Software

Engineering

Software Complexity

Topics

- Measuring Software Complexity
- Cyclomatic Complexity

Measuring Software Complexity

- Software complexity is difficult to operationalize complexity so that it can be measured
- Computational complexity measure big O (or big Oh), O(n)
 - Measures software complexity from the machine's viewpoint in terms of how the size of the input data affects an algorithm's usage of computational resources (usually running time or memory)
- Complexity measure in software engineering should measure complexity from the viewpoint of human developers
 - Computer time is cheap; human time is expensive

Desirable Properties of Complexity Metrics

- Monotonicity: adding responsibilities to a module cannot decrease its complexity
 - If a responsibility is added to a module, the modified module will exhibit a complexity value that is the same as or higher than the complexity value of the original module
- Ordering ("representation condition" of measurement theory):
 - Metric produces the same ordering of values as intuition would
 - Cognitively more difficult should be measured as greater complexity
- Discriminative power (sensitivity): modifying responsibilities should change the complexity
 - Discriminability is expected to increase as:
 - 1) the number of distinct complexity values increases and
 - 2) the number of classes with equal complexity values decreases
- Normalization: allows for easy comparison of the complexity of different classes

Cyclomatic Complexity

- Invented by Thomas McCabe (1974) to measure the complexity of a program's conditional logic
 - Counts the number of decisions in the program, under the assumption that decisions are difficult for people
 - Makes assumptions about decision-counting rules and linear dependence of the total count to complexity
- 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 (described later)

Converting Code to Graph

Paths in Graphs (1)

- A graph is strongly connected if for any two nodes x, y there is a path from x to y and vice versa
- A path is represented as an n-element vector where n is the number of edges $\langle \square, \square, ..., \square \rangle$
- The *i*-th position in the vector is the number of occurrences of edge *i* in the path

Example Paths

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

```
1, 1, 0, 1, 0, 1, 1, 1, 0, 0
1, 1, 0, 1, 0, 1, 1, 1, 0, 1
0, 0, 1, 1, 0, 1, 1, 1, 0, 1
1, 1, 0, 1, 0, 1, 1, 1, 0, 1
1, 1, 0, 1, 1, 0, 0, 0, 1, 1
0, 0, 0, 1, 1, 0, 0, 0, 0, 0
0, 0, 1, 1, 0, 1, 0, 0, 1, 1
1, 1, 0, 2, 1, 1, 0, 0, 1, 1
```

Paths P3 and P4 are the same, but with different start and endpoints

NOTE: A path does not need to start in node n1 and does not need to begin and end at the same node. E.g.,

- Path P4 starts (and ends) at node n4
- Path P1 starts at node n1 and ends at node n7

Paths in Graphs (2)

- A circuit is a path that begins and ends at the same node
 - e.g., P3 = <e3, e4, e6, e7, e8, e10> begins and ends at node n1
 - P6 = <e4, e5> begins and ends at node n3
- A cycle is a circuit with no node (other than the starting node) included more than once

Example Circuits & Cycles

if expression1 then
 statement2
end if

do

statement3 **while** expr4
end do

if expression5 then
 statement6
end if
statement7

Circuits:

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, 10

P8 = e1, e2, e4, e5, e4, e6, e9, e10

P9 = e3, e4, e5, e4, e6, e9, 10

0, 0, 1, 1, 0, 1, 1, 0, 0, 1, 1
1, 1, 0, 2, 1, 1, 0, 0, 1, 1
0, 0, 1, 2, 1, 1, 0, 0, 1, 1
0, 0, 1, 2, 1, 1, 0, 0, 1, 1

Cycles:

P3 = e3, e4, e6, e7, e8, e10

P5 = e1, e2, e4, e6, e9, e10

P6 = e4, e5

P7 = e3, e4, e6, e9, 10

Linearly Independent Paths

- A path p is said to be a linear combination of paths $p_1, ..., p_n$ if there are integers $a_1, ..., a_n$ such that $p = \sum a_i \cdot p_i$ (a_i could be negative, zero, or positive)
- A set of paths in a strongly connected graph is linearly independent if no path in the set is a linear combination of any other paths in the set
 - A linearly independent path is any path through the program ("complete path") that introduces at least one new edge that is not included in any other linearly independent paths.
 - A path that is subpath of another path is not considered to be a linearly independent path.
- A basis set of cycles is a maximal linearly independent set of cycles
 - In a graph with e edges and n nodes, the basis has e n + 1 cycles
 - +1 is for the virtual edge, introduced to obtain a strongly connected graph
- Every path is a linear combination of basis cycles

Baseline method for finding the basis set of cycles

- Start at the source node
 (the first statement of the program/module)
- Follow the leftmost path until the sink node is reached
- Repeatedly retrace this path from the source node, but change decisions at every node with out-degree ≥2, starting with the decision node earliest in the path

T.J. McCabe & A.H. Watson, Structured Testing: A Testing Methodology Using the Cyclomatic Complexity Metric, NIST Special Publication 500-235, 1996.

Linearly Independent Paths (1)

Example 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, 10

P8 = e1, e2, e4, e5, e4, e6, e9, e10

```
1, 1, 0, 1, 0, 1, 1, 1, 0, 0
1, 1, 0, 1, 0, 1, 1, 1, 0, 0
0, 0, 1, 1, 0, 1, 1, 1, 0, 1
0, 0, 1, 1, 0, 1, 1, 1, 0, 1
1, 1, 0, 1, 0, 1, 0, 0, 1, 1
0, 0, 0, 1, 1, 0, 0, 0, 0, 0
0, 0, 1, 1, 0, 1, 0, 0, 1, 1
1, 1, 0, 2, 1, 1, 0, 0, 1, 1
```

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

Or, if we count e10, then e - n + 1 = 10 - 7 + 1 = 4

Cycles:

$$P3 = e3, e4, e6, e7, e8, e10$$

$$P5 = e1, e2, e4, e6, e9, e10$$

$$P6 = e4, e5$$

$$P7 = e3, e4, e6, e9, 10$$

EXAMPLE #1: P5 + P6 = P8

EXAMPLE #2: $2 \times P3 - P5 + P6 =$

- → **Problem**: The arithmetic doesn't work for *any* paths
 - it works *always* only for *linearly independent paths*!

Linearly Independent Paths (2)

Linearly Independent Paths:

```
e1
e2
e3
e4
e5
e6
e6
e8
e9
e9
(by enumeration)
 1, 1, 0, 1, 0, 1, 1, 1, 0, 0
P1' = e1, e2, e4, e6, e7, e8, e10
 1, 1, 0, 2, 1, 1, 1, 1, 0, 0
 P3 =
P2' = e1, e2, e4, e5, e4, e6, e7, e8, e10
 0, 0, 1, 1, 0, 1, 1, 1, 0, 1
P3' = e3, e4, e6, e7, e8, e10
 (P4 same as P3) P4 =
 0, 0, 1, 1, 0, 1, 1, 1, 0, 1
P4' = e1, e2, e4, e6, e9, e10
 P5 =
 1, 1, 0, 1, 0, 1, 0, 0, 1, 1
 P6 =
 0, 0, 0, 1, 1, 0, 0, 0, 0, 0
 P7 =
 0, 0, 1, 1, 0, 1, 0, 0, 1, 1
 1, 1, 0, 2, 1, 1, 0, 0, 1, 1
```

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

EXAMPLE #3: P6 = P2' - P1'

EXAMPLE #4: P7 = P3' + P4' - P1'

```
{0, 0, 1, 1, 0, 1, 1, 1, 0, 1}
+ P4'
 \{0, 0, 1, 1, 0, 1, 1, 1, 0, 1\}
- P1'
 {1, 1, 0, 1, 0, 1, 1, 1, 0, 0}
= P7
 \{0, 0, 1, 1, 0, 1, 0, 0, 1, 1\}
```

EXAMPLE #5: P8 = P2' - P1' + P4'

```
{1, 1, 0, 2, 1, 1, 1, 1, 0, 0}
– P1'
 {1, 1, 0, 1, 0, 1, 1, 1, 0, 0}
+ P4'
 \{0, 0, 1, 1, 0, 1, 1, 1, 0, 1\}
= P8
 {1, 1, 0, 2, 1, 1, 0, 0, 1, 1}
```

Q: Note that P2' = P1' + P6, so why not use P1' and P6 instead of P2'?

A: Because P6 is not a "complete path", so it cannot be a linearly independent path

Unit Testing: Path Coverage

- Finds the number of distinct paths through the program to be traversed at least once
- Minimum number of tests necessary to cover all edges is equal to the number of independent paths through the control-flow graph
- · (Recall the lecture on Unit Testing)

Issues (1)

Single statement:

Two (or more) statements:

Cyclomatic complexity (CC) remains the same for a linear sequence of statements regardless of the sequence length

—insensitive to complexity contributed by the multitude of statements (Recall that discriminative power (sensitivity) is a desirable property of a metric)

Issues (2)

Optional action:

Alternative choices:

Optional action versus alternative choices — the latter is psychologically more difficult

Issues (3)

Simple condition:

Compound condition:

if (A OR B) then D;

if (A) then D;

= CC =

BUT, compound condition can be written as a nested IF:

if (A) then D;
else if (B) then D;

Issues (4)

Switch/Case statement:

statm1 statm2 ••• statmN = CC =

N-1 predicates:

Counting a switch statement:

—as a single decision

proposed by W. J. Hansen, "Measurement of program complexity by the pair (cyclomatic number, operator count)," SIGPLAN Notices, vol.13, no.3, pp.29-33, March 1978.

$-as log_2(N)$ relationship

proposed by V. Basili and R. Reiter, "Evaluating automatable measures for software development," Proceedings of the IEEE Workshop on Quantitative Software Models for Reliability, Complexity and Cost, pp.107-116, October 1979.

Issues (5)

Two sequential decisions:

Two nested decisions:

But, it is known that people find nested decisions more difficult ...

CC for Modular Programs (1)

Adding a sequential node does not change CC:

CC for Modular Programs (2)

Intuitive expectation:

Modularization should not increase complexity

Modified CC Measures

Given p connected components of a graph:

$$-V(G) = e - n + 2p$$
 (1)

$$- V_{LI}(G) = e - n + p + 1$$
 (2)

- Eq. (2) is known as *linearly-independent* cyclomatic complexity
- V_{LI} does not change when program is modularized into p modules

CC for Modular Programs (3)

Intuitive expectation:

Modularization should not increase complexity

Practical SW Quality Issues (1)

- No program module should exceed a cyclomatic complexity of 10
 - Originally suggested by McCabe
 - P. Jorgensen, Software Testing: A Craftman's Approach, 2nd Edition, CRC Press Inc., pp.137-156, 2002.
- Software refactorings are aimed at reducing the complexity of a program's conditional logic
- ♦ Refactoring: Improving the Design of Existing Code
 by Martin Fowler, et al.; Addison-Wesley Professional, 1999.
 ♦ Effective Java (2nd Edition)
 by Joshua Bloch; Addison-Wesley, 2008.

Practical SW Quality Issues (2)

- Cyclomatic complexity is a screening method, to check for potentially problematic code.
- As any screening method, it may turn false positives and false negatives
- · Will learn about more screening methods (cohesion, coupling, ...)