

Flexibility and Maintainability

And their metrics: coupling and cohesion

So – all you smart guys and girls – what is this?

```
public class X\{private\ int\ y;public\ X()\{y=0;\}public\ int\ z()\{return\ y;\}public\ void\ z1(int\ z0)\{y+=z0;\}public\ static\ void\ main(String[]\ args)\{X\ y=new\ X();y.z1(200);y.z1(3400);System.out.println("Result is "+ y.z());\}\}
```

What does it do?

What every-day abstraction is this code implementing?

(Note: the code fragment in the book is incorrect ⊗)

The customers / executing software do not care if the code is

Readable / understandable / well documented
 As long as it serves its purpose well...

However, developers do

- Unless you are about to quit tomorrow
- − Or in a consulting company ☺

What developers want...

We need software to be maintainable

Definition: Maintainability (ISO 9126)

The capability of the software product to be modified. Modifications may include corrections, improvements or adaptation of the software to changes in environment, and in requirements and functional specifications.

Maintainability is a *quality* that our code has to a varying degree

Low maintainability -> high maintainability

Maintainability is influenced by a lot of sub qualities.

Analyzability

Definition: Analyzability (ISO 9126)

The capability of the software product to be diagnosed for deficiencies or causes of failures in the software, or for the parts to be modified to be identified.

Basically: can I understand the code?

- Indentation
- Naming conventions for classes/methods
- Useful comments and JavaDoc
- Training!
 - To spot e.g. Design Patterns

Changeability

Definition: Changeability (ISO 9126)

The capability of the software product to enable a specified modification to be implemented.

Cost of modifying the code

- 160x45 maze?

```
public class Maze {
  private boolean[] isWall = new boolean[2000];
  public void print() {
 for (int c = 0; c < 80; c++) {
 for (int r = 0; r < 25; r++) {
 char toPrint = (isWall[r*80+c] ? '#' : ' ');
 System.out.print(toPrint);
 }
 System.out.println();
 }
 public void generate() {
 // generate the maze
 }
}</pre>
```

Definition: Stability (ISO 9126)

The capability of the software product to avoid unexpected effects from modifications of the system.

In BASIC all variables are global

- do not store some global property in variable i!
 - Why not?

Definition: Testability (ISO 9126)

The capability of the software product to enable a modified system to be validated.

Everything can be tested – right?

Ariane rocket guidence system bug

Found when they launched it...

Definition: Flexibility

The capability of the software product to support added/enhanced functionality purely by adding software units and specifically not by modifying existing software units.

A main theme of FRS!

Change by addition, not by modification...

Coupling and Cohesion

Two metrics highly correlating to maintainability of software

Programmers with some experience has a sense of *good* and *bad* software.

Some of the "heavy guys" like Kent Beck and Martin Fowler also talks about *code smell*.

But... what is *good* and what is *bad*?

Not very scientific anyway ©

It is better to *measure* software according to some defined metric.

A very simple, widely used, and next to useless metric is **kloc** = Kilo Lines of Code. It simply measures the quantity of code.

Useless?

– Is 2kloc better than 1kloc?

A maintainability measure

Coupling (da: kobling):

Definition: Coupling

Coupling is a measure of how strongly dependent one software unit is on other software units.

unit = a well delimited unit of code: class, package, module, method, application, etc.

Low coupling: few dependencies

Tight coupling: lot of dependencies

Name some language constructs or techniques that generate dependencies between two classes.

?

In the ABC research project, a knowledge based system was able to guess at human activities based on knowledge of location of objects in a hospital setting.

For instance co-location of a medicine tray, a nurse and a patient would trigger a "the patient is receiving medicine" activity proposal.

The ID used in the knowledgebase was RFID tag ID.

Later, some programmer changed ID for persons to CPR identity instead ©.

Not that surprising:

Assign responsibility so coupling is low

Because

- Local change has no/less impact
- Easier to understand modules in isolation
- Higher probability of reuse with few dependencies

Cohesion (da: kohæsion/binding/samhørighed):

Definition: Cohesion

Cohesion is a measure of how strongly related and focused the responsibilities and provided behaviors of a software unit are.

Example:

- Unit X: all classes that begin with letters A, B, and C
- Unit Y: all classes related to booking a flight seat

Also not surprising:

Assign responsibility so cohesion is high

Maintainable software generally has weak coupling and high cohesion.

Weak coupling means one change does not influence all other parts of the software

lowering cost of change

High cohesion means that a change is likely localized in a single subsystem, easier to spot

lowing the cost of change

A very concrete "law" that addresses the coupling measure is *Law of Demeter*:

Do not collaborate with indirect objects

Also known as

Don't Talk to Strangers

Example

p.getX().getY().getZ().fecthA().doSomething();

Within a method, messages should only be sent to

- this
- a parameter of the method
- an attribute of this
- an element of a collection which is an attribute of this
- an object created within the method

In other words: "never two dot's in a call" ©

Major Danish IT company

- problem: dynamic configuration of user interface elements
- solution:
 - configuration parameters in property file
 - read at run-time
 - if (dialogX.panelY.listboxZ.color == NONE) { ...}

Then what?

AARHUS UNIVERSITET

Rule of Thumb:

 Assign the responsibility to the client's direct object to do the collaboration with indirect objects

Thus

```
- order.getItem(3).getPrice().addTax()
```

- should be replaced by
- order.addTaxToItem(3);

Liabilities?

Exercise:

- Do we see this in the pay station?
- In HotGammon/HotCiv?

Consequences

- □ © Law of Demeter lowers direct coupling
- □ ⊗ Interfaces may bloat with too many method