Measuring Internal Product Attributes: Size

Basel Dudin

dudinbk@mcmaster.ca

Outline

- Aspects of Software Size
- Length (LOC)
 - Lines of Code
 - Halstead's Theory
- Functionality
 - Unadjusted Function Point Count (UFC)

Aspects of Software Size

- Size: One of the most useful attributes of a software product that can be measured without having to execute the system.
- Can be described by length, functionality, and complexity:
 - Length is the physical product size (traditionally code length).
 - Functionality is a measure of the functions supplied by the product to the user.
 - Complexity is a multi-faceted attribute which can be interpreted in multiple ways.
- **Reuse** is also an issue in size, specifically the amount or size of reuse within a program.

Length

- Length is the "physical size" of the product.
- In a software development effort, there are three major development products: specification, design, and code.
- The length of the specification can indicate how long the design is likely to be, which in turn is a predictor of code length.
- Traditionally, code length refers to text-based code length.

Length: Lines of Code (LOC)

- The most commonly used measure of source code program length is the number of lines of code (LOC).
 - NCLOC: non-commented source line of code or effective lines of code (ELOC).
 - CLOC: commented source line of code.
- By measuring NCLOC and CLOC separately we can define:

total length (LOC) = NCLOC + CLOC

■ The ratio: CLOC/LOC measures the density of comments in a program.

Length: Lines of Code (2)

Variations of LOC:

- Count of physical lines including blank lines.
- Count of all lines except blank lines and comments.
- Count of all statements except comments (statements taking more than one line count as only one line).
- Count of all lines except blank lines, comments, declarations and headings.
- Count of only executable statements, not including exception conditions.

for (i = 0; i < 100; i++) printf("hello"); /* How many lines of code is this? */

- 1 Physical Line of Code (LOC)
- 2 Logical Lines of Code (LLOC) (for and printf statements)
- 1 comment line

- /* Now how many lines of code is this? */
- for (i = 0; i < 100; i++)
- **-** {
- printf("hello");
- 5 Physical Lines of Code (LOC): is placing braces work to be estimated?
- 2 Line of Code (LLOC): what about all the work writing nonstatement lines?
- 1 comment line: tools must account for all code and comments regardless of comment placement.

LOC: Pros and Cons

- Advantages of LOC
 - Simple and automatically measurable
 - Correlates with programming effort (& cost)
- Disadvantage of LOC
 - Vague definition
 - Language dependability
 - Not available for early planning
 - Developers' skill dependability
 - Encouraging "sumo" development!

Halstead's Theory

- A program P is a collection of tokens, composed
- of two basic elements: operands and operators
- Operands are variables, constants, addresses (e.g.
- Operators are defined operations in a programming language (language constructs such as conditional, iterative and procedural statements)

- Number of distinct operators in the program ($\mu 1$)
- Number of distinct operands in the program ($\mu 2$)
- Total number of occurrences of operators in the program (N1)
- Total number of occurrences of operands in the program (N2)
- Program vocabulary (µ)

$$\mu = \mu 1 + \mu 2$$

- Program length is the total number of occurrences of operators and operands:
- = N = N1 + N2
- Program volume is the number of mental comparisons needed to write a program of length N
- $V = N \log_2 \mu = (N1 + N2) \log_2 (\mu 1 + \mu 2)$
- Program level (L):
- $L=V^*/V$ or $L=1/D=(2/\mu 1)^*(\mu 2/N2)$
- Where V* is the minimum size potential volume (i.e., minimal size of implementation) and D is program difficulty

Program length is the total number of occurrences of operators and operands:

$$N = N1 + N2$$

Program estimated length (Ń)

$$\hat{N} = \mu 1 \log 2 \mu 1 + \mu 2 \log 2 \mu 2$$

Effort required to generate program P: number of elementary discriminations

$$E=V\times D=V/L=(\mu 1*N2)/(2*\mu 2)*(N*log2 \mu)$$

Time required for developing program P is the total effort divided by the number of elementary discriminations per second

$$T=E/\beta$$

- In cognitive psychology β is usually a number between 5 and 20
- Halstead claims that $\beta = 18$

$$B = E^{2/3} / 3000$$

 Conclusion: the bigger program needs more time to be developed and more bugs remained

For the following C program:

```
#include<stdio.h>
main()
int a;
scanf ("%d", &a);
if (a >= 10)
if ( a < 20 ) printf ("10 < a < 20 %d\n", a);
 printf ("a \geq= 20 %d\n", a);
else
 printf ("a \leq= 10 %d\n", a);
else
```

- Determine number of operators ($\mu 1$).
- Determine number of operands ($\mu 2$).
- Determine the program length in terms of the total number of occurrences of operators (N1) and operands (N2): N = N1 + N2
- Estimate program length

Operators	Number of occurrences	Operators	Number of occurrences	
#	1	<=	1	
include	1	\ n	3	
stdio.h	1	printf	3	
<>	1	<	3	
main	1	>=	2	
()	7	if else	2	
<i>{}</i>	1	&	1	
int	1	,	4	
; 5		%d	4	
scanf	1	"…"	4	
$\mu_1 = 20$		$N_1 = 47$		

Operands	Number of occurrences
a	10
10	3
20	3

$\mu_2 = 3$	$N_2 = 16$
$\mu_1 = 20$	$N_1 = 47$

Program length: $N = N_1 + N_2 = 63$

Program Estimated length:
$$\hat{N} = \mu_1 \log_2 \mu_1 + \mu_2 \log_2 \mu_2 = 20 \log_2 20 + 3 \log_2 3 = 91.1934$$

Given the following code:

```
1: read x,y,z;
2: type = "scalene";
3: if (x == y or x == z or y == z) type = "isosceles";
4: if (x == y and x == z) type = "equilateral";
5: if (x >= y+z or y >= x+z or z >= x+y) type = "not a triangle";
6: if (x <= 0 or y <= 0 or z <= 0) type = "bad inputs";
7: print type;
```

- Calculate Halstead's
 - (c1) Number of operators;
 - (c2) Number of operands;
 - (c3) Program vocabulary;
 - (c4) Occurrences of opérators in the program;
 - (c5) Occurrences of operands in the program;

 - (c6) Program length;
 (c7) Program volume;
 (c8) Program estimated length.

Operators			Operands		
read	1		5	strings	5
	2	or	6	x	9
;	7	and	1	У	8
" "	6	>=	3	z	8
	5	<=	3	0	3
if	4	+	3	type	6
()	4	print	1		7.

- (c1) Number of distinct operators in the program: μ 1 = 14
- (c2) Number of distinct operands in the program: μ 2 = 6
- (c3) Program vocabulary: $\mu = \mu 1 + \mu 2 = 20$
- (c4) Total number of occurrences of operators in the program:
 N1 = 51
- (c5) Total number of occurrences of operands in the program:
 N2 = 39
- (c6) Program length: N = N1 + N2 = 90 (c7) Program volume: $V = N \log 2 \mu = 90 \log 2 (20) = 388.9735$
- (c8) Program estimated length: Ń=μ1log2μ1+μ2log2μ2
 =14log214+6log26=68.81274

Challenges with Halstead's Theory

- Developed in the context of assembly languages and too fine grained for modern programming languages.
- The treatment of basic and derived measures is somehow confusing.
- The notions of time to develop and remaining bugs are arguable.
- Unable to be extended to include the size for specification and design.

Functionality

 Depending on the programmer and/or coding standards, the "line of code" could be, and usually is, written on many separate lines


```
Example:
for (i=0; i<100; ++i)
{
  printf("hello");
} /* Now how many lines of code is this? */</pre>
```

- 4 Physical Lines of Code (is placing braces worth to be estimated?)
- 2 Logical Lines of Code (What about all the work writing non-statement lines?)
- 1 Comment Line (?)

Functionality

- Function Point (FP) is a weighted measure of software functionality.
- The idea is that a product with more functionality will be larger in size.
- Function-oriented metrics are indirect measures of software which focus on functionality and utility.
- The first function-oriented metrics was proposed by Albrecht (1979~1983) who suggested a productivity measurement approach called the **Function Point (FP)** method.
- Function points (FPs) measure the amount of functionality in a system based upon the system specification.

Function Points

Functions

- Function Point (FP) is a weighted measure of software functionality.
- FP is computed in two steps:
- 1) Calculating **Unadjusted Function point Count (UFC)**.
- 2) Multiplying the UFC by a **Value Adjustment Factor (VAF)**
- The final (adjusted) Function Point is:

$$FP = UFC \times VAF$$

External Inputs (EI)

External Inputs – IFPUG Definition:

- An external input (EI) is an elementary process that processes data or control information that comes from outside the application boundary
- The primary intent of an El is to maintain one or more ILFs and/or to alter the behavior of the system

■ Example:

Data entry by users

Data or file feeds by external applications

External Outputs (EO)

External Outputs – IFPUG Definition:

- An external output(EO) is an elementary process that sends data or control information outside the application boundary
- The primary intent of an external output is to present information to a user through processing logic other than, or in addition to, the retrieval of data or control information
- The processing logic must contain at least one mathematical formula or calculation, create derived data, maintain one or more ILFs, or alter the behavior of the system

Example:

Reports created by the application being counted, where the reports include derived information

External Inquiries (EQ)

- External Inquiries IFPUG Definition:
- An external inquiry (EQ) is an elementary process that sends data or control information outside the application boundary
- The primary intent of an external inquiry is to present information to a user through the retrieval of data or control information from an ILF or EIF
- The processing logic contains no mathematical formulas or calculations, and creates no derived data
- No ILF is maintained during the processing, nor is the behavior of the system altered
- Example:

Reports created by the application being counted, where the report does not include any derived data

Internal Logic Files (ILF)

- Internal Logical Files IFPUG Definition:
 - An ILF is a user-identifiable group of logically related data or control information maintained within the boundary of the application
 - The primary intent of an ILF is to hold data maintained through one or more elementary processes of the application being counted
- Examples:
 - Tables in a relational database
 - Files

External Interface Files (EIF)

■ External Interface files – IFPUG Definition:

- An external interface file (EIF) is a user identifiable group of logically related data or control information referenced by the application, but maintained within the boundary of another application
- The primary intent of an EIF is to hold data referenced through one or more elementary processes within the boundary of the application counted
- This means an EIF counted for an application must be in an ILF in another application

Example:

As for ILF, but maintained in a different system

Function Point Counting

Source: B.H. Far – University of Calgary

Unadjusted FP Count (UFC)

Element	Low (Simple)	Average	High (Complex)
External Inputs (N _{EI})	3	4	6
External Outputs (N _{EO})	4	5	7
External Inquiries (N _{EQ})	3	4	6
External Interface Files (N _{EIF})	5	7	10
Internal Logic Files (N _{ILF})	7	10	15

Unadjusted Function Count (UFC)

Defined as a complexity rating that is associated with each of the defined counts according to function point complexity weights illustrated on previous table

$$UFC = 4N_{EI} + 5N_{EO} + 4N_{EQ} + 7N_{EIF} + 10N_{ILF}$$

Weighted Technical Complexity

Element	Low	Average	High	Sum
External Inputs (N _{EI})	X3	X4	X6	
External Outputs (N _{EO})	X4	X5	X7	
External Inquiries (N _{EQ})	X3	X4	X6	
External Interface Files (N _{EIF})	X5	X7	X10	
Internal Logic Files (N _{ILF})	X7	X10	X15	
	Unadjusted Function Points (UFP)			

Example – Spell Checker

Specification – Spell Checker:

- Checks all words in a document by comparing them to a list of words in the internal dictionary and an optional user-defined dictionary
- After processing the document sends a report on all misspelled words to standard output
- On request from user shows number of words processed on standard output
- On request from user shows number of spelling errors detected on standard output
- Requests can be issued at any point in time while processing the document file

Spell Checker Model

Context Diagram

Solution

- El: Doc. name + User Dic. name → 2
- EO: Report + #Words + #Errors → 3
- EQ: --
- EIF: Document + User Dictionary → 2
- ILF: Dictionary → 1

Solution

Element	Low (Simple)	Average	High (Complex)
External Inputs (N _{EI})	3	4	6
External Outputs (N _{EO})	4	5	7
External Inquiries (N _{EQ})	3	4	6
External Interface Files (N _{EIF})	5	7	10
Internal Logic Files (N _{ILF})	7	10	15

$$N_{EI} = 2$$

 $N_{EO} = 3$
 $N_{EQ} = 0$
 $N_{EIF} = 3$
 $N_{ILF} = 1$

QUESTIONS?