

Measurement-based Product Analysis

Example: Basic Structural OO Product Abstraction

Software Produkt-Metriken

Kategorien:

- Größe Anzahl der Komponenten (K) einer Einheit
- Kopplung Anzahl der K, die eine K kennt, verwendet oder voraussetzt
(Aufruf, Zugriff auf Attribut, etc.)
ausgehend (afferent), eingehend (efferent)
- Kohäsion Intensität des Zusammenhangs der K innerhalb einer Einheit
- Komplexität ??? algorithmisch / kognitiv ???

Einige bekannte Software-Metriken (1)

- Halstead

- PL/1, Fortran: complexity for writing/maintaining programs
- Programm = Menge von Operationen + Menge von Operanden
- Basis-Metriken:
 - n # verschiedener Operatoren
 - m # verschiedener Operanden
 - N # Operatoren
 - M # Operanden
- abgeleitete Metriken:
 - Programm-Länge $L = N+M$
 - Volumen $V = L \cdot \log_2(n+m)$
 - Komplexität $K = (n/2)^{(M/m)}$
 - Aufwand $E = V \cdot K$
 - etc.

nie validiert! genügt nicht der Messtheorie!

Einige bekannte Software-Metriken (2)

- McCabe „Cyclomatic Complexity“ ('76)
 - Ziel: Komplexität für Wartung und Verstehen messen
 - Idee: Struktur berücksichtigen; Kontrollflussgraph (CFG)
 - Programm Graph $P = (E, V)$
 - $v \in V$ meist Funktionen
 - $e \in E$ Kontrollflussabhängigkeiten
 - $CC(P) = |E| - |V| + p$ (p: Zshg.-Komponenten)
 - Gegenbeispiel s. 24.06.04
 - empirische Korrelation
 - für OO nicht geeignet

OO Metriken

- DIT: depth of inheritance tree
- NOC: number of subclasses
- CBO(c): coupling between objects
der benutzten Attr./Methoden anderer Klassen
- RFC(c): response for class
Methoden von c + # aller benutzen Methoden anderer Klassen
- LCOM(c): lack of cohesion
~ wie misst man, ob Klasse c einen abstrakten Datentyp implementiert
„eine Klasse – ein Konzept“?

Beispiel eines 'OO Wartbarkeit' QM

Einflüsse auf das Qualitätsmodell

Example from a Case Study

- **DFS quality goals:**
 - Maintainability
 - Level of object-orientation
 - Portability
 - Dependability
- OO models a system as a set of collaborating objects
- Objects have a state and an interface
- **OO Design Principles**
 - Bundling
 - Encapsulation
 - Inheritance
 - Polymorphism

} focus of analysis

} Apply principles in favour of quality goals

Check, whether principles have been applied properly

Quality Criteria and Metrics

Design Concepts

Bundling: everything is a class!

Encapsulation:

- hide data representation
- make encapsulation explicit
- encapsulate platform dependent parts
- Low coupling, high cohesion

Coupling: „degree of dependencies“

- Directions: out-/ingoing
- Kinds: call/attribute/inheritance

Metrics (target)

- Usage of class/struct keywords (use class!)
- number of global variables/functions (min)
- Usage of keywords private/public/...
- Number of public attributes (min)
- Usage of abstraction layers
- attribute couplings (min)
- bidirectional couplings (min)
- access to attributes of superclass (min)
- CBO (min)

Quality Criteria and Metrics

Design Concepts

Metrics (target)

Cohesion: „degree of togetherness“

- Levels: package/class/method
- One class = one responsibility

Inheritance:

- Express specialisation
- Factor out common class elements

Polymorphism: „many forms“

- Abstract
- One class = one responsibility

Coding style:

- Central places for constants
- Simple control flow

- No. of attributes/methods per class (T)
- LCOM (min)
- Number of private method calls (max)

- No. of abstract classes (max)
- DIT (T)
- NOC (T)

- Number of overwritten methods (max)
- Number of enums and switches (min)

- Distribution of string constants (min)
- CC (min)
- Number of if/switch per unit (min)

Interpretation of Metrics Values

- value filter functions
- definition of threshold values (design rules / statistics)

Quality assessment (package structure)

Number of classes within a subsystem

Quality assessment (coupling between packages)

Trend Data for 3 System Releases

Trend Data for 2 Classes

Visualisierung komplexer Strukturen

- Objekttypen (Paket, Klasse)
- Eigenschaften (Messwerte)

Formen

Farben

Größe

- Beziehungen zwischen Objekten (Vererbung, Aufruf, Benutzt) und deren Richtungen

Kanten mit verschiedenen Farbübergängen

- Ähnlichkeit von Objekten (bzgl. Beziehungen mit anderen Objekten)

Layout (ähnliche Objekte räumlich nah)

3D Graph Vererbung

Untersuchtes System

Anderes System

- Nur 8 Klassen vererben, 2 Klassen haben 250 bzw. 30 abgeleiteten Klassen
- Vererbung gering genutzt – geringe Tiefe, extreme Breite
- Risiken:
 - Chance, Ähnlichkeitsbeziehungen aus Problembereich im Code auszudrücken wenig genutzt
 - Dadurch erschwertes Verständnis

Metapher: Stadt/Landschaft

Diagnoses & Recommendations

(two examples from analysis of JWAM 1.4)

Lines of Code: The file *HtmlStandardWriter* seems too large (1277 LOC).

Number of public Attributes: The class *ConfigurationStandard* contains 18 public attributes. Because they are used only by methods of this class the visibility should be reduced to protected at least. The same should be applied to class *ClassUseMapper*.

Evaluation of our results:

JWAM 1.4:

27 diagnoses

28 recommendations

➔ the most relevant critical situations got repaired in JWAM 1.5

JWAM 1.5:

36 diagnoses

32 recommendations

Szenario 1: Initiales Q-Assessment

Szenario 2: Review-Unterstützung

