

Software Measurement Pitfalls & Best Practices

@EricBouwers

@avandeursen

@jstvssr

Radboud University Nijmegen

TU Delft Delft
University of
Technology

Software Improvement Group

Introductions

It takes a village ...

Tiago Alves

Jose Pedro Correira

Christiaan Ypma

Miguel Ferreira

Ilja Heitlager

Tobias Kuipers

Bart Luijten

Dennis Bijlsma

And what about you?

Why talk about software measurement?

You can't control what you can't measure.

Why talk about software measurement?

You can't improve what you can't measure.

Software measurement is used for:

- Cost and effort estimation
- Productivity measures and models
- Data collection
- Reliability models
- Performance evaluation and models
- Structural and complexity metrics
- Capability-maturity assessments
- Management by metrics
- Evaluation of methods and tools
- Quality models and measures

**Which software measures
do you use?**

(Software) Measurement

What is measurement?

*'Formally, we define **measurement** as a mapping from the empirical world to the formal, relational world.'*

*'A **measure** is the number or symbol assigned to an entity by this mapping in order to characterize an attribute'*

Entity

Attribute

Mapping

Measure

Entities

Product:

- Specifications, Architecture diagrams, Designs, **Code**, Test Data, ...

Process:

- Constructing specification, Detailed design, Testing,

Resources:

- Personnel, Teams, Software, Hardware, Offices, ...

Attributes

External
Usability, Reliability

Internal

Size, Structuredness,
Functionality

Mapping

Definition Checklist for Source Statement Counts

Definition name: *Physical Source Lines of Code* _____ Date: *8/7/92*
(basic definition) _____ Originator: *SEI*

Measurement unit:	Physical source lines	4			
	Logical source statements				
<i>When a line or statement contains more than one type, classify it as the type with the highest precedence.</i>					
Statement type	Definition	4	Data array	Includes	Excludes
1 Executable		4		1	4
2 Nonexecutable				2	4
3 Declarations				3	4
4 Compiler directives					
5 Comments					
6 On their own lines				4	4
7 On lines with source code				5	4
8 Banners and nonblank spacers				6	4
9 Blank (empty) comments				7	4
10 Blank lines				8	4
11					

Representation Condition

Attribute: Size

Measure - scale types

Scale type	Allowed operations	Example
Nominal	= , ≠	A, B, C, D, E
Ordinal	= , ≠, < , >	Small, large
Interval	= , ≠, < , > , + , -	Start date
Ratio	All	LOC
Absolute	All	-

Concept summary

Attribute
(Length)

Entity
(Child)

Measure
(cm)

Mapping
(feet on ground)

Why does this matter?

It determines what you want ...

It determines who wants it ...

Aggregation exercise

From Unit to System

Unit measurement:

T. McCabe, *IEEE Transactions on Software Engineering*, 1976

- Academic: number of independent paths per method
- Intuitive: number of decisions made in a method
- Reality: the number of if statements (and while, for, ...)

Available data

For four projects, per unit:

- Lines of Code
- McCabe complexity

In which system is unit testing a given method
the most challenging?

Option 1: Summing

	Crawljax	GOAL	Checkstyle	Springframework
Total McCabe	1814	6560	4611	22937
Total LOC	6972	25312	15994	79474
Ratio	0,260	0,259	0,288	0,288

Option 2: Average

Crawljax	GOAL	Checkstyle	Springframework
Average McCabe	1,87	2,45	2,46

Kent Beck
@KentBeck

characterizing power law distributed data
with mean and std deviation is like
summarizing moby dick by listing the
weights of characters

Option 3: Quality profile

Cyclomatic complexity	Risk category
1 - 5	Low
6 - 10	Moderate
11 - 25	High
> 25	Very high

Sum lines of code per category

Lines of code per risk category			
Low	Moderate	High	Very high
70 %	12 %	13 %	5 %

Always take into account

Volume

Explanation

Distribution

Pitfalls in using measurements

What are they and how to counter them?

One-track metric

When only looking at size ...

Combination shows problems on different levels


```
private String aap;
private Number noot;
private Date mies;


@Override
public int hashCode() {
 final int prime = 31;
 int result = 1;
 result = prime * result + ((aap == null) ? 0 : aap.hashCode());
 result = prime * result + ((mies == null) ? 0 : mies.hashCode());
 result = prime * result + ((noot == null) ? 0 : noot.hashCode());
 return result;
}
```

Metrics Galore

So what should we measure?

GQM

GQM - Example

Goal	Purpose Issue Object (process) Viewpoint	Improve the timeliness of change request processing from the project manager's viewpoint
Question	Q1	What is the current change request processing speed?
Metrics	M1 M2 M3	Average cycle time Standard deviation % cases outside of the upper limit
Question	Q2	Is the (documented) change request process actually performed?
Metrics	M4 M5	Subjective rating by the project manager % of exceptions identified during reviews

Treating the metric

Metric in a bubble

Software Quality as a goal

Software Quality waves

1970s

- Higher-order languages

1980s

- Design methods and tools (CASE)

1990s

- Process

2000s

- Product

2010s

- ?

“Focus on the product to improve quality”

“The CMM [...] is not a quality standard”

Bill Curtis

co-author of the *Capability Maturity Model (CMM)*,
the *People CMM*, and the *Business Process Maturity Model*.
In “CMMI: Good process doesn't always lead to good quality”
Interview for TechTarget, June 2008
<http://tinyurl.com/process-vs-quality>

The Bermuda Triangle of Software Quality

ISO 25010

Software product quality standards

Previous: separate standards

ISO/IEC 9126

1. Quality model
2. External metrics
3. Internal metrics
4. Quality in use

ISO/IEC 14598

1. General overview
2. Planning and management
3. Process for developers
4. Process for acquirers
5. Process for evaluators
6. Documentation of evaluation modules

Currently: ISO 25000-series, a coherent family of standards

International
Organization for
Standardization

ISO/IEC 25010 Quality perspectives

ISO/IEC 25010 Software product quality characteristics

The sub-characteristics of maintainability in ISO 25010

A Practical Model for Measuring Maintainability

Some requirements

Simple to understand

Allow root-cause
analyses

Technology
independent

Easy to compute

Suggestions for metrics?

Measuring ISO 25010 maintainability using the SIG model

	Volume	Duplication	Unit size	Unit complexity	Unit interfacing	Module coupling	Component balance	Component independence
Analysability	X	X	X					X
Modifiability			X		X		X	
Testability	X				X			X
Modularity						X	X	X
Reusability				X		X		

From measurement to rating

A benchmark based approach

Embedding

A benchmark based approach

Note: example thresholds

From measurements to ratings

	Volume	Duplication	Unit size	Unit complexity	Unit interfacing	Module coupling	Component balance	Component independence
Analysability	X		X		X			X
Modifiability			X		X		X	
Testability	X				X			X
Modularity						X	X	X
Reusability				X		X		

Remember the quality profiles?

1. Compute source code metrics per method / file / module
2. Summarize distribution of measurement values in “Quality Profiles”

Cyclomatic complexity	Risk category
1 - 5	Low
6 - 10	Moderate
11 - 25	High
> 26	Very high

Sum of lines of code per category

Lines of code per risk category			
Low	Moderate	High	Very high
70 %	12 %	13 %	5 %

‘First level’ calibration

The formal six step process

Visualizing the calculated metrics

Choosing a weight metric

Calculate for a benchmark of systems

SIG Maintainability Model

Derivation metric thresholds

1. Measure systems in benchmark
2. Summarize all measurements
3. Derive thresholds that bring out the metric's variability
4. Round the thresholds

Derive & Round

Cyclomatic complexity	Risk category
1 - 5	Low
6 - 10	Moderate
11 - 25	High
> 26	Very high

‘Second level’ calibration

How to rank quality profiles?

Unit Complexity profiles for 20 random systems

Ordering by highest-category is not enough!

A better ranking algorithm

Require: $riskprofiles : (Moderate \times High \times VeryHigh)^*$, $partition^{N-1}$


```
1: thresholds ← ()  
2: ordered[Moderate] ← order(riskprofiles.Moderate)  
3: ordered[High] ← order(riskprofiles.High)  
4: ordered[VeryHigh] ← order(riskprofiles.VeryHigh)  
5: for rating = 1 to (N - 1) do  
6: i ← 0  
7: repeat  
8: i ← i + 1  
9: thresholds[rating][Moderate] ← ordered[Moderate][i]  
10: thresholds[rating][High] ← ordered[High][i]  
11: thresholds[rating][VeryHigh] ← ordered[VeryHigh][i]  
12: until distribution(riskprofiles, thresholds[rating]) ≥ partition[rating] or i ≥ length(riskprofiles)  
13: index ← i  
14: for all risk in (Moderate, High, VeryHigh) do  
15: i ← index  
16: done ← False  
17: while i > 0 and not done do  
18: thresholds.old ← thresholds  
19: i ← i - 1  
20: thresholds[rating][risk] ← ordered[risk][i]  
21: if distribution(riskprofiles, thresholds[rating]) < partition[rating] then  
22: thresholds ← thresholds.old  
23: done ← True  
24: end if  
25: end while  
26: end for  
27: end for  
28: return thresholds
```

} Order categories

} Define thresholds of given systems

} Find smallest possible thresholds

Which results in a more natural ordering

Second level thresholds

Unit size example

Star rating	Low risk]0, 30]	Moderate risk]30, 44]	High risk]44, 74]	Very-high risk]74, ∞[
★★★★★	-	19.5	10.9	3.9
★★★★☆	-	26.0	15.5	6.5
★★★☆☆	-	34.1	22.2	11.0
★★☆☆☆	-	45.9	31.4	18.1

SIG Maintainability Model

Mapping quality profiles to ratings

1. Calculate quality profiles for the systems in the benchmark
2. Sort quality profiles
3. Select thresholds based on 5% / 30% / 30% / 30% / 5% distribution

SIG measurement model

Putting it all together

Does it measure maintainability?

SIG Maintainability Model

Empirical validation

- *The Influence of Software Maintainability on Issue Handling*
MSc thesis, Technical University Delft
- *Indicators of Issue Handling Efficiency and their Relation to Software Maintainability*,
MSc thesis, University of Amsterdam
- *Faster Defect Resolution with Higher Technical Quality of Software, SQM 2010*

Empirical validation

The life-cycle of an issue

Empirical validation

Defect resolution time

Category	Thresholds	
Low	0 - 28 days	(4 weeks)
Moderate	28 - 70 days	(10 weeks)
High	70 - 182 days	(6 months)
Very high	182 days or more	

Empirical validation

Quantification

Defect resolution vs.	ρ_s	p-value
Volume	0.29	0.003
Duplication	0.31	0.002
Unit size	0.51	0.000
Unit complexity	0.51	0.000
Unit interfacing	-0.14	0.897
Module coupling	0.51	0.000
Analysability	0.51	0.000
Changeability	0.64	0.000
Stability	0.41	0.000
Testability	0.53	0.000
Maintainability	0.62	0.000

Empirical validation

Quantification

Does it measure maintainability?

Is it useful?

Software Risk Assessment

Example

Which system to use?

Example

Should we accept delay and cost overrun, or cancel the project?

Software Monitoring

Software Product Certification

Summary

Measurement challenges

Entity

Attribute

Mapping

Measure

Production Test

A benchmark based model

	Volume	Duplication	Unit size	Unit complexity	Unit interfacing	Module coupling	Component balance	Component independence
Analysability	X	X	X				X	
Modifiability		X		X		X		
Testability	X			X		X		X
Modularity			X		X	X		X
Reusability				X				

The most important things to remember

Goal

Entity – Attribute – Mapping

Context

Validate in
theory and practice