

DECOR : DEtection et CORrection des défauts dans les systèmes orientés objet

Soutenance de thèse

Naouel MOHA

Ptidej Team, GEODES, Université de Montréal, Canada

LIFL, INRIA Lille - Nord Europe / ADAM Team, Université de Lille, France

Directeur : Yann-Gaël Guéhéneuc

Co-directrice : Laurence Duchien

Co-encadrante : Anne-Françoise Le Meur

26 août 2008

Contexte

Contexte

- Contexte
- Thèse
- État de l'art et contributions
- Détection
- Correction
- Conclusion et perspectives

« **Définir une approche globale pour la détection et la correction des défauts** »

■ Nos contributions

- Méthode **DECOR**
- Technique de détection **DETEX** (DETection EXpert)
- Technique de correction **COREX** (CORection EXpert)

L'exemple du Blob

Exemple extrait du livre “*AntiPatterns in Project Management*” de W. Brown *et al.* 1998

- Large classe complexe
- Petites classes de données
- Non orienté objet

L'exemple du Blob

Exemple extrait du livre "AntiPatterns in Project Management" de W. Brown *et al.* 1998

- Large classe complexe
- Petites classes de données
- Non orienté objet

- Large classe devient moins complexe
- Classes de données avec plus de comportement
- Plus orienté objet

L'exemple du Blob

Comment détecter ce défaut ?

Large Class: 8 fields
22 methods

- Règles de détection
 - Nombre important de méthodes et d'attributs
 - Faible cohésion*
 - Fort couplage**
 - Classes de données

* À quel point les méthodes sont étroitement liées aux attributs et aux méthodes de la classe.

** Le degré de dépendance des services fournis aux autres classes.

L'exemple du Blob

Comment *corriger* ce défaut ?

- **Redistribuer** les éléments parmi les classes existantes (avec possiblement de nouvelles classes) **pour augmenter la cohésion et/ou diminuer le couplage**

Quels types de défauts ?

- **Patrons de conception** sont de “bonnes” solutions à des problèmes de conception récurrents

- **Défauts de conception**
 - sont de “mauvaises” solutions à des problèmes récurrents
 - 2 catégories:
 - Défauts de haut niveau : **anti-patrons** [Brown 98]
 - Défauts de bas niveau : **mauvaises odeurs** [Fowler 99]

Quels types de défauts ?

■ 2 exemples d'anti-patterns [Brown 98]

■ Blob (God Class)

```
18 if (fNamespacesEnabled) {
19 fNamespacesScope.increaseDepth();
20 if (attrIndex != -1) {
21 int index = ...List.getFirstAttr(attr:
22 ...(-1) {
23 ...Pool.equalNames(...)) {
24 }
25 }
26 }
27 }
28
29
30 }
31 int pre
32 int elem ...RI;
33 if (pre ...-1) {
```

“Procedural-style design leads to one object with a lion’s share of the responsibilities while most other objects only hold data or execute simple processes”

- ❑ Conception procédurale en programmation OO
- ❑ Large classe contrôleur
- ❑ Beaucoup d’attributs et méthodes avec une faible cohésion*
- ❑ Dépend de classes de données

** À quel point les méthodes sont étroitement liées aux attributs et aux méthodes de la classe.*

Quels types de défauts ?

- 2 exemples d'anti-patterns [Brown 98]

- Spaghetti Code

“Ad hoc software structure makes it difficult to extend and optimize code.”

```
18  if (fNamespacesEnabled
19 fNamespacesScopeDepth();
20  if (attrIndex !=
21 int index = attrIndex;
22  while (index != 1)
23 ...
24 if (fSt...
25 ...
26  ) else
27  )
28  index = attrIndex;
29  }
30  }
```


- ❑ Conception procédurale en programmation OO
- ❑ Manque de structure : pas d'héritage, pas de réutilisation, pas de polymorphisme
- ❑ Noms des classes suggèrent une programmation procédurale
- ❑ Longues méthodes sans paramètres avec une faible cohésion
- ❑ Utilisation excessive de variables globales

- Contexte
- Thèse
- État de l'art et contributions
- Détection
- Correction
- Conclusion et perspectives

- Constat

Absence d'une solution complète pour la détection et la correction

- Solution

Méthode **DECOR**

(a) Détection dans DECOR

(b) Correction dans DECOR

(a) Détection dans DECOR

(b) Correction dans DECOR

(a) Détection dans DECOR

(b) Correction dans DECOR

(a) Détection dans DECOR

(b) Correction dans DECOR

Problèmes

Analyse des descriptions¹

Difficile de spécifier de nouvelles règles selon le contexte

Traitement³

Passage des spécifications des défauts à la détection = boîte noire

Validation⁵

Validation partielle des techniques de détection

Contributions

Analyse des descriptions¹

La technique de détection **DETEX** (*DETection EXpert*) avec son langage spécifique au domaine

Traitement³

Génération automatique des algorithmes de détection à partir des spécifications

Validation⁵

Validation de DETEX

Problèmes

Traitement³

Identification manuelle des restructurations

Validation⁵

Pas de validation pour la correction

Contributions

Traitement³ Technique de correction **COREX** (*CORrection EXpert*) : **suggestion automatique** de restructurations

Validation⁵ **Validation** de COREX

- Contexte
- Thèse
- État de l'art et contributions
- Détection
- Correction
- Conclusion et perspectives

Technique de détection DETEX

DETEX (DETection EXpert)

Analyse de domaine

Chapter 1

Descriptions of antipatterns

The **Spaghetti Code** is an antipattern that is characteristic of procedural thinking in object-oriented programming. Spaghetti Code is revealed by classes with no structure, declaring long methods with no parameters, and utilising global variables for processing. Names of classes and methods may suggest procedural programming. Spaghetti Code does not exploit and prevents the use of object-orientation mechanisms, polymorphism and inheritance.

Analyse de domaine

Chapter 1

Descriptions of antipatterns

① Identification des concepts clefs

The **Spaghetti Code** is an antipattern that is characteristic of procedural thinking in object-oriented programming. Spaghetti Code is revealed by classes with no structure, declaring **long methods** with **no parameters**, and utilising **global variables** for processing. **Names of classes and methods** may suggest **procedural** programming. Spaghetti Code does not exploit and prevents the use of object-orientation mechanisms, **polymorphism** and **inheritance**.

Analyse de domaine

Spécifications

DSL (Domain Specific Language)

- Langage pour spécifier les défauts

```
RULE_CARD : SpaghettiCode {  
  
 ...  
  
 RULE: LongMethodMethodNoParameter { INTER LongMethod MethodNoParameter };  
 RULE: LongMethod { METRIC LOC_METHOD VERY_HIGH 10.0 };  
 RULE: MethodNoParameter { METRIC NMNOPARAM VERY_HIGH 10.0 };  
  
 ...  
  
 RULE: NoInheritance { METRIC DIT 1 0.0 } ;  
 RULE: NoPolymorphism { STRUCT NO_POLYMORPHISM } ;  
  
 RULE: ProceduralNameGlobalVariable { UNION ProceduralName GlobalVariable };  
 RULE: ProceduralName { LEXIC CLASS_NAME (Make, Create, System, Exec) };  
 RULE: UseGlobalVariable { STRUCT USE_GLOBAL_VARIABLE };  
  
} ;
```

Génération des algos

Génération des algos


```

RULE_CARD : SpaghettiCode {
  ...
  RULE: LongMethodMethodNoParameter { INTER LongMethod MethodNoParameter };
  RULE: LongMethod { METRIC LOC_METHOD VERY_HIGH 10.0 };
  RULE: MethodNoParameter { METRIC MNOPARAM VERY_HIGH 10.0 };
  ...
  RULE: NoInheritance { METRIC DIT 1 0.0 };
  RULE: NoPolymorphism { STRUCT NO_POLYMORPHISM };
  ...
  RULE: ProceduralNameGlobalVariable { UNION ProceduralName GlobalVariable };
  RULE: ProceduralName { LEXIC CLASS_NAME (Make, Create, System, Exec) };
  RULE: UseGlobalVariable { STRUCT USE_GLOBAL_VARIABLE };
};
  
```

Méta-modèle 2DDL

Génération des algos

Analyses de cohérence et spécifiques au domaine

- Vérifier que les spécifications ne sont pas **inconsistantes**, **redondantes** ou **incomplètes**

Ex: 2 règles avec les mêmes noms mais différentes propriétés

- Vérifier que les règles sont **conformes au domaine**

Ex: valeur associée à une métrique

Génération des algos

Complexité : $O((c+op) \times n)$

c : le nombre de propriétés

op : le nombre d'opérateurs

n : le nombre de classes

Plateforme 2DFW (*Design Defects FrameWork*)

- **Méta-modèle** pour représenter les programmes OO
- Un **répertoire de métriques**
- Des services pour analyser des **relations structurelles**
- Des services pour appliquer des **analyses structurelles et lexicales**

Génération des algos


```
RULE: LongMethod { METRIC LOC_METHOD VERY_HIGH 10.0 };
```


```
1 public void visit(IMetric aMetric) {
2 replaceTAG("<CODESMELL>", aRule.getName());
3 replaceTAG("<METRIC>", aMetric.getName());
4 replaceTAG("<FUZZINESS>",
5 aMetric.getFuzziness());
6 replaceTAG("<ORDINAL_VALUE>",
7 aMetric.getOrdinalValue());
8 }
9 private String getOrdinalValue(int value) {
10 switch (value) {
11 case VERY_HIGH :
12 "getHighOutliers";
13 case HIGH :
14 "getHighValues";
15 case MEDIUM :
16 "getNormalValues";
17 ...
18 }
```

Visiteur

```
1 public class <CODESMELL>Detection
2 extends CodeSmellDetection
3 implements ICodeSmellDetection {
4 public Set performDetection() {
5 IClass c = iteratorOnClasses.next();
6 LOCoFSetOfClasses.add(
7 Metrics.compute(<METRIC>, c));
8 ...
9 BoxPlot boxPlot = new BoxPlot(
10 <METRIC>ofSetOfClasses, <FUZZINESS>);
11 Map setOfOutliers =
12 boxPlot.<ORDINAL_VALUE>();
13 ...
14 suspiciousCodeSmells.add( new CodeSmell(
15 <CODESMELL>, setOfOutliers));
16 ...
17 return suspiciousCodeSmells;
18 }
```

Gabarit

Génération des algos


```
RULE: LongMethod { METRIC LOC_METHOD VERY_HIGH 10.0 };
```


```
1 public void visit(IMetric aMetric) {
2 replaceTAG("<CODESMELL>", aRule.getName());
3 replaceTAG("<METRIC>", aMetric.getName());
4 replaceTAG("<FUZZINESS>",
5 aMetric.getFuzziness());
6 replaceTAG("<ORDINAL_VALUE>",
7 aMetric.getOrdinalValue());
8 }
9 private String getOrdinalValue(int value) {
10 switch (value) {
11 case VERY_HIGH :
12 "getHighOutliers";
13 case HIGH :
14 "getHighValues";
15 case MEDIUM :
16 "getNormalValues";
17 ...
18 }
```

Visiteur

```
1 public class LongMethodDetection
2 extends CodeSmellDetection
3 implements ICodeSmellDetection {
4 public Set performDetection() {
5 IClass c = iteratorOnClasses.next();
6 LOCoFSetOfClasses.add(
7 Metrics.compute("LOC_METHOD", c));
8 ...
9 BoxPlot boxPlot = new BoxPlot(
10 LOC_METHODofSetOfClasses, 10.0);
11 Map setOfOutliers =
12 boxPlot.getHighOutliers();
13 ...
14 suspiciousCodeSmells.add( new CodeSmell(
15 LongMethod, setOfOutliers));
16 ...
17 return suspiciousCodeSmells;
18 }
```

Code généré

Détection

Fichier résultat de la détection

```
1.Name = SpaghettiCode
1.Class = org.apache.xerces.xinclude.XIncludeHandler
1.NoInheritance.DIT-0 = 1.0
1.LongMethod.MethodName = handleIncludeElement(XMLAttributes)
1.LongMethod.LOC_METHOD = 759.0
1.LongMethod.LOC_METHOD_Max = 254.5
1.GlobalVariable-0 = SYMBOL_TABLE
1.GlobalVariable-1 = ERROR_REPORTER
1.GlobalVariable-2 = ENTITY_RESOLVER
1.GlobalVariable-3 = BUFFER_SIZE
1.GlobalVariable-4 = PARSER_SETTINGS
...
2.Name = SpaghettiCode
2.Class = org.apache.xerces.impl.xpath.regex.RegularExpression
2.NoInheritance.DIT-0 = 1.0
2.LongMethod.MethodName = matchCharArray(Context,Op,int,int,int)
2.LongMethod.LOC_METHOD = 1246.0
2.LongMethod.LOC_METHOD_Max = 254.5
2.GlobalVariable-0 = WT_OTHER
2.GlobalVariable-1 = WT_IGNORE
2.GlobalVariable-2 = EXTENDED_COMMENT
2.GlobalVariable-3 = CARRIAGE_RETURN
2.GlobalVariable-4 = IGNORE_CASE
...
```

Détection

The screenshot shows the Ptidej v2.0 IDE interface with JHotDraw v5.1 loaded. The main window displays a class hierarchy for the Command pattern. The hierarchy includes interfaces like PaletteListener, DrawingChangeListener, Painter, and Handle, and concrete classes like DrawApplication, ToggleGridCommand, and ShortestDistanceConnector. Several yellow callout boxes provide detection results for specific classes:

- DrawApplication**: Micro-architecture 3 similar at 100% with FunctionalDecomposition. Metrics: ClassOneMethod-1 = CH.ifa.draw.standard.ToggleGridCommand, DIT-0 = 1.0, DIT_MaxBound-0 = {DIT=1.0}, FieldName-0 = FGrid, FieldName-1 = FView, FieldPrivate-0 = CH.ifa.draw.standard.ToggleGridCommand, MethodName-0 = execute(), Name = FunctionalDecomposition, NoInheritance-0 = CH.ifa.draw.application.DrawApplication, NoPolymorphism-1 = CH.ifa.draw.application.DrawApplication.
- NetApp**: Micro-architecture 7 similar at 100% with SwissArmyKnife. Metrics: Name = SwissArmyKnife, StaticMethodClass-0 = CH.ifa.draw.samples.net.NetApp, StaticMethodClass-0-0 = CH.ifa.draw.samples.net.NetApp.
- ShortestDistanceConnector**: Micro-architecture 1 similar at 100% with SpaghettiCode. Metrics: LOC-0 = 304.0, LOC_MaxBound-0 = {METHOD_LOC_MaxBound=121.0}, LongMethod-0 = CH.ifa.draw.figures.ShortestDistanceConnector, MethodName-0 = findPoint(CH.ifa.draw.framework.ConnectionFigure, boolean), Name = SpaghettiCode.

On the right, the 'Anti Patterns' panel is visible, showing a list of detected patterns: SpaghettiCode, Blob, FunctionalDecomposition, and SwissArmyKnife. The 'Action' section includes buttons for 'New RuleCard', 'Delete RuleCard', and 'Detect Anti Patterns'.

At the bottom, a log shows loading messages for various classes from the IDE's workspace.

Expérimentations

- **But:** Valider l'efficacité de DETEX et indirectement l'utilité de DECOR
- **Résultats attendus**
 - Le DSL permet de spécifier plusieurs défauts
 - Les algorithmes de détection générés ont un rappel de 100% et une précision supérieure à 50%
 - Les temps de détection sont de l'ordre de la minute
- **Sujets**
 - 4 anti-patrons et 15 défauts de bas niveau associées
- **Objets**
 - 9 systèmes JAVA libres + XERCES + ECLIPSE
- **Processus**
 - 9 systèmes : précision, XERCES : précision et rappel, ECLIPSE : détection

Expérimentations

- 4 anti-patrons
 - Blob
 - Spaghetti Code
 - Functional Decomposition
 - Conception procédurale en OO
 - Routine principale qui appelle plusieurs sous-routines
 - Nom procédural
 - Pas d'héritage, pas de polymorphisme
 - Association avec plusieurs petites classes
 - Swiss Army Knife
 - Classe complexe qui offre un grand nombre de services
 - Classe utilitaire

Expérimentations

Résultats : XERCES pour les précisions et les rappels

XERCES: 71 217LOC, 513 classes et 162 interfaces

Défauts	Nb de classes	Défauts existants	Défauts détectés	Précision	Rappel	Temps de détection
Blob	513	39 (7,6%)	44 (8,6%)	88,6%	100%	2,45s
Functional Decomp.		15 (2,9%)	29 (5,6%)	51,7%	100%	0,16s
Spaghetti Code		46 (9,0%)	76 (14,8%)	60,5%	100%	0,22s
Swiss Army Knife		23 (4,5%)	56 (10,9%)	41,1%	100%	0,05s
Précision moyenne				60,5%	100%	0,72s

$$\text{Rappel} = \frac{|\{ \text{défauts existants} \} \cap \{ \text{défauts détectés} \}|}{|\{ \text{défauts existants} \}|}$$

$$\text{Précision} = \frac{|\{ \text{défauts existants} \} \cap \{ \text{défauts détectés} \}|}{|\{ \text{défauts détectés} \}|}$$

Expérimentations

Résultats : Précision sur 10 systèmes

	ARGOURL	AZUREUS	GANTTPROJECT	LOG4J	LUCENE	NUTCH	PMD	QUICKUML	XERCES V1.0.1	XERCES V2.7.0
Blob	25/29 (86%) 3.0s	38/41 (93%) 6.4s	9/10 (90%) 2.4s	3/3 (100%) 1.3s	2/3 (67%) 1.8s	4/6 (67%) 3.6s	4/4 (100%) 3.9s	0/0 (100%) 0.4s	10/10 (100%) 2.7s	39/44 (89%) 2.4s
Funct. Dec.	22/37 (59%) 0.4s	17/44 (39%) 0.5s	4/15 (27%) 0.8s	6/11 (54%) 0.05s	0/1 (0%) 0.03s	3/15 (20%) 0.05s	4/13 (31%) 0.06s	3/10 (30%) 0.02s	4/4 (100%) 0.03s	15/29 (52%) 0.16s
Spag. Code	38/44 (86%) 0.3s	125/153 (82%) 2.9s	10/14 (71%) 0.2s	2/3 (67%) 0.08s	6/8 (75%) 0.09s	22/26 (85%) 0.1s	5/9 (57%) 0.06s	0/5 (0%) 0.03s	23/25 (92%) 0.11s	46/76 (60%) 0.2s
SwissAr myK	18/108 (16%) 0.3s	33/145 (23%) 0.13s	3/8 (37%) 0.05s	33/51 (65%) 0.02s	1/9 (11%) 0.02s	13/33 (40%) 0.02s	6/13 (46%) 0.02s	1/6 (17%) 0.02s	5/12 (42%) 0.03s	23/56 (41%) 0.05s
Précision	62%	59%	56%	71%	38%	53%	58%	37%	83%	60%

Expérimentations

Résultats : ECLIPSE pour illustrer le passage à l'échelle

ECLIPSE : 2 538 774LOC, 9 099 classes et 1 850 interfaces

Défauts	Défauts détectés	Précision	Rappel	Temps de détection
Blob	848 (9,3%)	/	/	1h20m
Functional Decomp.	608 (6,7%)	/	/	
Spaghetti Code	436 (4,8%)	/	/	
Swiss Army Knife	520 (5,7%)	/	/	

→ Importance de spécifier les défauts dans le contexte du système

Conclusion sur la détection

- Technique de détection **DETEX** en suivant **DECOR**
 - **DSL** issu d'une analyse de domaine
 - **Génération automatique** des algos de détection
- Validation en terme de **précision** et **rappel**, passage à l'échelle
- Difficulté de se comparer aux travaux précédents
 - **Expérimentations = point de repère** pour de futures comparaisons
- <http://www.naouelmoha.net/DECOR/DECOR.htm>

- Contexte
- Thèse
- État de l'art et contributions
- Détection
- Correction
- Conclusion et perspectives

L'exemple du Blob

Comment *corriger* ce défaut ?

- Large classe complexe
- Petites classes de données
- Non orienté objet

- Large classe devient moins complexe
- Classes de données avec plus de comportement
- Plus orienté objet

L'exemple du Blob

Comment *corriger* ce défaut ?

L'exemple du Blob

Comment *corriger* ce défaut ?

* Déplacer Méthode, Déplacer Attribut, Créer Classe

Correction

- **Analyse Formelle de Concepts (AFC)**
 - AFC offre un cadre formel pour regrouper des individus ayant des propriétés communes
- **Analyse Relationnelle de Concepts (ARC)**
 - Extension de l' **AFC** à des données relationnelles
 - Liens entre individus
 - Identifier des méthodes qui partagent des attributs et qui appellent des méthodes communes
 - ensembles fortement cohésifs faiblement couplés
- **COREX** (*CORrection EXpert*)
 - **Suggestion** de restructurations pour corriger les défauts avec ARC
 - **Blob** + défauts faible cohésion et fort couplage (Divergent Change, Shotgun Surgery, Feature Envy)

Technique de correction COREX

Analyse des entités


```
1.Name = SpaghettiCode
1.Class = org.apache.xerces.xinclude.XIncludeHandler
1.NoInheritance.DIT-0 = 1.0
1.LongMethod.MethodName = handleIncludeElement(XMLAttributes)
1.LongMethod.LOC_METHOD = 759.0
1.LongMethod.LOC_METHOD_Max = 254.5
1.GlobalVariable-0 = SYMBOL_TABLE
1.GlobalVariable-1 = ERROR_REPORTER
1.GlobalVariable-2 = ENTITY_RESOLVER
1.GlobalVariable-3 = BUFFER_SIZE
1.GlobalVariable-4 = PARSER_SETTINGS
...
2.Name = SpaghettiCode
2.Class = org.apache.xerces.impl.xpath.regex.RegularExpression
2.NoInheritance.DIT-0 = 1.0
2.LongMethod.MethodName = matchCharArray(Context,Op,int,int,int)
2.LongMethod.LOC_METHOD = 1246.0
2.LongMethod.LOC_METHOD_Max = 254.5
2.GlobalVariable-0 = WT_OTHER
2.GlobalVariable-1 = WT_IGNORE
2.GlobalVariable-2 = EXTENDED_COMMENT
2.GlobalVariable-3 = CARRIAGE_RETURN
2.GlobalVariable-4 = IGNORE_CASE
...
```


Extraction de la FCR

	R-current_book	R-fine_amount	W-borrow_date_book	W-library_opened	W-reserved_book	W-return_date_book
add_Book()	X					
borrow_Book()	X	X				X
check_Availability_Book()	X					
check_FineAmount()		X				
close_Library()				X		
issue_LibraryCard()				X		
open_Library()				X		
remove_Book()						
reserve_Book()					X	
return_Book()		X				X
search_Book()						
sort_Catalog()						

	add_Book()	check_Availability_Book()	check_FineAmount()	remove_Book()
add_Book()				
borrow_Book()		X		
check_Availability_Book()				
check_FineAmount()				
close_Library()				
issue_LibraryCard()			X	
open_Library()				
remove_Book()				
reserve_Book()		X		
return_Book()				
search_Book()				
sort_Catalog()	X			X

Dérivation du treillis

Exploration du treillis

Exploration du treillis

Exploration du treillis

CoSet_5
-borrow_date_Book
-return_date_Book
-reserved_Book
+return_Book()
+borrow_Book()
+check_Delay_Book()
+reserve_Book()
+check_Availability_Book()

Ensemble cohésif

Treillis

Exploration du treillis

- Règles d'exploration pour construire les ensembles cohésifs
 - Règle 1. Les méthodes accédant en **mode écriture** au même ensemble d'attributs.
 - Règle 2. Les méthodes accédant en **mode lecture** au même ensemble d'attributs si le nombre d'attributs communs auxquels elles accèdent est plus grand que le nombre d'attributs auxquels elles accèdent séparément.
 - Règle 3. Les méthodes **qui appellent le même ensemble de méthodes** si le nombre de méthodes appelées conjointement est supérieur au nombre de méthodes appelées séparément.

L'exemple du Blob

Comment *corriger* ce défaut ?

* Déplacer Méthode, Déplacer Attribut, Créer Classe

Expérimentations

- **But:** Valider l'efficacité de COREX et indirectement l'utilité de DECOR
- **Résultat attendu**
 - La précision des restructurations suggérées est supérieure à 50%
- **Sujets**
 - Blob et applicable sur d'autres défauts (faible cohésion et fort couplage)
- **Objets**
 - 4 systèmes JAVA libres
- **Processus**
 - GALICIA
 - Analyse manuelle de la pertinence des restructurations suggérées

Expérimentations

Systeme	Classe Blob	LOC	Taille (attributs + méthodes)	Nb d'attributs / méthodes déplacés	Nb d'ens. cohésifs	Nb de réels ens. cohésifs	Précision	Précision moyenne
Azureus V2.3.0.6	DHTTransportUDPImpl	2,049	(42+66) 108	(27+32) 59	10	7	70%	53%
	DHTControllImpl	1,868	(47+80) 127	(35+62) 97	19	11	58%	
	TRTrackerBTAnnouncer	1,393	(36+47) 83	(24+33) 57	16	5	31%	
Log4j V1.2.1	LogBrokerMonitor	1,142	(29+105)134	(23+85) 108	31	17	55%	52.5%
	Category	387	(9+53) 62	(8+44) 52	18	9	50%	
Lucene V1.4	IndexReader	236	(7+52) 59	(5+30) 35	4	2	50%	63.5%
	QueryParser	829	(36+48) 84	(24+37) 61	13	10	77%	
Nutch V0.7.1	FSNamesystem	710	(24+35) 59	(17+25) 42	18	9	50%	61.5%
	JobTracker	555	(22+31) 53	(17+18) 35	11	8	73%	

Conclusion sur la correction

- Technique de correction **COREX** en suivant **DECOR**
 - **ARC** pour suggérer des restructurations
 - **Blob +** défauts avec faible cohésion et fort couplage
- Validation en terme de **précision**
- Aspect novateur et précurseur de cette approche

- Contexte
- Thèse
- État de l'art et contributions
- Détection
- Correction
- Conclusion et perspectives

Conclusion

■ Contributions : méthode DECOR

□ Technique de détection DETEX

- Langage spécifique au domaine issu d'une analyse de domaine
- Génération automatique des algos de détection à partir de spécifications
- Validation avec précision > 50% et rappel de 100%

□ Technique de correction COREX

- Problème de correction des défauts abordé
- Suggestion automatique des restructurations
- Validation avec précision > 50%

■ Points forts

□ Détection et DSL bien maîtrisés

→ benchmark

□ Automatisation de la phase de suggestion des restructurations

→ Correction reste un problème difficile à maîtriser

Perspectives à court terme

■ DECOR

- ❑ Classement des pires défauts détectés et des meilleures suggestions de restructurations
- ❑ Plus de défauts et de systèmes

■ DETEX

- ❑ Description plus précise des propriétés dans les spécifications: base de données lexicale WORDNET, grammaire de graphe
- ❑ Ontologie des défauts
- ❑ Flexibilité dans la génération des algos de détection

■ COREX

- ❑ Règles additionnelles : impliquant plusieurs classes
- ❑ Autres critères de qualité que le couplage et la cohésion tels que la complexité

Perspectives : extensions

- Évolution des défauts
 - Lien avec les bogues
 - Impact des défauts sur les coûts de maintenance
- Impact des défauts sur la qualité logicielle
 - Impact des patrons de conception sur la qualité [Khomh *et al.* 2008]
 - Modèle de qualité basé sur la présence de défauts
- Cadre de comparaison
 - Critères pour classifier les approches de détection
 - Étude sur les outils de détection REVJAVA, FINDBUGS, PMD, etc

Perspectives : pistes exploratoires

- Étude de nouvelles techniques
 - Analyse dynamique : défauts comportementaux
- Intégration à de nouveaux environnements
 - Appliquer concrètement les restructurations: transformation de programmes KERMETA, SPOON, ECLIPSE

Liste des publications

Conférences internationales

N. Moha, Y.-G. Guéhéneuc, A.-F. Le Meur, L. Duchien. *A Domain Analysis to Specify Design Defects and Generate Detection Algorithms*. Proceedings of the 11th International Conference on Fundamental Approaches to Software Engineering, pp. 276-291, March-April 2008, LNCS, Springer-Verlag.

N. Moha, A. M. Rouane Hacene, P. Valtchev, Y.-G. Guéhéneuc. *Refactorings of Design Defects using Relational Concept Analysis*. Proceedings of the 4th International Conference on Formal Concept Analysis, February 2008. Springer-Verlag.

N. Moha, J. Rezgui, Y.-G. Guéhéneuc, P. Valtchev, G. El Boussaidi. *Using FCA to Suggest Refactorings to Correct Design Defects*. Proceedings of the 4th International Conference On Concept Lattices and Their Applications (CLA 2006), pp. 269-275, October 30-November 1st, 2006, Tunisia. LNAI, Springer-Verlag.

N. Moha, Y.-G. Guéhéneuc, P. Leduc. *Automatic Generation of Detection Algorithms for Design Defects*. Proceedings of the 21st IEEE International Conference on Automated Software Engineering (ASE 2006), pp. 297-300, September 18-22, 2006, Tokyo, Japan.

Conférences nationales

N. Moha, F. Khomh, Y.-G. Guéhéneuc, L. Duchien, A.-F. Le Meur. *Génération automatique d'algorithmes de détection des défauts de conception*. In Mireille Blay-Fornarino, editor, Actes du 14^e colloque Langages et Modèles à Objets, mars 2008.

N. Moha, D.-L. Huynh, Y.-G. Guéhéneuc. *Une taxonomie et un métamodèle pour la détection des défauts de conception*. In Roger Rousseau, editor, actes du 12^e colloque Langages et Modèles à Objets, Hermès Science Publications, pp.201-216, March 22-24, 2006, Nîmes, France.

Démonstrations d'outils

N. Moha, Y.-G. Guéhéneuc, *Ptidej and DECOR: Identification of Design Patterns and Design Defects*. 21st International Conference on Object-Oriented Programming, Systems, Languages and Applications, October 2007.

N. Moha and Y.-G. Guéhéneuc. *Ptidej and DECOR: Identification of Design Patterns and Design Defects*. 22nd International Conference on Automated Software Engineering, November 2007.

Questions

Merci pour votre attention !

Specifications

DSL

- Language based on a meta-model for specifying DDs

```
CODESMELL define LongMethod as METRIC LOC_METHOD with VERY HIGH and 10.0 ;
CODESMELL define NoParameter as METRIC NMNOPARAM with VERY HIGH and 5.0 ;
CODESMELL define NoInheritance as METRIC DIT with 1 and 0.0 ;
CODESMELL define NoPolymorphism as STRUC NO_POLYMORPHISM ;
CODESMELL define ProceduralName as LEXIC CLASS_NAME with (Make, Create, Exec) ;
CODESMELL define GlobalVariable as STRUC USE_GLOBAL_VARIABLE ;

ANTIPATTERN define SpaghettiCode as {
 ((LongMethod INTER NoParameter) INTER (NoInheritance UNION NoPolymorphism))
 INTER
 (ProceduralName UNION UseGlobalVariable) } ;
```

Specifications

DSL

- Language based on a meta-model for specifying DDs

```
CODESMELL define LongMethod as METRIC LOC_METHOD with VERY HIGH and 10.0 ;
CODESMELL define NoParameter as METRIC NMNOPARAM with VERY HIGH and 5.0 ;
CODESMELL define NoInheritance as METRIC DIT with 1 and 0.0 ;
CODESMELL define NoPolymorphism as STRUC NO_POLYMORPHISM ;
CODESMELL define ProceduralName as LEXIC CLASS_NAME with (Make, Create, Exec) ;
CODESMELL define GlobalVariable as STRUC USE_GLOBAL_VARIABLE ;


ANTIPATTERN define SpaghettiCode as {
 ((LongMethod INTER NoParameter) INTER (NoInheritance UNION NoPolymorphism))
 INTER
 (ProceduralName UNION UseGlobalVariable) } ;
```

Génération des algos


```
RULE: LongMethod { METRIC LOC_METHOD VERY_HIGH 10.0 };
```

Box-plot pour les métriques de type ordinal

Pot de thèse

Vous êtes les bienvenus à mon pot de thèse!

Pavillon André Aisenstadt, 6^{ième} étage, salon Maurice-Labbé

Directions : prenez à droite en sortant puis la 1^{ère} sortie, à droite, bâtiment en face