CSE584: Software Engineering

Lecture 5 (October 27, 1998)

David Notkin
Dept. of Computer Science & Engineering
University of Washington
www.cs.washington.edu/education/courses/584/CurrentQtr/


Outline

- · Reverse engineering
- · Visualization
- · Software summarization

Not kin (c) 1997, 1998

:)1997,1998 2

Chikofsky & Cross taxonomy


Taxonomy

- Design recovery is a subset of reverse engineering
- The objective of design recovery is to discover designs latent in the software
 - These may not be the original designs, even if there were any explicit ones
 - They are generally recovered independent of the task faced by the developer
- It's a way harder problem than design itself

Notkin (c) 1997, 1998

Restructuring

- · One taxonomy activity is restructuring
- Last week we noted lots of reasons why people don't restructure in practice
 - Doesn't make money now
 - Introduces new bugs
 - Decreases understanding
 - Political pressures
 - Who wants to do it?
 - Hard to predict lifetime costs & benefits

No†kin (c) 1997, 1998

Griswold's 1st approach

- Griswold developed an approach to meaningpreserving restructuring (as I said last week)
- Make a local change
 - The tool finds global, compensating changes that ensure that the meaning of the program is preserved
 - What does it mean for two programs to have the same meaning?
 - If it cannot find these, it aborts the local change

Not kin (c) 1997, 1998

Simple example

Swap order of formal parameters


- It's not a local change nor a syntactic change
- It requires semantic knowledge about the programming language
- Griswold uses a variant of the sequence-congruence theorem
 [Yang] for equivalence
 - Based on PDGs
- · It's an O(1) tool

Notkin (c) 1997, 1998

Limited power


- · The actual tool and approach has limited power
- Can help translate one of Parnas' KWIC decompositions to the other
- · Too limited to be useful in practice
 - PDGs are limiting
 - · Big and expensive to manipulate
 - · Difficult to handle in the face of multiple files, etc.
- May encourage systematic restructuring in some cases
- Some related work specifically in OO by Opdyke and Johnson

Not kin (c) 1997, 1998

Star diagrams [Griswold et al.]

- Meaning-preserving restructuring isn't going to work on a large scale
- But sometimes significant restructuring is still desirable
- · Instead provide a tool (star diagrams) to
 - record restructuring plans
 - hide unnecessary details
- Some modest studies on programs of 20-70KLOC


No†kin (c) 1997, 1998 9


Interpreting a star diagram

- The root (far left) represents all the instances of the variable to be encapsulated
- The children of a node represent the operations and declarations directly referencing that variable
- Stacked nodes indicate that two or more pieces of code correspond to (perhaps) the same computation
- The children in the last level (parallelograms) represent the functions that contain these computations

Notkin (c) 1997, 1998


Evaluation

- Compared small teams of programmers on small programs
 - Used a variety of techniques, including videotape
 - Compared to vi/grep/etc.
- Nothing conclusive, but some interesting observations including
 - The teams with standard tools adopted more complicated strategies for handling completeness and consistency

Notkin (c) 1997, 1998

My view


- Star diagrams may not be "the" answer
- But I like the idea that they encourage people
 - To think clearly about a maintenance task, reducing the chances of an ad hoc approach
 - They help track mundane aspects of the task, freeing the programmer to work on more complex issues
 - To focus on the source code

Not kin (c) 1997, 1998

A view of maintenance When assigned a task to modify an existing software system, how does a software engineer choose to proceed? Notkin (c) 1997, 1998

A task: isolating a subsystem

- Many maintenance tasks require identifying and isolating functionality within the source
 - sometimes to extract the subsystem
 - sometimes to replace the subsystem


Not kin (c) 1997, 1998

Mosaic


- The task is to isolate and replace the TCP/IP subsystem that interacts with the network with a new corporate standard interface
- · First step in task is to estimate the cost (difficulty)

17

Notkin (c) 1997, 1998

Mosaic source code


- · After some configuration and perusal, determine the source of interest is divided among 4 directories with 157 C header and source files
- Over 33,000 lines of non-commented, non-blank source lines

Notkin (c) 1997, 1998

Some initial analysis

- The names of the directories suggest the software is broken into:
 - code to interface with the X window system
 - code to interpret HTML
 - two other subsystems to deal with the worldwide-web and the application (although the meanings of these is not clear)

Notkin (c) 1997, 1998

How to proceed?

- What source model would be useful?
 - calls between functions (particularly calls to Unix TCP/IP library)
- · How do we get this source model?
 - statically with a tool that analyzes the source or dynamically using a profiling tool
 - these differ in information characterization produced
 - · False positives, false negatives, etc.

Not kin (c) 1997, 1998

:)1997.1998 20

Where are we? Assigned Task Source Model Notkin (c) 1997, 1998

More...

- · What we have
 - approximate call and global variable reference information
- · What we want
 - increase confidence in source model
- Action
 - collect dynamic call information to augment source model

Notkin (c) 1997, 1998

Augment with dynamic calls

- · Compile Mosaic with profiling support
- Run with a variety of test paths and collect profile information
- Extract CG source model from profiler output
 - 1872 calls
 - 25% overlap with CIA
 - 49% of calls reported by gprof not reported by CIA


Notkin (c) 1997, 1998 23


Alternative action


- Alternatively, we may have wanted to augment with calls information extracted using a lexical technique
- For example, lexical source model extraction tool (LSME Murphy/Notkin):


Not kin (c) 1997, 1998


997, 1998 24


Visualization...

- provides a "direct" view of the source model
 - can produce a "precise" view
- view often contains too much information
 - use elision, producing an "optimistic" view
 - with elision you describe what you are not interested in, as opposed to what you are interested in

Notkin (c) 1997, 1998

Reverse engineering


e.g., Rigi, various clustering algorithms (Rigi is used above)

- http://www.rigi.csc.uvic.ca/rigi/rigiframel.shtml

Not kin (c) 1997, 1998

Reverse engineering...


Notkin (c) 1997, 1998

Clustering

- The basic idea is to take one or more source models of the code and find appropriate clusters that might indicate "good" modules
- Coupling and cohesion, of various definitions, are at the heart of most clustering approaches
- Many different algorithms

Not kin (c) 1997, 1998

Rigi's approach

- Extract source models (they call them resource relations)
- Build edge-weighted resource flow graphs
- Discrete sets on the edges, representing the resources that flow from source to sink
- Compose these to represent subsystems
 - Looking for strong cohesion, weak coupling
- The papers define interconnection strength and similarity measures (with tunable thresholds)


Notkin (c) 1997, 1998

Math. concept analysis

- Define relationships between (for instance) functions and global variables [Snelting et al.]
- Compute a concept lattice capturing the structure
 - "Clean" lattices = nice structure
 - "ugly" ones = bad structure

An aerodynamics program

- · 106KL*OC* Fortran
- · 20 years old
- · 317 subroutines
- 492 global variables
- 46 COMMON blocks


Other concept lattice uses


- File and version dependences across C programs (using the preprocessor)
- · Reorganizing class libraries
- Not yet clear how well these work in practice on large systems

Not kin (c) 1997, 1998

997. 1998

Dominator clustering


- · Girard & Koschke
- Based on call graphs
- Collapses using a domination relationship
- Heuristics for putting variables into clusters


Notkin (c) 1997, 1998

Aero program

 Rigid body simulation; 31KLOC of C code; 36 files; 57 user-defined types; 480 global variables; 488 user-defined routines


Other clustering

- Schwanke
 - Clustering with automatic tuning of thresholds
 - Data and/or control oriented
 - Evaluated on reasonable sized programs
- · Basili and Hutchens
 - Data oriented
 - Evaluated on smallish programs

Notkin (c) 1997, 1998

Reverse engineering recap


- Generally produces a higher-level view that is consistent with source
 - Like visualization, can produce a "precise" view
 - Although this might be a precise view of an approximate source model
- Sometimes view still contains too much information leading again to the use of techniques like elision
 - May end up with "optimistic" view

Notkin (c) 1997, 1998

More recap

- Automatic clustering approaches must try to produce "the" design
 - One design fits all
- User-driven clustering may get a good result
 - May take significant work (which may be unavoidable)
 - Replaying this effort may be hard
- Tunable clustering approaches may be hard to tune; unclear how well automatic tuning works

Notkin (c) 1997, 1998


Summarization...

A map file specifies the correspondence between parts of the source model and parts of the high-level model

```
file=HTTCP
file=^SGML
function=socket
 mapTo=HTML ]
 mapTo=TCPIP
mapTo=TCPIP
file=accept
file=cci
function=connect
 mapTo=TCPIP
 mapTo=Window ]
file=^HT
 mapTo=HTML 1
 mapTo=GUI ]
```

Notkin (c) 1997, 1998


Summarization...

- Condense (some or all) information in terms of a high-level view quickly
 - In contrast to visualization and reverse engineering, produce an "approximate" view
 - Iteration can be used to move towards a "precise" view
- Some evidence that it scales effectively
- May be difficult to assess the degree of approximation


Notkin (c) 1997, 1998


47


Case study: A task on Excel


- A series of approximate tools were used by a Microsoft engineer to perform an experimental reengineering task on Excel
- The task involved the identification and extraction of components from Excel
- Excel comprises about 1.2 million lines of C source
 - About 15,000 functions spread over ~400 files

Not kin (c) 1997, 1998


Results

- Microsoft engineer judged the use of the Reflexion Model technique successful in helping to understand the system structure and source code
- "Definitely confirmed suspicions about the structure of Excel. Further, it allowed me to pinpoint the deviations. It is very easy to ignore stuff that is not interesting and thereby focus on the part of Excel that I want to know more about."

 Microsoft A.B.C. (anonymous by choice) engineer

Notkin (c) 1997, 1998 53

Open questions

- How stable is the mapping as the source code changes?
- Should reflexion models allow comparisons separated by the type of the source model entries?

Not kin (c) 1997, 1998 54

Which ideas are important?

- · Source code, source code, source code
- · Task, task, task
 - The programmer decides where to increase the focus, not the tool
- Iterative, pretty fast
- A computation that the programmer fundamentally understands
 - Indeed, could do manually, if there was only enough time
- Graphical may be important, but also may be overrated in some situations

Notkin (c) 1997, 1998

55

Wrap up

- · Evolution is done in a relatively ad hoc way
 - Much more ad hoc than design, I think
- Putting some intellectual structure on the problem might help
 - Sometimes tools can help with this structure, but it is often the intellectual structure that is more critical

Notkin (c) 1997, 1998

:) 1997. 1998 5

Why is there a lack of tools to support evolution?

- · Intellectual tools
- · Actual tools

Notkin (c) 1997, 1998