "Acc." lists accuracies of the top 30 mined API mapping relations (i.e., percentages of correct mapping relations). For mined API mapping relations from each project, we manually inspect top 30 mined API mapping relations by alphabetical order and classify them as correct or incorrect based on inspecting API client code and API documents. We find that our approach achieves high accuracies, except for hibernate. Although our approach does not align logging quite well either, the accuracies of API mapping relations from *logging* are still relatively high. To mine API mapping relations of classes, our approach requires that names of classes, methods, and variables are similar. To mine API mapping relations of methods, our approach requires that two built ATGs are similar. These two requirements are relatively strict. As a result, if the first step does not align client code well, our approach may miss some API mapping relations but does not introduce many false mapping relations. In other words, our approach is robust to mine accurate API mapping relations. Sub-column "J2SE" lists the number of

¹³http://wiki.neodatis.org/

¹⁴Another factor lies in that Java versions usually have many getters and setters and these getters and setters often do not have corresponding methods in C# versions.

		Class		Method			
Project	Num.	Acc.	J2SE	Num.	Acc.	J2SE	
db4o	3155	83.3%	117	10787	90.0%	297	
fpml	199	83.3%	41	508	83.3%	216	
PDFClown	539	96.7%	36	514	100.0%	111	
OpenFSM	64	86.7%	16	139	73.3%	12	
binaryNotes	287	90.0%	31	671	90.0%	55	
neodatis	526	96.7%	41	3517	100.0%	539	
numerics4j	97	83.3%	2	429	83.3%	29	
lucene	718	90.0%	83	2725	90.0%	522	
logging	305	73.3%	45	56	90.0%	19	
hibernate	1126	66.7%	87	7	13.3%	5	
Total	6695	86.7%	344	19110	90.0%	1768	

Table 3: Results of mining API mapping relations.

mined API mapping relations between J2SE and .NET. We next compare these API mapping relations with manually written mapping relations.

Row "Total" lists the total result after we merge all duplicated mapping relations. In summary, our approach mines a large number of API mapping relations. These mined API mapping relations are accurate and associated with various libraries.

Comparing with manually written API mapping relations. Some translation tools such as Java2CSharp¹⁵ include manually written API mapping relations of APIs. For example, one item from the mapping files of Java2CSharp is as follows:

This item describes API mapping relations between the multiply method of Java and the Multiply method of C#. The pattern string describes API mapping relations of inputs. In particular, "@0" denotes the receiver of the multiply method, and "@1" denotes the first parameter of the multiply method. Based on this item, Java2CSharp translates the following code snippet from Java to C# as follows:

```
BigDecimal m = new BigDecimal(1);
BigDecimal n = new BigDecimal(2);
BigDecimal result = m.multiply(n);
->
Decimal m = new Decimal(1);
Decimal n = new Decimal(2);
Decimal result = Decimal.Multiply(m,n);
```

To compare with manually written mapping files of Java2CSharp, we translate our mined API mapping relations using the following strategy. First, for each Java class, we translate its mapping relations of classes with the highest support values. Here, the support value of a mapping relation is the frequency that the mapping relation is mined from the subjects listed in Table 3. Second, for each Java method, we translate its mapping relations of methods with the highest support values into mapping files as relations of methods with pattern strings. For one-to-one mapping relations of methods, this step is automatic since mined mapping relations describe mapping relations of corresponding methods, this step is manual since mined mapping relations do not include adequate details. We discuss this issue in Section 6.

The mapping files of Java2CSharp are associated with 13 packages defined by J2SE and 2 packages defined by JUnit¹⁶, and we treat these mapping files as a golden standard. We find 9 packages with overlapping between the mined mapping files and the

Package		Class		Method			
	P	R	F	P	R	F	
java.io	78.6%	73.3%	76.0%	93.1%	66.3%	79.7%	
java.lang	82.6%	86.4%	84.5%	93.8%	81.5%	87.6%	
java.math	50.0%	50.0%	50.0%	66.7%	66.7%	66.7%	
java.net	100.0%	50.0%	75.0%	100.0%	50.0%	75.0%	
java.sql	100.0%	66.7%	83.3%	100.0%	66.7%	83.3%	
java.text	50.0%	50.0%	50.0%	50.0%	50.0%	50.0%	
java.util	56.0%	87.5%	71.8%	65.8%	67.6%	66.7%	
junit	100.0%	50.0%	75.0%	92.3%	88.9%	90.6%	
orw.w3c	42.9%	75.0%	58.9%	41.2%	77.8%	59.5%	
Total	68.8%	77.9%	73.4%	84.6%	73.9%	79.3%	

Table 4: Results of comparing mined relations with manually written ones.

mapping files of Java2CSharp. Table 4 shows the comparison results of our mined API mapping relations within these mapping packages. Columns "Class" and "Method" list results of comparing API classes and methods, respectively. Sub-columns "P", "R", and "F" denote precision, recall, and F-score. Precision, Recall, and F-score are defined as follows:

$$Precision = \frac{true\ positives}{true\ positives + false\ positives} \tag{1}$$

$$Recall = \frac{true\ positives}{true\ positives + false\ negatives} \tag{2}$$

$$F-score = \frac{2 \times Precision \times Recall}{Precision + Recall}$$
 (3)

In these preceding formula, true positives represent those API mapping relations that exist in both the mined API mapping relations and the golden standard¹⁷; false positives represent those relations that exist in the mined API mapping relations but not in the golden standard; false negatives represent those mapping relations that exist in the golden standard but not in the mined API mapping relations. Row "Total" shows the results when we compare mapping relations of all the packages listed in Table 4.

From sub-columns "P" of Table 4, we find that our approach achieves relatively high precisions, but the precisions are lower than the accuracies shown in Table 3. After inspecting those differences, and we find 25 new correct mapping relations of API classes from our mined mapping files. For example, these mined mapping files contain a mapping relation between org.w3c.dom.Attr and System.Xml.XmlAttribute, and the mapping relation does not exist in the mapping files of Java2CSharp. If we consider these 25 new relations as true positives, the total precision would be 85.7%. These new mapping relations are useful and complements the existing mapping files of the Java2CSharp tool.

From sub-columns "R" of Table 4, we find that our approach achieves relatively high recalls, but the recalls still have space for improvements. For example, our approach does not mine the mapping relation between <code>java.util.ResourceBundle</code> and <code>System.ResourceS.ResourceManager</code> as described in the mapping files of <code>Java2CSharp</code>. Although it exists in *hibernate*, our approach fails to mine the mapping relation since *hibernate* uses the two API classes in two classes with quite different names. Our approach also fails to mine the mapping relations between <code>java.util.getTime()</code> and <code>System.DateTime.Ticks</code> correctly since our approach ignores the operation of dividing 1,000 from ticks to milliseconds. We further discuss these issues in Section 6.

¹⁵http://j2cstranslator.wiki.sourceforge.net
16http://www.junit.org/

¹⁷We ignore those API mapping relations that do not have call sites in the projects listed in Table 3, since our approach relies on API call sites to mine mapping relations. By adding more projects using these APIs to our subjects, our approach can then mine relations of these APIs.

	No MF		MF		Ext. MF			
Projects	E	D	E	D	E	%E	D	%D
rasp	973	159	708	123	627	11.4%	93	24.4%
llrp	2328	122	1540	114	269	82.5%	42	63.2%
simmetrics	217	13	12	0	6	50.0%	0	0%
aligner	368	34	289	0	262	9.3%	0	0%
fit	177	29	27	0	20	25.9%	0	0%
Total	4063	491	2576	237	1174	54.4%	135	43.0%

Table 5: Compilation errors and defects

In summary, compared with the mapping files of Java2CSharp, our mined mapping files show a reasonably high precisions and recalls. The precisions are relatively high since our mined mapping relations are accurate and include new mapping relations that are not covered by Java2CSharp. The recalls are also relatively high since our approach mines many mapping relations although we still have space for further improvements.

5.2 Aiding Language Translation

To investigate the second research question, we feed the mined API mapping relations to the Java2CSharp tool and investigate whether these relations can improve the tool's effectiveness. We choose this tool because this tool is a relatively mature project at ILOG¹⁸ (now part of IBM) and supports the extension of user-defined mapping relations of APIs.

We use Java2CSharp to translate the last five projects listed in Table 1 from Java to C#, and Table 5 shows the results. For each translated C# project, Column "No MF" lists results without mapping files. Column "MF" lists results with only the mapping files of Java2CSharp. Column "Ext. MF" lists results with mapping files that combine our mined API mapping relations with the existing mapping files of Java2CSharp. Sub-columns "E" and "D" list the number of compilation errors and found defects, respectively. For each project, we first select those overlapping files between translated files and existing C# files from the C# version of the five projects. After that, we manually compare the top 5 largest files among these overlapping files with existing C# files and analyzes those differences for detecting API related defects. For example, a translated C# statement of simmetric in "No MF" is as follows.

This statement contains an API related defect since Java2CSharp does not translate the sqrt method of Java to its corresponding API method of C#. Sub-columns "%E" and "%D" list percentages of improvements over the results of "MF". On average, mined API mapping relations help further reduce 54.4% compilation errors and 43.0% API defects. Since the five projects use different libraries, the translated projects are different from their C# versions. In particular, simmetrics and fit use API classes of J2SE that are covered by mapping files. Consequently, the translated projects of simmetrics and fit have only a few errors and defects. The aligner project also mainly uses J2SE, but it uses many API classes and methods from java.awt for its GUI. The mapping files of Java2CSharp do not cover any classes of java.awt, so the translated project has many compilation errors. Since the existing C# version of aligner does not have GUI, we do not compare those defective translated GUI files and we do not find any API related defects. The mined files map java.awt to System. Windows. Forms and thus reduce compilation errors. However, the result is not significant since many classes of the two packages are still not mapped. For rasp and llrp, they both use various libraries besides J2SE. Consequently, the translated projects have both many errors and API related defects. In particular, *llrp* uses log4j¹⁹ and jdom²⁰, and the mined mapping files contain mapping relations of the two

Figure 6: Merging technique

libraries. As a result, the mined API mapping relations help reduce compilation errors and API related defects significantly. For *rasp*, it uses some libraries such as Neethi²¹ and WSS4J²². Since the used subjects for mining and thus our mined API mapping relations do not cover the two libraries, the translated project of *rasp* contains many compilation errors and API related defects.

In summary, the mined API mapping relations improve existing language translation tools such as Java2CSharp. In particular, the mined API mapping relations help effectively reduce compilation errors and API related defects in the translated projects.

5.3 Threats to Validity

The threats to external validity include the representativeness of the subjects in true practice and the existing translation tool being compared. Although we applied our approach on 10 projects for mining API mapping relations and on additional 5 projects for helping language translation, our approach is evaluated only on these limited projects. Although Java2CSharp is the best translation tool within our knowledge, other tools may perform better than the tool. The threat could be reduced by more evaluations on more subjects and more translation tools in future work. The threats to internal validity include human factors for determining correct mined API mapping relations and for determining API related defects in translated projects. To reduce the threats, we inspected mined mapping relations and API related defects carefully, and we referred to existing mapping relations and existing C# files for determining correct API mapping relations and API related defects, respectively. The former threat could be further reduced by comparing with more existing mapping relations of APIs as we did to J2SE. The latter threat could be reduced by running test cases to detect API related defects.

6. DISCUSSION AND FUTURE WORK

We next discuss issues in our approach and describe how we address these issues in our future work.

Aligning client code. Table 2 shows that our approach could not align client code in a few cases. The primary reason is that the functionality associated with a class or a method in one language version is split among multiple classes or methods in the other language version. To address this issue, we plan to align classes and methods of client code based on their functionalities through developing or adapting dynamic approaches [5] in future work.

Mining richer API mapping. Table 4 shows that our approach does not achieve very high recall for J2SE. Although we use 10 large projects as subjects, these projects still do not provide sufficient code examples for mining mapping relations of all APIs in J2SE. Our previous work [11, 12] show that it is feasible to use large-scale repositories available on the web as subjects with the help of code search engines such as Google code search²³. In future work, we plan to leverage these code search engines to mine

¹⁸http://www.ilog.com/

¹⁹http://logging.apache.org/log4j/

²⁰http://www.jdom.org/

²¹ http://ws.apache.org/commons/neethi/

²²http://ws.apache.org/wss4j/

²³http://www.google.com/codesearch

richer API mapping.

Mining many-to-many mapping relations of API methods. Among our mined mapping relations of API methods, many relations are one-to-one relations. The reason is that our Algorithm 2 uses only forward analysis for merging API methods. We explain this issue using an illustrative example shown in Figure 6. After merging API methods method1 and method2, if our algorithm is still not able to map the merged API methods with an API method in the other language, our algorithm attempts to merge method3 rather than method4, which could be a possible candidate for mining the mapping relation. In future work, we plan to incorporate backward analysis to enhance our existing algorithm. We expect that our enhanced algorithm can mine more many-to-many mapping relations.

Migrating many-to-many mapping relations of API methods. A mined many-to-many mapping relation of API methods can have multiple outputs and complex internal data processes. Although our ATGs help identify all API methods, our implementation is not complete for supporting automatic translation. For example, we need to manually add an *or* operator for the two outputs of the API mapping shown in Figure 3. In future work, we plan to enhance our implementation to help automate migration with many-to-many mapping relations.

Migrating unmapped APIs. Our approach mines API mapping of methods along with the mappings of their inputs and outputs. These mappings are useful for translating API methods of one language to another. Sometimes, our approach may not be able to map inputs and outputs of mapped API methods. If our approach is not able to map outputs, our approach currently simply ignores those outputs that are not used in the client code. However, since inputs cannot be ignored, the translated code has compilation errors. In future work, we plan to address this issue by analyzing how two versions of a project deal with a similar unmapped API problem for some other code examples.

7. RELATED WORK

Our approach is related to previous work on language migration and library migration.

Language migration. To reduce manual effort of language migration [9], researchers propose various approaches to automate the process [3, 7, 13, 14, 16]. Most of these approaches focus on the syntax differences between languages. For example, Deursen *et al.* [13] propose an approach to identify objects in legacy code, and the results are useful to deal with differences between object-oriented and procedural languages. As shown by El-Ramly *et al.* [2]'s experience report, existing approaches and tools support only a subset of APIs, and consequently it becomes an important and yet challenging task to automate API transformation. Our approach mines API mapping between languages to aid language migration, addressing a significant problem not addressed by the previous approaches and complementing these approaches.

Library migration. With evolution of libraries, some APIs may become incompatible across library versions. To deal with the problem, some approaches have been proposed. In particular, Henkel and Diwan [4] propose an approach that captures and replays API refactoring actions to keep client code updated. Xing and Stroulia [15] propose an approach that recognizes the changes of APIs by comparing the differences of two versions of libraries. Balaban *et al.* [1] propose an approach to help translate client code when mapping relations of libraries are available. Different from these approaches, our approach focuses on mapping relations of APIs across different languages. In addition, since our approach uses API transformation graphs to mine mapping relations of APIs,

our approach helps mine mapping relations for those API methods whose input orders are changed or whose functionalities are split into several methods if our approach is applied in library migration

8. CONCLUSION

Mapping relations of APIs are quite useful for the translation of projects from one language to another language. However, it is difficult to mine these mapping relations due to various challenges. In this paper, we propose a novel approach that mines mapping relations of APIs from existing projects with multiple versions in different languages. We conducted two evaluations to show the effectiveness of our approach. The results show that our approach mines many API mapping relations between Java and C#, and these relations improve existing language translation tools such as Java2CSharp.

9. REFERENCES

- I. Balaban, F. Tip, and R. Fuhrer. Refactoring support for class library migration. In *Proc. 20th OOPSLA*, pages 265–279, 2005.
- [2] M. El-Ramly, R. Eltayeb, and H. Alla. An experiment in automatic conversion of legacy Java programs to C#. In *Proc. AICCSA*, pages 1037–1045, 2006.
- [3] A. Hassan and R. Holt. A lightweight approach for migrating Web frameworks. *Information and Software Technology*, 47(8):521–532, 2005.
- [4] J. Henkel and A. Diwan. CatchUp!: capturing and replaying refactorings to support API evolution. In *Proc. 27th ICSE*, pages 274–283, 2005.
- [5] L. Jiang and Z. Su. Automatic mining of functionally equivalent code fragments via random testing. In *Proc. 18th ISSTA*, pages 81–92, 2009.
- [6] T. Jones. Estimating software costs. McGraw-Hill, Inc. Hightstown, NJ, USA, 1998.
- [7] M. Mossienko. Automated COBOL to Java recycling. In *Proc. 7th CSMR*, pages 40–50, 2003.
- [8] D. Orenstein. QuickStudy: Application Programming Interface (API). *Computerworld*, 10, 2000.
- [9] H. Samet. Experience with software conversion. *Software: Practice and Experience*, 11(10), 1981.
- [10] A. Terekhov and C. Verhoef. The realities of language conversions. *IEEE Software*, pages 111–124, 2000.
- [11] S. Thummalapenta and T. Xie. PARSEWeb: A programmer assistant for reusing open source code on the web. In *Proc.* 22nd ASE, pages 204–213, 2007.
- [12] S. Thummalapenta and T. Xie. SpotWeb: Detecting framework hotspots and coldspots via mining open source code on the web. In *Proc. 23rd ASE*, pages 109–112, 2008.
- [13] A. Van Deursen, T. Kuipers, and A. CWI. Identifying objects using cluster and concept analysis. In *Proc. 21st ICSE*, pages 246–255, 1999.
- [14] R. Waters. Program translation via abstraction and reimplementation. *IEEE Transactions on Software Engineering*, 14(8):1207–1228, 1988.
- [15] Z. Xing and E. Stroulia. API-evolution support with Diff-CatchUp. *IEEE Transactions on Software Engineering*, 33(12):818–836, 2007.
- [16] K. Yasumatsu and N. Doi. SPiCE: a system for translating Smalltalk programs into a C environment. *IEEE Transactions on Software Engineering*, 21(11):902–912, 1995.