

Pragmatic Design Quality Assessment

Extracted Slides

Tudor Gîrba

University of Bern, Switzerland

Michele Lanza

University of Lugano, Switzerland

Radu Marinescu

Politehnica University of Timisoara, Romania

Software is complex.

The Standish Group, 2004

How large is your project?

1'000'000 lines of code

How large is your project?

1'000'000 lines of code

* 2 = 2'000'000 seconds

/ 3600 = 560 hours

/ 8 = 70 days

/ 20 = 3 months

But, code is for the computer.

Why would we ever **read** it?

Reverse engineering is analyzing a subject system to:
identify components and their relationships, and
create more abstract representations.

Chikofky & Cross, 90

How to judge its quality?

A large system contains lots of details.

Software in numbers

You **cannot control**
what you **cannot measure.**

Tom de Marco

Metrics are functions that assign **numbers** to
products, processes and **resources**.

Software metrics are measurements which relate to software **systems, processes** or related **documents**.

Metrics compress system traits into **numbers**.

Let's see some **examples...**

Examples of size metrics

NOM - number of methods

NOA - number of attributes

LOC - number of lines of code

NOS - number of statements

NOC - number of children

Lorenz, Kidd, 1994
Chidamber, Kemerer, 1994

McCabe cyclomatic complexity (**CYCLO**) counts the number of independent paths through the code of a function.

McCabe, 1977

- ✓ it reveals the minimum number of tests to write
- ✗ interpretation can't directly lead to improvement action

Weighted Method Count (**WMC**) sums up the complexity of class' methods (measured by the metric of your choice; usually CYCLO).

Chidamber, Kemerer, 1994

- ✓ it is configurable, thus adaptable to our precise needs
- ✗ interpretation can't directly lead to improvement action

Depth of Inheritance Tree (**DIT**) is the (maximum) depth level of a class in a class hierarchy.

Chidamber, Kemerer, 1994

✓ inheritance is measured

✗ only the potential and not the real impact is quantified

Coupling between objects (**CBO**) shows the number of classes from which methods or attributes are used.

Chidamber, Kemerer, 1994

- ✓ it takes into account real dependencies not just declared ones
- ✗ no differentiation of types and/or intensity of coupling

Tight Class Cohesion (**TCC**) counts the relative number of method-pairs that access attributes of the class in common.

Bieman, Kang, 1995

- ✓ interpretation can lead to improvement action
- ✓ ratio values allow comparison between systems

Metrics Assess and Improve Quality!

Metrics Assess and Improve Quality!

Really?

Problem 1: metrics granularity

capture **symptoms**, not causes of problems

in **isolation**,
they don't lead to **improvement** solutions

Problem 2: implicit mapping

we don't reason in terms of **metrics**,
but in terms of **design principles**

2

big obstacles in using metrics:

Thresholds make metrics hard to interpret

Granularity make metrics hard to use in isolation

Can metrics help me
in what I really care for? :)

How do I understand code?

How do I improve code?

How do I improve myself?

I want nothing to do with metrics!

How do I understand code?

How do I improve code?

How do I improve myself?

How to get an **initial understanding** of a system?

Metric	Value
LOC	35175
NOM	3618
NOC	384
CYCLO	5579
NOP	19
CALLS	15128
FANOUT	8590
AHH	0.12
ANDC	0.31

Metric	Value
LOC	35175
NOM	3618
NOC	384
CYCLO	5579
NOP	19
CALLS	15128
FANOUT	8590
AHH	0.12
ANDC	0.31

Metric	Value
LOC	35175
NOM	3618
NOC	384
CYCLO	5579
NOP	19
CALLS	
FANOUT	
AHH	

And now what?

0.31

I want nothing to do with metrics!

How do I understand code?

How do I improve code?

How do I improve myself?

How do I **improve code?**

Quality is **more** than 0 bugs.

Breaking design principles, rules and best practices
deteriorates the code;
it leads to **design problems**.

Imagine changing just a **small** design fragment

and **33%**
of all classes
would require changes

Design problems are **expensive**
frequent
unavoidable

How to detect and eliminate them?

God Classes tend to centralize the intelligence of the system, to do everything and to use data from small data-classes.

Riel, 1996

God Classes tend
to centralize the intelligence of the system,
to do everything and
to use data from small data-classes.

God Classes

centralize the intelligence of the system,
do everything and
use data from small data-classes.

God Classes

are complex,
are not cohesive,
access external data.

Compose metrics into queries using
logical operators

Detection Strategies are metric-based queries to detect design flaws.

Lanza, Marinescu 2006

A **God Class** centralizes too much intelligence in the system.

Lanza, Marinescu 2006

How do I understand code?

How do I improve code?

How do I improve myself?

How do I **improve** myself?

Follow a clear and repeatable process

Don't reason about quality in terms of numbers!

Software in pictures

1854, London, cholera epidemic

Numbers..

Metric	Value	Remarks
No. of Lines of Code	223,068	including comments
No. of Source Files	1,209	*.java files
No. of Packages	99	-
No. of Classes	1,393	including 140 inner classes
No. of Methods	9,561	including accessor methods
No. of Attributes	3,358	all variables including static and local variables

Visualization compresses the system into pictures.

Glue Schema

Namespace: Glue

vers. 1.0 - 24/08/2002

Info
-LRMSType : string -LRMSVersion : string -GRAMVersion : string -HostName : string -GatekeeperPort : string -TotalCPUs : int
State
-Status : string -TotalJobs : int -RunningJobs : int -WaitingJobs : int -WorstResponseTime : int -EstimatedResponseTime : int -FreeCPUs : int
Policy
-MaxWallClockTime : int -MaxCPUTime : int -MaxTotalJobs : int -MaxRunningJobs : int -Priority : int
Job
-GlobalID : string -LocalID : string -LocalOwner : string -GlobalOwner : string -Status : string -SchedulerSpecific : string
AccessControlBase
-Rule : string [0..*]

Glue Schema
Namespace: Glue
vers. 1.0 - 24/08/2002

Info
-LRMSType : string
-LRMSVersion : string
-GRAMVersion : string
-HostName : string
-GatekeeperPort : string
-TotalCPUs : int
State
-Status : string
-TotalJobs : int
-RunningJobs : int
-WaitingJobs : int
-WorstResponseTime : int
-EstimatedResponseTime : int
-FreeCPUs : int
Policy
-MaxWallClockTime : int
-MaxCPUTime : int
-MaxTotalJobs : int
-MaxRunningJobs : int
-Priority : int
Job
-GlobalID : string
-LocalID : string
-LocalOwner : string
-GlobalOwner : string
-Status : string
-SchedulerSpecific : string
AccessControlBase
-Rule : string [0..*]

Software visualization is more than UML

We are
 visual
 beings ...
 ... and we're
 good at
 spotting
 patterns

How many groups do you see?

How many groups do you see?

How many groups do you see?

How many groups do you see?

Gestalt principles

proximity

similarity

enclosure

connectivity

Attributes of Form

Orientation

Line Length

Line Width

Size

Shape

Curvature

Added Marks

Enclosure

Attributes of Form

	/				Line Length	Line Width	Size
Shape		Curvature		Added Marks		Enclosure	

Attributes of Form

Line Width

Size

Shape

Curvature

Added Marks

Enclosure

Attributes of Form

Shape

Curvature

Added Marks

Enclosure

Attributes of Form

Shape

Curvature

Added Marks

Enclosure

Attributes of Form

Attributes of Form

Attributes of Form

Attributes of Form

Exemplifying Preattentive Processing

8789364082376403|28764532984732984732094873290845
389274-0329874-32874-23|98475098340983409832409832
049823-098490328|453209481-0839393947896587436598

8789364082376403|28764**5**32984732984732094873290845
389274-0329874-32874-23|9847**5**098340983409832409832
049823-098490328|453209481-0839393947896**5**87436598

70%

of all external
inputs come
through the eyes

Software visualization is

the use of the crafts of typography, graphic design, animation, and cinematography with modern human-computer interaction and computer graphics technology to facilitate both the human understanding and effective use of computer software.

Price, Becker, Small

Static Visualization

Software is complex

System Complexity shows class hierarchies.

Lanza, Ducasse, 2003

Class Blueprint shows class internals.

Lanza, Ducasse, 2005

Class Blueprint reveals patterns.

twin classes

schizophrenic class

Code City shows where your code lives.

Wettel, Lanza, 2007

classes are buildings grouped in quarters of packages

Jmol - The Time Machine

Jmol - The Time Machine

Jmol - The Time Machine

Jmol - The Time Machine

Jmol - The Time Machine

Jmol - The Time Machine

Jmol - The Time Machine

Jmol - The Time Machine

Software is beautiful

Tudor Gîrba, Michele Lanza, Radu Marinescu

<http://creativecommons.org/licenses/by/3.0/>