

Cyclomatic Complexity

Cyclomatic Complexity

- ▶ Invented by **Thomas McCabe (1974)** to measure the complexity of a program's conditional logic
- ▶ Cyclomatic complexity of graph G equals #edges - #nodes + 2

$$V(G) = e - n + 2$$

- ▶ Also corresponds to the number of linearly independent paths in a program

Converting Code to Graph

	CODE	FLOWCHART	GRAPH
(a)	<pre> if expression1 then statement2 else statement3 end if statement4 </pre>	<pre> graph TD D{expr1 ?} -- T --> R1[stmtm2] R1 --> R4[stmtm4] D -- F --> R2[stmtm3] R2 --> R4 </pre>	<pre> graph TD n1((n1)) --> n2((n2)) n1 --> n3((n3)) n1 --> n4((n4)) n2 --> n3 n3 --> n4 n2 --> n4 n3 --> n4 </pre>
(b)	<pre> switch expr1 case 1: statement2 case 2: statm3 case 3: statm4 end switch statm5 </pre>	<pre> graph TD D{expr1 ?} -- 1 --> R1[stmtm2] D -- 2 --> R2[stmtm3] D -- 3 --> R3[stmtm4] R1 --> R5[stmtm5] R2 --> R5 R3 --> R5 </pre>	<pre> graph TD n1((n1)) --> n2((n2)) n1 --> n3((n3)) n1 --> n4((n4)) n1 --> n5((n5)) n2 --> n3 n3 --> n4 n4 --> n5 n2 --> n5 n3 --> n5 n4 --> n5 </pre>
(c)	<pre> do statement1 while expr2 end do statement3 </pre>	<pre> graph TD R1[stmtm1] --> D{expr2 ?} D -- T --> R1 D -- F --> R3[stmtm3] </pre>	<pre> graph TD n1((n1)) --> n2((n2)) n2 --> n2 n2 --> n3((n3)) n3 --> n4((n4)) </pre>

Example Paths

```

if expression1
then
 statement2
end if

do
 statement3
 while expr4
end do

if expression5
then
 statement6
end if
statement7
  
```


Paths:

-
- P1 = e1, e2, e4, e6, e7, e8
 - P2 = e1, e2, e4, e5, e4, e6, e7, e8
 - P3 = e3, e4, e6, e7, e8, e10
 - P4 = e6, e7, e8, e10, e3, e4
 - P5 = e1, e2, e4, e6, e9, e10
 - P6 = e4, e5
 - P7 = e3, e4, e6, e9, e10
 - P8 = e1, e2, e4, e5, e4, e6, e9, e10

$$V(G) = e - n + 2 = 9 - 7 + 2 = 4$$

Example 1

```
1. do while records remain  
 read record;  
2. if record field 1 = 0  
3. then process record;  
 store in buffer;  
 increment counter;  
4. elseif record field 2 = 0  
5. then reset record;  
6. else process record;  
 store in file;  
7a. endif;  
 endif;  
7b. enddo;  
8. end;
```


$$V = e - n + 2 = 11 - 9 + 2 = 4$$

Example 2

```

1: WHILE NOT EOF LOOP
2: Read Record;
3: IF field1 equals 0 THEN
4: Add field1 to Total
5: Increment Counter
6: ELSE
7: IF field2 equals 0 THEN
8: Print Total, Counter
9: Reset Counter
10: ELSE
11: Subtract field2 from Total
12: END IF
13:  END IF
14:  Print "End Record"
15: END LOOP
16: Print Counter

```


$$V = E - n + 2 = 11 - 9 + 2 = 4$$