

Software Complexity

Ali Fatolahi
TA of SEG4913
University of Ottawa, SITE
Fall 2007

Agenda

- A Brief Discussion
- Some theoretical background
 - Some slides and information by:
 - Alan Williams, SEG3203, Summer 2007, SITE, UOttawa
 - http://www.site.uottawa.ca/~awilliam/seg3203/Process_Metrics.ppt
 - Misbah Islam, SEG3300, Summer 2007, SITE, UOttawa
 - <http://www.site.uottawa.ca/~misbah/seg3300b/LecIAdvancedTopicsEstimation.doc>
- Practical Insight
 - Some tools
 - An Example

Software Quality Metrics

- Measure
 - quantitative indication of the extent, amount, dimension, capacity or size of some attribute of a product or process
- Measurement
 - act of determining a measure
- Metric (IEEE Std. 610.12)
 - quantitative measure of the degree to which a system, component, or process possesses a given attribute
 - may relate individual measures
- Indicator
 - metric(s) that provide insight into software process, project, or product

Objective

- Use of metrics is vital for:
 - Estimates of development effort:
 - Schedule
 - Cost
 - Size of team
 - Progress tracking
 - Deviations from schedule, cost
 - Determining when corrective action is needed.
- A history of project metrics can help an organization improve its process for future product releases, and improve software quality.

Types of Metrics

- Product Metrics:
 - Measurements about the size / complexity of a product.
 - Help to provide an estimate of development effort.
- Process Metrics
 - Progress tracking.
 - Staffing pattern over the life cycle
 - Productivity
 - Determine the effectiveness of various process stages, and provide targets for improvement.
- Operational Metrics:
 - Collection of data after product release.

Problems of Measurement

- Data collection:
 - How to collect data without impacting productivity?
 - Usually need to collect data via tools, for accuracy, currency.
- Inappropriate focus:
 - Developers target “ideal” metric values instead of focusing on what is appropriate for the situation.
 - Perception that metrics will be used to rank employees.

Product metrics

- Objective: obtain a sense of the size or complexity of a product for the purpose of:
 - Scheduling:
 - How long will it take to build?
 - How much test effort will be needed?
 - When should the product be released?
 - Reliability:
 - How well will it work when released?

Lines of Code

- This is the “classic” metric for the size of a product.
 - Often expressed as KLOC (thousand lines of code)
 - Sometimes counted as (new + modified) lines of code for subsequent releases, when determining development effort.
- Advantages:
 - Easy to measure with tools.
 - Appears to have a correlation with effort.
- Disadvantages:
 - “What is a line of code?”
 - Comments? Declarations? Braces?
 - Not as well correlated with functionality.
 - Complexity of statements in different programming languages.
 - Automated code generation from GUI builders, parser generators, UML, etc.

“Hello, world” in C and COBOL

```
#include <stdio.h>
int main(void)
{
 printf("Hello
World");
}
```


- 5 lines of C, versus
17 lines of COBOL

```
000100 IDENTIFICATION DIVISION.
000200 PROGRAM-ID. HELLOWORLD.
000300
000400*
000500 ENVIRONMENT DIVISION.
000600 CONFIGURATION SECTION.
000700 SOURCE-COMPUTER. RM-COBOL.
000800 OBJECT-COMPUTER. RM-COBOL.
000900
001000 DATA DIVISION.
001100 FILE SECTION.
001200
100000 PROCEDURE DIVISION.
100100
100200 MAIN-LOGIC SECTION.
100300 BEGIN.
100400 DISPLAY " " LINE 1 POSITION 1 ERASE EOS.
100500 DISPLAY "Hello world!" LINE 15 POSITION 10.
100600 STOP RUN.
100700 MAIN-LOGIC-EXIT.
100800 EXIT.
```


Function Point Analysis

- Defined in 1977 by Alan Albrecht of IBM
- Details:
<http://www.nesma.nl/english/menu/frsfpa.htm>
- Attempts to determine a number that increases for a system with:
 - More external interfaces
 - More complex

Function Point Analysis

- Steps to performing function point analysis:
 1. Identify user functions of the system (5 types of functions are specified).
 2. Determine the complexity of each function (low, medium, high).
 3. Use the function point matrix to determine a value for each function in step 1, based on its complexity assigned in step 2.
 4. Rate the system on a scale of 0 to 5 for each of 14 specified system characteristics.
 - Examples: communications, performance,
 5. Combine the values determined in steps 3 and 4 based on specified weightings.

Using Function Points Analysis

- To use function point analysis for estimation, the following information is needed:
 - Standard rate of development per function point.
 - Collected from previous projects.
 - Special modifications (plus or minus) to the standard rate for the project to be estimated;
 - Factors: new staff, new development tools, etc.
 - Include additional factors not based on project size.

McCabe's Cyclomatic Complexity

- Based on a flow graph model of software.
- Measures the number of linearly independent paths through a program.
- Uses graph components:
 - E : Number of edges in flow graph
 - N : Number of nodes in flow graph
- Cyclomatic complexity: $M = E - N + 2$
- **Claim:** if $M > 10$ for a module, it is “likely” to be error prone.

Calculating Cyclomatic Complexity

Cyclomatic Complexity

- With a cyclomatic complexity of 6, there are 6 independent paths through the flow graph:
 - E1-E2-E15
 - E1-E5-E3-E14-E15
 - E1-E5-E6-E4-E13-E14-E15
 - E1-E5-E6-E7-E12-E13-E14-E15
 - E1-E5-E6-E7-E8-E10-E11-E12-E13-E14-E15
 - E1-E5-E6-E7-E8-E9-E11-E12-E13-E14-E15

Cyclomatic Complexity

- Advantages:
 - It is very easy to compute as illustrated in the example.
 - Unlike other complex measurements, it can be computed immediately in the development cycle (which makes it agile friendly).
 - It provides a good indicator of the ease of code maintenance.
 - It can help focus testing efforts.
 - It makes it easy to find complex code for formal review.

Subsystem Complexity

- **Two Aspects**

- **complexity within each component**
- **structural complexity of the relationships between components**

Subsystem Complexity =

n

Σ (Component's Internal Complexity) + Structural Complexity

1

n

Structural Complexity = (1 / n) Σ (Fan-In) j **2

1

Software Package Metrics

- From R.C. Martin, *Agile Software Development: Principles, Patterns, and Practices*
- Metrics determined from a package of classes in an object-oriented language
 - Number of classes and interfaces
 - Coupling:
 - Number of other packages that depend on classes in this package (CA)
 - Number of packages depended on by classes in this package (CE).
 - Ratio of abstract classes to total classes (0 to 1)
 - ...

Additional OO metrics

- Class dependencies: classes used, classes used by
- Degree of inheritance:
 - Number of subclasses for a class
 - Maximum number of inheritances from root of tree to a class.
- Number of method calls invoked to respond to a message.

Some Tools

- PMD
 - Java Code Quality – Open Source
- CyVis
 - Java Code Complexity Visualizer
- devMetrics
 - Complexity Measure for .Net
- Reflector
 - .Net Analyzer
- Klockwork
 - Automated Quality Assurance for Java and C/C++

CyVis

- Available from:
 - <http://cyvis.sourceforge.net/>
- Collects Metrics from class files
 - no need for the source code
- integrated with Ant builder
- Detailed Metrics at Project, Package and Class Levels.
- Metrics shown in tables and charts.
- Customizable coloured highlighting in charts for better data visualisation.
- HTML & Text Reports generation, or raw metrics export in XML format.

CyVis (Contd.)

- Three modes:
 - Graphical
 - Command Line
 - Ant Task

CyVis (Contd.)

- Sample

- I ran it on my StateMachineTransformer application
- A part of my PhD research
- Using the graphics mode
- Running on the jar file

CyVis (Contd.) Sample Results

All Packages in Test

Package: ui

Number of Classes: 4 , Number of methods: 50

Package: xmi

Package: uml

CyVis (Contd.) Sample Results

Methods in Class: xmi.XMIElementBuilder1_4

Method Name	Cyclomatic Complexity	Length
assignParent	10	94
getStateXMI	8	149
getModelXMI	4	87
getNamedElementXMI	4	68
getClassXMI	3	67
getUseCaseXMI	3	61
assignParent	3	19
getTransitionXMI	2	75
getParameterXMI	2	60
getOperationXMI	2	41
getSignalEventXMI	2	30
getStateMachineXMI	1	68
getCallEventXMI	1	35
getStereotypeXMI	1	31
getPackageXMI	1	27
<init>	1	12

CyVis (Contd.) Sample Results

Class: XMIElementBuilder1_4

CyVis (Contd.) Sample

```
if (childType.compareTolgnoreCase("stereotype")==0) {  
 return ancestor.findChildByName("UML:Namespace.ownedElement");  
}
```

```
if (childType.compareTolgnoreCase("signalevent")==0) {  
 return ancestor.findChildByName("UML:Namespace.ownedElement");  
}
```

```
if (childType.compareTolgnoreCase("state")==0) {  
 return ancestor.findChildByName("UML:CompositeState");  
}
```

```
if (childType.compareTolgnoreCase("transition")==0) {  
 return ancestor.findChildByName("UML:StateMachine.transitions");  
}
```

```
if (childType.compareTolgnoreCase("statemachine")==0) {  
 return ancestor.findChildByName("UML:UseCase");  
}
```


PMD

- PMD
 - Java Code Quality – Open Source
 - Available from
 - <http://pmd.sourceforge.net/>
- Integrated with:
 - JDeveloper, Eclipse, JEdit, JBuilder, BlueJ, CodeGuide, NetBeans/Sun Java Studio Enterprise/Creator, IntelliJ IDEA, TextPad, Maven, Ant, Gel, JCreator, and Emacs.
- Eclipse: <http://pmd.sf.net/eclipse>

PMD (Contd.)

- Looks for:
 - Possible bugs - empty try/catch/finally/switch statements
 - Dead code - unused local variables, parameters and private methods
 - Suboptimal code - wasteful String/StringBuffer usage
 - Overcomplicated expressions - unnecessary if statements, for loops that could be while loops
 - Duplicate code - copied/pasted code means copied/pasted bugs

PMD (Contd.)

- How it works?
 - checks source code against rules and produces a report.
 - The Report is filled with RuleViolations, and those get printed out in XML or HTML or whatever
- Does not report cyclomatic complexity
- In fact, it didn't report any other problem with my code

devMetrics

- Comes with a free community edition
- Available from:
 - <http://www.anticipatingminds.com/content/products/devMetrics/devMetrics.aspx>
- Adds a tools submenu to .Net environment

Klockworks

- Available from:
 - <http://www.klocwork.com/>
- Not free but available for a 30 days trial
- Supports Java and C/C++
- No need to test cases
 - over 200 different security vulnerabilities and quality defects
- Eclipse
 - Name: KDJ Update Site
 - <http://developer.klocwork.com/UpdateSite/win32>
 - <http://developer.klocwork.com/UpdateSite/linux>
 - <http://developer.klocwork.com/UpdateSite/solaris>

Klockworks (Contd.)

Description	Resource	Location	Severity
✗ UIR.CONSTR: Reading field this.id prior to explicit initialization in constructor	uml/NamedElement.java	59	Error (3)
⚠ SV.RANDOM: Use of insecure Random number generator Random	util/RandomGenerator.java	20	Review (9)
⚠ SV.RANDOM: Use of insecure Random number generator Random	util/RandomGenerator.java	11	Review (9)
⚠ STRCON.LOOP: Using append for string action in a loop	ui/TransitionScreen.java	82	Suggestion (7)
✗ REDUN.NULL: Variable 'operation' used in expression, but it is always 'null' in this context.	mapping/Mapping.java	201	Unexpected ...
⚠ NPDS.VAR: Potential NullPointerException by dereferencing variable operations, having its	mapping/Mapping.java	193	Investigate (5)
⚠ NPDS.VAR: Potential NullPointerException by dereferencing variable elements, having its v	mapping/Mapping.java	190	Investigate (5)
⚠ NPDS.EXPR: Potential NullPointerException by dereferencing result of call to javax.swing.J	ui/TransitionScreen.java	79	Investigate (5)
⚠ JD.VNU.SI: Variable 'transition' assigned only once and never read	ui/FlatScreenWizard.java	135	Warning (6)
⚠ JD.VNU.SI: Variable 'run' assigned only once and never read	main/Run.java	17	Warning (6)
⚠ JD.VNU.SI: Variable 'commandWizard' assigned only once and never read	mapping/Mapping.java	100	Warning (6)
⚠ JD.UNCAUGHT: Method 'main.Run.main(String[])' does not catch exceptions '[java.lang.Nu	main/Run.java	18	Warning (6)
⚠ JD.UN.PMET: Private method 'findOperation' is unused.	mapping/Mapping.java	185	Warning (6)
⚠ JD.RC.EXPR.CHECK: Test expression 'nodeName!=0' is always 'true' because 'nodeName!	ui/TransitionButtonListener.java	18	Suggestion (7)
⚠ ECC.EMPTY: Empty catch clause	util/XML.java	52	Investigate (5)
⚠ ECC.EMPTY: Empty catch clause	ui/RefineWindow.java	74	Investigate (5)
⚠ ECC.EMPTY: Empty catch clause	ui/FlatScreenWizard.java	50	Investigate (5)
⚠ CMP.STR: Comparing strings "" and trim().\$RET with ==	ui/TransitionButtonListener.java	28	Investigate (5)
⚠ CMP.STR: Comparing strings "" and trim().\$RET with ==	ui/TransitionButtonListener.java	18	Investigate (5)
⚠ CMP.STR: Comparing strings "" and trim().\$RET with ==	ui/TransitionButtonListener.java	15	Investigate (5)
⚠ CMP.STR: Comparing strings "" and trim().\$RET with ==	ui/ModelTree.java	50	Investigate (5)

Finally

- Do not be idealistic
- Do not try to kill complexity
 - Just keep it manageable
- Do not waste your time on complexity more than required
 - But give it some time to report it to make sure you get your mark!
- Use tools please
- Any Question?