Proceedings

[image: image1.png]VISSOFT

[image: image2]
4th IEEE International Workshop on
Visualizing Software for Understanding and Analysis
25-26 June 2007 ● Banff, Canada
Editors

Jonathan I. Maletic, Alexandru Telea, Andrian Marcus
Sponsored by
IEEE Computer Society

[image: image3.png]COMPUTER
SOCIETY

[image: image4.jpg]< IEEE

Los Alamitos, California

Washington – Brussels - Tokyo
Copyright © 2007 by The Institute of Electrical and Electronics Engineering, Inc.
All rights reserved.

Copyright and Reprint Permission: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923. For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Operations Center, 445 Hoes Lane, P.O. Box 1331, Piscataway, NJ 08855-1331. All rights reserved. Copyright©2007 by the Institute of Electrical and Electronics Engineers, Inc.

The papers in this book comprise the proceedings of the meeting mentioned on the cover and title page. They reflect the authors’ opinions and, in the interests of timely dissemination, are published as presented and without change. Their inclusion in this publication does not necessarily constitute endorsement by the editors, the IEEE Computer Society, or the Institute of Electrical and Electronics Engineering, Inc.
IEEE Catalog Order Number 07EX1516C
ISBN 1-4244-0600-5
Library of Congress Number 2006931386
Additional Copies may be ordered from:

IEEE Services Center

445 Hoes Lane

P.O. Box 1331

Piscataway, NJ 08855-1331

Tel: + 1 732 981 0060

Fax: +1 732 981 9667

http://shop.ieee.org/store/

customer-service@ieee.org

Printed in Canada
[image: image5.jpg]< IEEE

[image: image6.png]VISSOFT

Proceedings

[image: image7]
Table of Contents

Message from the Chairs
vi
Organizers
vii
Committees
viii
Processes, Frameworks, and Architectures
Requirements of Software Visualization Tools: A Literature Survey
1

Holger Kienle, Hausi Muller

Software Visualization - A Process Perspective
2

Juergen Rilling, Wen Jun Meng, Fuzhi Chen, Philippe Charland

Design Guidelines for Ambient Software Visualization in the Workplace
3

Chris Parnin, Carsten Goerg

Visualizing Object Oriented Software: Towards a Point of Reference
for Developing Tools for Industry
S4

Mariam Sensalire, Patrick Ogao

Dynamic Behavior and Features
Visualizing Dynamic Memory Allocations
5

Sergio Moreta, Alexandru Telea

Visualization of Dynamic Program Aspects
6

Pieter Deelen, Frank van Ham, Kees Huizing, Huub van de Wetering

Trace Visualization Using Hierarchical Edge Bundles and Massive Sequence Views
7

Danny Holten, Bas Cornelissen, Jarke J. van Wijk

Distributable Features View: Visualizing the Structural Characteristics
of Distributed Software Systems
8

Dan C. Cosma, Radu Marinescu

Facilitating Exploration of Unfamiliar Source Code by Providing

2½D Visualizations of Dynamic Call Graphs
S9

Johannes Bohnet, Jürgen Döllner

Feature Dependency Browser -- a Case-Study for Rapid Prototyping
of Visualizations using Mondrian
S10

Adrian Lienhard, Adrian Kuhn, Orla Greevy

Metaphors and Comprehension
CocoViz: Towards Cognitive Software Visualizations
11

Sandro Boccuzzo, Harald Gall

Onion Graphs for Focus+Context Views of UML Class Diagrams
12

Huzefa Kagdi, Jonathan I. Maletic

Visualization Patterns: A Context-Sensitive Tool to Evaluate Visualization Techniques
S13

Harkirat Padda, Ahmed Seffah, Sudhir Mudur

Visualizing Software Systems as Cities
14

Richard Wettel, Michele Lanza

Task-specific Source Code Dependency Investigation
15

Reid Holmes, Robert Walker

Software Visualization in the Context of Service-Oriented Architectures
S16

Stefan Eicker, Thorsten Spies, Christian Kahl

Evolutionary Aspects
“A Bug’s Life" Visualizing a Bug Database
17

Marco D'Ambros, Michele Lanza, Martin Pinzger

DiffArchViz: A Tool to Visualize Correspondence between
Multiple Representations of a Software Architecture
18

Amit Sawant, Naveen Bali

YARN: Animating Software Evolution
19

Abram Hindle, ZhenMing Jiang, Walid Koleilat, Michael Godfrey, Richard Holt

A Visualization for Software Project Awareness and Evolution
20

Roger Ripley, Anita Sarma, André van der Hoek

Evolutional Insights from UML and Source Code Versions using
Information Visualization and Visual Analysis
S21

Shawn Bohner, Denis Gracanin, Troy Henry, Kresimir Matkovic

Tool Demonstration Summaries
Supporting Software Maintenance with Interactive Feature Visualization
T22

David Röthlisberger, Orla Greevy, Adrian Lienhard

Effective Exploration and Visualization of Large Execution Traces
T23

Abdelwahab Hamou-Lhadj

SoftArchViz: A Software Architecture Visualization Tool
T24

Amit Sawant, Naveen Bali

Visualizing Debugging Activity in Source Code Repositories
T25

Lucian Voinea, Alexandru Telea

Tool Challenge Summaries
Dependencies Analysis of Azureus with Rigi: Tool Demo Challenge
T26

Holger Kienle, Hausi Muller, Johannes Martin

CGA Call Graph Analyzer - Locating and Understanding Functionality within the
Gnu Compiler Collection's Million Lines of Code
T27

Johannes Bohnet, Juergen Doellner

Analysis of Azureus using VERSO
T28

Guillaume Langelier, Karim Dhambri

Author Index
200
Message from the Chairs

[image: image8]
Greetings and welcome to VISSOFT 2007, the 4th IEEE International Workshop on Visualizing Software for Understanding and Analysis. In this workshop we specifically focus on visualization techniques that draw on aspects of software maintenance, program comprehension, reverse engineering, and reengineering. That is, we focus on how visualization can help programmers understand and analyze large-scale software systems.

We are very pleased to have co-located in Banff, Canada with the 15th IEEE International Conference on Program Comprehension (ICPC) 2007. The VISSOFT workshop, in large part, originated from the Program Comprehension community and was first co-located with IWPC in Paris during June of 2001. VISSOFT then co-located with the International Conference on Software Maintenance (ICSM) in 2003 (in Amsterdam) and in 2005 (in Budapest). This year makes the first North American venue for VISSOFT. In the future, we hope to run the event every two years, alternating between Europe and North America.
After VISSOFT 2005 (a successful event with more than 40 attendees), the organizers decided to form a Steering Committee to plan and oversee the long-term goals and directions of the venue. The members of this committee are listed on a following page of the proceedings and represent individuals who played an important part in organizing and realizing the previous events. The mandate of the Steering Committee is first to develop and approve a set of bylaws for VISSOFT. This will include a mechanism to rotate members on-and-off the Steering Committee via election by the participants to the workshop. This will facilitate the continued health and quality of the venue.

This year there were 34 technical papers submitted to the workshop, an increase of approximately 30% from 2005. Each submission was reviewed by at least three members of the program committee. On the basis of these reviews the program committee accepted 15 full papers and 6 short papers for inclusion in the technical program. Papers accepted in the short category were those that the program committee felt contained important contributions for the workshop but would require further technical work or maturity to warrant a full paper publication. Additionally, two of the papers submitted were accepted as tool demonstration summaries along with two papers specifically submitted in this category. This year a tool challenge has been organized and three papers were submitted, which summarized the author’s findings and they were accepted for publication.
We would like to thank the members of the program committee for their diligence and attention to reviewing the submissions. Their input was invaluable in making the exciting program we have this year. We also thank Michael Collard for his support and expertise in running the submissions and reviewing software. The reviewing process would not have run smoothly without his efforts. Marco D'Ambros did an outstanding job as tool demonstrations chair and we thank him for his work, especially in organizing the tool challenge. We would like to acknowledge Denys Poshyvanyk and Bogdan Dit for their important assistance with publicity and the web page. We also thank Huzefa Kagdi for his work on putting together the proceedings and making sure the authors could get their final versions ready for publication.

Last but not least, we greatly thank the General Chair of ICPC 2007, Kenny Wong, for allowing us to co-locate and for his support and help in organizing the local arrangements.
General Chair
Andrian Marcus
Program Co-Chairs
Alexandru Telea

Jonathan I. Maletic

Organizers

[image: image9]
General Chair

Andrian Marcus

Wayne State University, USA

Program Co-Chairs
Jonathan I. Maletic

Kent State University, USA

Alexandru Telea
Eindhoven University of Technology, The Netherlands
Tool Demonstrations Chair
Marco D'Ambros
University of Lugano, Switzerland
Proceedings Chair
Huzefa Kagdi

Kent State University, USA

Publicity Chair
Denys Poshyvanyk

Wayne State University, USA

Submissions Chair
Michael L. Collard
Ashland University, USA
Web Chair
Bogdan Dit
Wayne State University, USA

Committees

[image: image10]
Steering Committee
Michele Lanza, University of Lugano, Switzerland

Jonathan I. Maletic, Kent State University, USA

Andrian Marcus, Wayne State University, USA

Malcolm Munro, University of Durham, UK

Steven Reiss, Brown University, USA

Margaret-Anne Storey, University of Victoria, Canada
Program Committee
David Auber, Universite de Bordeaux LaBRI, France

Anthony Cox, Dalhousie University, Canada

Arie van Deursen, Delft University of Technology and CWI, The Netherlands

Stephan Diehl, University Trier, Germany

Holger Eichelberger, University of Hildesheim, Gemany

Huzefa Kagdi, Kent State University, USA

Rainer Koschke, University of Bremen, Germany

Eileen Kraemer, The University of Georgia, USA

Michele Lanza, University of Lugano, Switzerland

Leon Moonen, Delft University of Technology and CWI, The Netherlands

Malcolm Munro, University of Durham, UK

Helen Purchase, University of Glasgow, UK

Steven Reiss, Brown University, USA

Jurgen Rilling, Concordia University, Canada

Thorsten Schafer, Technische Universitat Darmstadt, Germany

Margaret-Anne Storey, University of Victoria, Canada

Lucian Voinea, Eindhoven University of Technology, The Netherlands

Kenny Wong, University of Alberta, Canada
Additional Reviewers
Abdulkareem Alali

Ivica Aracic

Michael Burch

Bas Cornelissen

Marco D'Ambros

Maen Hammad

Mircea Lungu

Mathias Pohl

Romain Robbes

Shehnaaz Yusuf
Andy Zaidman

i
PAGE

vi

