

CHOOSE Forum 2006

M. Lanza - Object-Oriented Metrics in Practice

2

Metrics

- ❑ What is a metric?
 - ❑ The mapping of a particular characteristic of a measured entity to a numerical value
- ❑ Why is it useful to measure?
 - ❑ To keep control of...complexity
- ❑ Advantages
 - ❑ Ability to quantify aspects of quality
 - ❑ Possibility to automate the “measurements” of systems
- ❑ Drawbacks
 - ❑ Numbers are just numbers: don’t trust them
 - ❑ Metrics capture only fine-grained symptoms, not causes of design problems
 - ❑ Hard for developers to deal with them
 - ❑ Inflation of measurements

Use Metrics - but with higher-level mechanisms

What is interesting for a developer/designer?

- ❑ Understanding the Code
 - ❑ Code outsourcing
 - ❑ New Hires
- ❑ Evaluating & Improving the Code
 - ❑ Portable Design
 - ❑ Flexible Design

Understanding the Code

- ❑ “Yesterday I met a system...”
 - ❑ How many lines of code?
 - 35'000 LOC
 - ❑ How many functions/methods?
 - 3'600 NOM
 - ❑ How many classes?
 - 380 NOC
 - ❑ Etc...
- ❑ Is it “normal” to have a system of...
 - ❑ 380 classes with 3600 methods?
 - ❑ 3600 methods with 35'000 lines of code?
- ❑ What is “normal”? What about coupling? What about cohesion?
 - ❑ We need means of comparison: proportions are important
 - ❑ Collect more relevant numbers: the more the better...or not?
- ❑ How can we characterize the design of a system?

Characterizing the Design of a System

- ❑ How do you describe a system?
 - ❑ Lines of code? Number of Classes? Number of Methods? Megabytes? Files?
- ❑ Characterizing a System with one or two metrics is difficult because of
 - ❑ Unbalanced Characterization
 - How “object-oriented” is a 500-class/25 kLOC system?
 - ❑ Misused Metrics
 - What can I say about a 100 kLOC system?
 - ❑ Uncorrelated Metrics
 - 100-class/20kLOC vs. 100-class/1MLOC
 - ❑ Missing Reference Points
 - What is “normal”?

The Overview Pyramid

- ❑ A metrics-based means to both describe and characterize the structure of an object-oriented system by quantifying its **complexity**, **coupling** and **usage of inheritance**
- ❑ Measuring these 3 aspects at system level provides a comprehensive **characterization** of an entire system

M. Lanza - Object-Oriented Metrics in Practice

7

The Overview Pyramid in Detail

- ❑ The left side: System Size & Complexity
 - ❑ Direct metrics: NOP, NOC, NOM, LOC, CYCLO
 - ❑ Derived metrics: NOC/P, NOM/C, LOC/M, CYCLO/LOC

20,21	NOP	19
9,42	NOC	384
9,72	NOM	3618
0,15	LOC	35175
	CYCLO	5579

M. Lanza - Object-Oriented Metrics in Practice

8

The Overview Pyramid in Detail

- The left side: System Size & Complexity
 - Direct metrics: NOP, NOC, NOM, LOC, CYCLO
 - Derived metrics: NOC/P, NOM/C, LOC/M, CYCLO/LOC
- The right side: System Coupling
 - Direct metrics: CALLS, FANOUT
 - Derived metrics: CALLS/M, FANOUT/CALL

The Overview Pyramid in Detail

- The left side: System Size & Complexity
 - Direct metrics: NOP, NOC, NOM, LOC, CYCLO
 - Derived metrics: NOC/P, NOM/C, LOC/M, CYCLO/LOC
- The right side: System Coupling
 - Direct metrics: CALLS, FANOUT
 - Derived metrics: CALLS/M, FANOUT/CALL
- The top: System Inheritance
 - Direct metrics: ANDC, AHH

Interpreting the Overview Pyramid

- The pyramid characterizes a system from the viewpoints of size&complexity, coupling, and inheritance; based on the 8 computed proportions:
 - They are independent of the size of the system!
 - This enables an objective assessment...
 - Wait a second...objective? Where is the reference point?

Putting things in a real-world context

- We have measured dozens of systems written in Java and C++
- Based on the obtained measurements we can now statistically assess the design of a system

Metric	Java			C++		
	Low	Average	High	Low	Average	High
CYCLO/Line of code	0.16	0.20	0.24	0.20	0.25	0.30
LOC/Operation	7	10	13	5	10	16
NOM/Class	4	7	10	4	9	15
NOC / Package	6	17	26	3	19	35
CALLS/Operation	2.01	2.62	3.2	1.17	1.58	2
FANOUT /Call	0.56	0.62	0.68	0.20	0.34	0.48
ANDC	0.25	0.41	0.57	0.19	0.28	0.37
AHH	0.09	0.21	0.32	0.05	0.13	0.21

Overview Pyramid Example: ArgoUML

M. Lanza - Object-Oriented Metrics in Practice

13

See(k)ing to understand

- The Overview Pyramid allows us to characterize the design of a system

M. Lanza - Object-Oriented Metrics in Practice

14

See(k)ing to understand

- ❑ The Overview Pyramid allows us to characterize the design of a system
- ❑ But...we need to see what we are talking about

M. Lanza - Object-Oriented Metrics in Practice

15

Polymetric Views

- ❑ Metrics-enriched visualizations of software entities and their relationships; useful for
 - ❑ Rendering numbers in a simple, yet effective and highly condensed way
 - ❑ Visually characterizing a system in its own context

M. Lanza - Object-Oriented Metrics in Practice

16

Polymetric View Example: ArgoUML

M. Lanza - Object-Oriented Metrics in Practice

17

Reflections on Visualization

- ❑ Visualizations are useless...
 - ❑ ...as pictures: Polymetric views are navigable & interactive
 - ❑ ...if not accessible: Polymetric views are implemented in...
 - CodeCrawler, Mondrian, Sotograph, Jsee, etc.
- ❑ It will take some time and a lot of work for them to be accepted - time will tell
- ❑ “Everything must change to remain the same”
[Giuseppe Lanza Tomasi di Lampedusa, “Il Gattopardo”]

M. Lanza - Object-Oriented Metrics in Practice

18

Evaluating the Design of a System

- ❑ What entities do we measure in object-oriented design?
 - ❑ It depends...on the language
- ❑ What metrics do we use?
 - ❑ It depends...on our measurement goals
- ❑ What can we do with the information obtained?
 - ❑ It depends...on our objectives
- ❑ Simple metrics are not enough to understand and evaluate design
 - ❑ Can you understand the beauty of a painting by measuring its frame?

M. Lanza - Object-Oriented Metrics in Practice

19

Professional Context

- ❑ There has been excellent work in Software Design
 - ❑ Design Patterns
 - ❑ Design Heuristics
 - ❑ Refactorings
 - ❑ Quality Models
- ❑ What is good design?
- ❑ What is bad design?
- ❑ How do we detect it?
 - ❑ Detection Strategies
 - ❑ The Class Blueprint

M. Lanza - Object-Oriented Metrics in Practice

20

Detection Strategies

- ❑ A detection strategy is a metrics-based predicate to identify candidate software artifacts that conform to (or violate) a particular design rule

The Class Blueprint

- ❑ A semantically rich visualization of the internal structure of classes and class hierarchies; useful for
 - ❑ inspecting source code, and
 - ❑ detecting visual anomalies which point to design disharmonies

The Class Blueprint: Seeing Code & Design

M. Lanza - Object-Oriented Metrics in Practice

23

Nice! ...but, what about the practice?

- ❑ In practice the key question is **where to start**
- ❑ We have devised a methodology to **characterize**, **evaluate** and **improve** the design of object-oriented systems
- ❑ It is based on:
 - ❑ The Overview Pyramid
 - ❑ The System Complexity View
 - ❑ Detection Strategies
 - ❑ Class Blueprints

M. Lanza - Object-Oriented Metrics in Practice

24

Design Harmony

- ❑ Software is a human artifact
- ❑ There are several ways to implement things
- ❑ The point is to find the **appropriate** way!
- ❑ Appropriate to what?
 - ❑ Identity Harmony
 - How do I define myself?
 - ❑ Collaboration Harmony
 - How do I interact with others?
 - ❑ Classification Harmony
 - How do I define myself with respect to my ancestors and descendants?
- ❑ Let's see some examples

M. Lanza - Object-Oriented Metrics in Practice

25

Identity Disharmony: God Class

- ❑ A God class is an aggregation of different abstractions which (mis)uses other classes to perform its functionality
 - ❑ The “other” classes are usually dumb data holders
 - ❑ Difficult to cure: only do it if it hampers evolution
- ❑ Detection: Find large and complex classes on which many other classes depend

M. Lanza - Object-Oriented Metrics in Practice

26

Oh my God...it's the ModelFacade

- ❑ ModelFacade: The Black Hole
 - ❑ 453 methods
 - ❑ 114 attributes
 - ❑ 3500 lines of code
- ❑ Coupled to hundreds of ArgoUML classes

Collaboration Disharmony: Shotgun Surgery

- ❑ A change in a method may imply many changes in many places
- ❑ Detection: Find the classes in which a change would significantly affect many other places in the system
 - ❑ We have to consider both the *strength* and the *dispersion* of the coupling
 - ❑ We focus on *incoming* coupling

M. Lanza - Object-Oriented Metrics in Practice

28

I shot...the Project...

- ❑ Project has several methods affected by SS
 - ❑ Coupled with 131 classes (ModelFacade not shown here)
 - ❑ Cyclic Dependencies with CoreFactory & ProjectBrowser
- ❑ Changing Project may lead to problems

M. Lanza - Object-Oriented Metrics in Practice

29

Classification Disharmony: Refused Parent Bequest

- ❑ The primary goal of inheritance: code reuse
 - ❑ When you add a subclass you should look at what is “already there”: add/extend-abstract-change cycle
- ❑ Detection: Find fairly complex classes with low usage of inheritance-specific members of the superclass(es)

M. Lanza - Object-Oriented Metrics in Practice

30

Kids never listen: The PerspectiveSupport Hierarchy

- ❑ “Pipeline”-Inheritance with funky usage of abstract classes
- ❑ Suspicious regularity in the leaf classes: duplicated code
- ❑ TreeModelComposite ignores what is the superclasses

Recovering from a Design Disharmony

- ❑ Misery loves company:
 - ❑ The Design Disharmonies do not exist alone, they are correlated
- ❑ Where to start?
- ❑ How to start?
- ❑ Recovering can be a lengthy process and must be evaluated in terms of effort/benefit

M. Lanza - Object-Oriented Metrics in Practice 32

A Catalogue of Design Disharmonies

- ❑ For each Design Disharmony, we provide
 - ❑ Description
 - ❑ Context
 - ❑ Impact
 - ❑ Detection Strategy
 - ❑ Examples
 - ❑ Refactoring

M. Lanza - Object-Oriented Metrics in Practice

33

Tools

- ❑ “A fool with a tool is still a fool”, but...
- ❑ Better a fool with a tool than just a fool...
- ❑ Everything presented is based on extensive tooling
 - ❑ Moose
 - ❑ CodeCrawler
 - ❑ iPlasma
 - ❑ Free and open source - take it or leave it

M. Lanza - Object-Oriented Metrics in Practice

34

The End - Questions?

□ References

- M. Lanza, R. Marinescu; "Object-Oriented Metrics in Practice"; Springer 2006; ISBN: 3-540-24429-8
- M. Lanza, S. Ducasse; "Polymetric Views - A Lightweight Visual Approach to Reverse Engineering"; In IEEE Transactions on Software Engineering, Vol. 29, No. 9, pp. 782 - 795, IEEE CS Press 2003.
- M. Lanza, S. Ducasse; "A Categorization of Classes based on the Visualization of their Internal Structure: The Class Blueprint"; In Proceedings of OOPSLA 2001, pp. 300 - 311, ACM Press 2001.
- R. Marinescu; "Detection Strategies: Metrics-Based Rules for Detecting Design Flaws"; In Proceedings of ICSM 2004, pp. 350 - 359; IEEE CS Press.

M. Lanza - Object-Oriented Metrics in Practice

35