
A Hierarchical Eclipse-based Editor for System
Dependency Graphs

Dean Finkes

16. November 2016

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 1 / 29

Gliederung

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 1 / 29

Motivation
Motivation

C
O

N
TA

IN
S
_
…

CO
NT

AI
NS

_C
O
NS

TR
UC

…

C
O

N
TA

IN
S
_
M

E
T…

EXTENDS

CONTA
IN

S_C
ONSTR

UCT…
CONTAINS_TYPE

CONTAINS_TYPE

AG
G
REG

ATED
_CALLS

AGGREGATED_C…

AGGREGATED_FIELD_READ

LAST_UNIT

CONTAINS_UNITCONTROL_FLOW

CONTROL_FLOW

D
AT

A_
FL

O
W

D
ATA

_
FLO

W

D
AT

A
_F

LO
W

D
ATA

_
FLO

W

DATA_FLOW

DATA_FLOW

C
O

N
TR

O
L_

FL
O

W

CO…

CON…

C
O

N
T…

CO
NTR…

CONTROL_FLOW

D
AT

A_
FL

O
WDATA_FLOW

DATA_FLOW

CONTROL_FL…

CA
LL

S

C
O

N
T
R
O

L_
FL

O
W

LA…

AG
GR

_C
TR

L_
FL

…

C
O

N
TA

IN
S
_
U

N
IT

C
O

N
TR

O
L_

FL
O

W

DATA_…

D
ATA_FLO

W

DATA_… CONTROL_FLOW

C
O

N
T
R
O

L_
FLO

W

CONTROL_FLOW

DATA_FLOW

CONTROL_FLOW

D
A
TA

_
FLO

W

CONTROL_FLOW

C
O

N
TR

O
L_

FL
O

W

CONTROL_FLOW

CONTROL_FLOW

DAT
A_F

LO
W

D
ATA_FLO

W

CONTROL_FLOW

DATA_FLOW C
O

N
T
R
O

L_
FL

O
W

DATA_FLOW

DATA_FLO
W

CONTROL_FLOW

DATA_FLOW

CONTROL_FL…

C
A
LL

S

CO
NT

RO
L_

FL
O
W

CONTROL_FLOW

DAT
A_F

LO
W

DATA_FLOW

CONTR
OL_

…

D
A
TA

_
FLO

W

C
O

N
TR

O
L_

FL…

AGGREGATED_CALLS

CONTROL_FLOW

CONTAINS_UNIT

LAST_UNIT

CONTROL_FLOW

DATA_FLOW

CALLS

CONTROL_FLOW

C
O

N
TA

IN
S
_
M

E
T
H

O
D

CONTAINS…

CONTAINS_METHOD

CONTAINS_T…

CONTAINS_FIELD

de.djf.s…

Sort

Object

java.lang

main

input =
@para…

temp$0
=

newar…

temp$0…
temp$0…

temp$0…

temp$0…

temp$0…

numbers
= temp…

sort

nop

i = 0
nop

temp$1
=

lengt…

i <
temp$1

nop:
[begin…

return

nop

temp$2
=

<java.…
temp$3

=
numb…

temp$4
= i

temp$5
=

temp…
print

nop

temp$6
= i

temp$7
= temp$6

+ 1

i =
temp$7

ctor

this =
@this:
de.djf…

super

return

ctor

sort

Arrays

java.util

print

PrintStr…

java.io

out

System

Abbildung: Systemabhängigkeitsgraph (SDG) in Neo4j

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 2 / 29

Motivation
Semiautomatische Parallelisierung von Software
Motivation

Legend:
S1: SDG construction
S2: SDG enrichment
S3: Plan creation
S4: Pattern detection
S5: Transformation
S6: Plan processing
S7: Code generation

S1

Parallelism plan

S3

S5

Parallelized
versions

Candidate
matches

System dependence
graph (SDG)

Sequential program

Parallel program

S7

S4

S6

S2

User
interaction

Abbildung: Semiautomatischer Parallelisierungsansatz von C. Wulf [3]

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 3 / 29

Gliederung
Ziele

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 3 / 29

Ziele
Z1: Abbildung von hierarchischen Strukturen
Ziele

I Beliebiger Wechsel zwischen flacher und hierarchischer
Darstellung eines Graphen

I Ein- und Ausklappen von Elternknoten
I Berücksichtigung der Kanten bezüglich eingekapselter Knoten

test()main()

Paket

BarFoo

contains
Type

contains
Type

contains
Method

contains
Method

calls

Paket

Foo

Bar

test()

main()

calls

[-]

[-]

[-]

Abbildung: Umschalten zwischen der flachen (links) und hierarchischen
(rechts) Darstellung

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 4 / 29

Ziele
Z2: Import und Export von Graphen aus einer bzw. in eine Neo4j-Datenbank
Ziele

I Import und Export beliebiger Graphen über das lokale
Dateisystem und URLs

I Auswahl der als Hierarchie darzustellenden Kanten beim Import
I Optionen zum Zuweisen der Neo4j-spezifischen Knotenlabels und

Kantentypen beim Export

Neo4j-Datenbank SDG im Editor

Import

Export

Abbildung: Import und Export eines Graphen in bzw. aus dem Grapheditor

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 5 / 29

Ziele
Z3 - Z5
Ziele

I Z3: Anpassungen an das Kontextmenü
I Menüeinträge zum Einfügen von Kindknoten
I Dynamische Anpassung an die Menge der fokussierten Objekte

I Z4: Erweiterungen bezüglich der Bedienbarkeit des Editors
I Z4.1: Löschen von hierarchischen Knoten
I Z4.2: Erweiterung der Optionen zum Einfärben eines Graphen
I Z4.3: Periodisches Speichern der Graphen

I Z5: Evaluation des Grapheditors
I Evaluation der Importfunktionalität
I Evaluation der Exportfunktionalität
I Evaluation der hierarchischen Konzepte

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 6 / 29

Gliederung
Grundlagen

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 6 / 29

Grundlagen
Graphentheorie und Eclipse
Grundlagen

I Die Graphen:
I Der Eigenschaftsgraph
I Der Java-spezifische Systemabhängigkeitsgraph (SDG)

I Die Entwicklungsumgebung Eclipse

I Das Eclipse Modeling Framework
(EMF)

1

2

1https://eclipse.org/downloads/packages/sites/all/themes/solstice/_themes/solstice_packages/ logo.png
2https://www.eclipse.org/modeling/emf/images/emf_logo.png

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 7 / 29

Grundlagen
Neo4j, Kieler und Xtend
Grundlagen

I Die Graphdatenbank Neo4j

I Das Visualisierungs-Framework KLighD

I Die Programmiersprache Xtend

1

2

3

1http://neo4j.com/wp-content/themes/neo4jweb/assets/images/neo4j-logo-2015.png
2http://rtsys.informatik.uni-kiel.de/confluence/download/attachments/9471056/splash.png?version=1&modificationDate=

1403687464000&api=v2
3http://zeroturnaround.com/wp-content/uploads/2013/01/xtend-logo.png

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 8 / 29

Grundlagen
Der Grapheditor von L.Blümke und Y. Benekov
Grundlagen

Abbildung: Screenshot des bisherigen Grapheditors [1] [2]

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 9 / 29

Gliederung
Hierarchische Konzepte

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 9 / 29

Die hierarchischen Konzepte
Die Hierarchie-Kanten
Hierarchische Konzepte

main()

Paket

Foo

contains
Type

contains
Method

Paket

Foo

main()

[-]

[-]

containsType

containsMethod

Hierarchie-Kanten:

Abbildung: Transformation zwischen der flachen (links) und hierarchischen
(rechts) Ansicht eines Graphen mittels Hierarchie-Kanten

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 10 / 29

Die hierarchischen Konzepte
Die Vererbungs-Hierarchie-Kanten
Hierarchische Konzepte

main() main() [-]

int x = 42;

println(x);

return 0;

control
Flow

control
Flow

control
Flow

contains
Unit

Hierarchie-Kanten:

containsUnit

Vererbungs-Hierarchie-Kanten:

controlFlow
int x = 42;

println(x);

return 0;

control
Flow

control
Flow

control
Flow

Abbildung: Verwendung der Vererbungs-Hierarchie-Kanten

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 11 / 29

Die hierarchischen Konzepte
Die Stop-Hierarchie-Kanten
Hierarchische Konzepte

if

i *= 2;

println(i);

Hierarchie-Kanten:

containsUnit

Vererbungs-Hierarchie-Kanten:

controlFlow(i < 10)

i /= 2;

ifEnd

control
Flow

control
Flow

control
Flow

control
Flow

control
Flow

control
Flow

last
Unit

contains
Unit

Stop-Hierarchie-Kanten:

lastUnit

if [-]

i *= 2;

(i < 10)

i /= 2;

ifEnd

control
Flow

control
Flow

control
Flow

control
Flow

controlFlow

lastUnit

println(i);

control
Flow

Abbildung: Verwendung der Stop-Hierarchie-Kanten

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 12 / 29

Die hierarchischen Konzepte
Die Aggregations-Tupel
Hierarchische Konzepte

if

i *= 2;

println(i);

(i < 10)

i /= 2;

ifEnd

control
Flow

control
Flow

control
Flow

control
Flow

control
Flow

control
Flow

last
Unit

contains
Unit

aggregated
ControlFlow

Hierarchie-Kanten:

containsUnit

Stop-Hierarchie-Kanten:

lastUnit

if [-]

i *= 2;

(i < 10)

i /= 2;

ifEnd

control
Flow

control
Flow

control
Flow

control
Flow

controlFlow

lastUnit

println(i);

control
Flow

Vererbungs-Hierarchie-Kanten:

controlFlow
aggregatedControlFlow

Aggregations-Tupel:

aggregatedControlFlow
controlFlow

Abbildung: Verwendung der Aggregations-Tupel

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 13 / 29

Die hierarchischen Konzepte
Die Aggregations-Tupel
Hierarchische Konzepte

if [-]

i *= 2;

(i < 10)

i /= 2;

ifEnd

control
Flow

control
Flow

control
Flow

control
Flow

controlFlow

lastUnit

println(i);

control
Flow

if [+]

println(i);

aggregated
ControlFlow

Einkapseln

Entfalten

Aggregations-Tupel:

aggregatedControlFlow
controlFlow

Abbildung: Dynamische Anpassung der Kanten mittels Aggregations-Tupeln

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 14 / 29

Gliederung
Im- und Export eines Graphen

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 14 / 29

Der Im- und Export eines Graphen
Die Architektur des Neo4j-Readers und -Writers
Im- und Export eines Graphen

lokales System

externes
System

Grapheditor Neo4j-Reader

lokale DB

externe DB

Neo4j Core-Java-API

REST-API

REST-API

Abbildung: Zusammenhang der einzelnen Komponenten beim Im- und
Exportieren eines Graphen

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 15 / 29

Der Neo4j-Reader
Der Wizard zum Importieren eines Graphen
Im- und Export eines Graphen

Abbildung: Dialog zur Auswahl der zu
importierenden Datenbank

Abbildung: Dialog zur Typisierung der
vorhandenen Kanten einer
Neo4j-Datenbank

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 16 / 29

Der Neo4j-Reader
Import über das lokale Dateisystem
Im- und Export eines Graphen

Importiere Kante
mitsamt Attributen

Sind sämtliche
Knoten importiert

worden?

Import eines Graphens

Import eines Knotens

Ja

Sind sämtliche
ausgehenden Kanten
importiert worden?

Ist der Zielknoten
bereits importiert

worden?

Importiere Knoten
mitsamt Attributen

Ja

Nein

Ja

Nein

Nein

Abbildung: Import eines Graphen über die Neo4j-Core-Java-API

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 17 / 29

Der Neo4j-Writer
Der Wizard zum Exportieren eines Graphen
Im- und Export eines Graphen

Abbildung: Dialog zum Exportieren eines beliebigen Graphen

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 18 / 29

Der Neo4j-Writer
Export über die REST-API
Im- und Export eines Graphen

Listing 1 Generisches Muster zum Exportieren eines Knotens

1 CREATE (n: <nodeType> {<properties>})
2 RETURN <node.ID> as oldID, id(n) as newID

Listing 2 Generisches Muster zum Exportieren einer Kante

1 MATCH (a),(b) WHERE id(a) = <sourceNodeID>
2 AND id(b) = <targetNodeID>
3 CREATE (a)-[r: <edgeType> {<properties>}]->(b)

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 19 / 29

Gliederung
Zusätzliche Erweiterungen

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 19 / 29

Das Kontextmenü
Dynamische Anpassung und Einfügen von Kindknoten
Zusätzliche Erweiterungen

Abbildung: Bisheriges Menü Abbildung: Dynamisches Menü

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 20 / 29

Die weiteren Implementierungen
Das Löschen eines hierarchischen Knotens
Zusätzliche Erweiterungen

Paket

Foo

Bar

test()

main()

calls

[-]

[-]

[-]

Paket

Bar

test()

[-]

[-]Entfernen des
Knotens Foo

Abbildung: Löschen eines Elternknotens in der hierarchischen Ansicht

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 21 / 29

Die weiteren Implementierungen
Einfärbung eines Graphen und periodisches Speichern
Zusätzliche Erweiterungen

Abbildung: Farbkonflikt zwischen den Tupeln (type,Method) und
(visibility,public) bei dem Knoten mit der ID node_4

Abbildung: Der Dialog zum Aktivieren des periodischen Speicherns

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 22 / 29

Gliederung
Evaluation

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 22 / 29

Evaluation
Evaluation des Neo4j-Readers
Evaluation

Neo4j-Datenbank visualisierter Graph
im Editor

visualisierter Graph
im Neo4j-Browser

visueller Vergleich

Import

Abbildung: Evaluation der Importfunktionalität

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 23 / 29

Evaluation
Evaluation des Neo4j-Readers
Evaluation

Smartphone Medizin Autohersteller SDG
Orig. Datei URL Orig. Datei URL Orig. Datei URL Orig. Datei URL

Wurden sämtliche Kno-
ten importiert?
Anzahl der Knoten 30 30 30 48 48 48 27 27 27 44 44 44
Wurden sämtliche Kan-
ten importiert?
Anzahl der Kanten 70 70 70 47 47 47 90 90 90 80 80 80
Korrekte Start- und End-

(X) X X (X) X X (X) X X (X) X X
knoten an den Kanten
Wurden die Attribute
korrekt importiert?

...

Tabelle: Ermittelten Werte bei der Evaluation des Neo4j-Readers

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 24 / 29

Evaluation
Evaluation des Neo4j-Writers
Evaluation

importierter Graph
im Editor

exportierter Graph
in Neo4j-Datenbank

(visueller) VergleichExport

initialer
Datenbankzustand

Korrespondenz

Abbildung: Evaluation der Exportfunktionalität

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 25 / 29

Evaluation
Evaluation des Neo4j-Writers
Evaluation

Smartphone Medizin Autohersteller SDG

Orig.
D2D D2U

Orig.
D2D D2U

Orig.
D2D D2U

Orig.
D2D D2U

U2D U2U U2D U2U U2D U2U U2D U2U
Wurden sämtliche Kno-
ten exportiert?

Anzahl der Knoten 30
30 30

30
30 30

30
30 30

30
30 30

30 30 30 30 30 30 30 30
Wurden sämtliche Kan-
ten exportiert?

Anzahl der Kanten 70
70 70

47
47 47

90
90 90

80
80 80

70 70 47 47 90 90 80 80
Korrekte Start- und End-

(X)
X X

(X)
X X

(X)
X X

(X)
X X

knoten an den Kanten X X X X X X X X
...

Tabelle: Ermittelten Werte bei der Evaluation des Neo4j-Writers

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 26 / 29

Evaluation
Evaluation der hierarchischen Konzepte
Evaluation

Java

Neo4j-Datenbank

NeoSuit

Quellcode hierarchische Ansicht
eines Graphen im Editor

erwartete hierarchische
Ansicht eines Graphen

visueller Vergleich

Import

1

Abbildung: Evaluation der implementierten hierarchischen Konzepte

1https://build.se.informatik.uni-kiel.de/chw/integration-project

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 27 / 29

Evaluation
Evaluation der hierarchischen Konzepte
Evaluation

if-then-else loops nested method-call
Erw. Gem. Erw. Gem. Erw. Gem. Erw. Gem.

Korrekte Darstellung von
Hierarchien?
Anzahl der Elternknoten 13 13 12 12 15 15 39 39
Anzahl der Kindknoten 51 51 48 48 68 68 164 164
Korrekte Zuordnung

(X) X (X) X (X) X (X) Xzwischen Eltern- und
Kindknoten
Einblendung von Kanten

(X) X (X) X (X) X (X) X
sichtbarer Kindknoten
Ausblendung von Kanten

(X) X (X) X (X) X (X) X
nicht sichtbarer Kindknoten
Korrektes Verhalten bei
Kanten-Aggregationen?

...

Tabelle: Ermittelten Werte bei der Evaluation der hierarchischen Konzepte

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 28 / 29

Gliederung
Fazit und Ausblick

1. Motivation

2. Ziele

3. Grundlagen

4. Hierarchische Konzepte

5. Im- und Export eines Graphen

6. Zusätzliche Erweiterungen

7. Evaluation

8. Fazit und Ausblick

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 28 / 29

Fazit und Ausblick
Fazit und Ausblick

I Hierarchischen Konzepte
I Kantenorientierter Ansatz
I Flexible Erzeugung verschiedenster Hierarchien
I Kein intuitives Verständnis

I Neo4j-Reader und -Writer
I Im- und Export unabhängig vom Modell des Graphen
I Datenbankanbindung über das lokale Dateisystem oder eine URL

I Ausblick
I Berücksichtigung der Neo4j-Knotenlabels und -Kantentypen
I Automatische Erkennung von hierarchischen Kanten
I Export von Metainformationen des Propertygraphen, wie etwa der

Einfärbung

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 29 / 29

Literatur I
Fazit und Ausblick

Yvan Benekov. „Entwicklung eines Eclipse-Plugins zur
Aufzeichnung von Benutzerinteraktionen mit
Eigenschaftsgraphen“. Bachelorarbeit. Institut für Informatik,
Oktober 2015.

Lars Erik Blümke. „Konzeption und Implementierung eines
Eclipse-Plugins zur Erstellung von graphbasierten
Quellcodemustern“. Bachelorarbeit. Institut für Informatik,
Oktober 2015.

Christian Wulf. „Pattern-based Detection and Utilization of
Potential Parallelism in Software Systems“. In: Proceeding of the
Software Engineering 2014 Conference. Feb. 2014.

Dean Finkes A Hierarchical Eclipse-based Editor for System Dependency Graphs16. November 2016 29 / 29

	Motivation
	Ziele
	Grundlagen
	Hierarchische Konzepte
	Im- und Export eines Graphen
	Zusätzliche Erweiterungen
	Evaluation
	Fazit und Ausblick

