Software

Engineering

Class Cohesion Metrics

何明昕 HE Mingxin, Max

Send your email to c.max@yeah.net with a subject like: SE345-Andy: On What ...

Download from c.program@yeah.net

/文件中心/网盘/SoftwareEngineering24s

Topics

- Structural Cohesion Metrics
- Internal Cohesion or Syntactic Cohesion
- External Cohesion or Semantic Cohesion

Measuring Module Cohesion

- Cohesion or module "strength" refers to the notion of a module level "togetherness" viewed at the system abstraction level
- Internal Cohesion or Syntactic Cohesion
 - closely related to the way in which large programs are modularized
 - ADVANTAGE: cohesion computation can be automated
- External Cohesion or Semantic Cohesion
 - externally discernable concept that assesses whether the abstraction represented by the module (class in object-oriented approach) can be considered to be a "whole" semantically
 - ADVANTAGE: more meaningful

An Ordinal Cohesion Scale

6 - Functional cohesion

high cohesion

module performs a single well-defined function

- 5 Sequential cohesion
 - >1 function, but they occur in an order prescribed by the specification
- 4 Communication cohesion
 - >1 function, but on the same data (not a single data structure or class)
- 3 Procedural cohesion
 - multiple functions that are procedurally related
- 2 Temporal cohesion
 - >1 function, but must occur within the same time span (e.g., initialization)
- 1 Logical cohesion
 - module performs a series of similar functions, e.g., Java class java.lang.Math
- 0 Coincidental cohesion

low cohesion

PROBLEM: Depends on subjective human assessment


Weak Cohesion Indicates Poor Design

- Unrelated responsibilities/functions imply that the module will have unrelated reasons to change in the future
- Because semantic cohesion is difficult to automate, and automation is key, most cohesion metrics focus on syntactic cohesion

Structural Class Cohesion


- SCC measures how well class responsibilities are related
 - Class responsibilities are expressed as its operations/methods
- Cohesive interactions of class operations: How operations can be related strongest cohesion

```
3 - Operations calling other operations (of this class)2 - Operations sharing attributes
interface
```

1 - Operations having similar signatures (e.g., similar data types of parameters)

weakest cohesion

Elements of a Software Class


Code based cohesion metric:


To know if m_i and m_i are related, need to see their code

Note: This is NOT strictly true, because good UML interaction diagrams show which methods call other methods, or which attributes are used by a method

Interface based cohesion metric:

To know if m_i and m_i are related, compare their signatures

	DeviceCtrl		(
a ₁ :	# devStatuses_ : Vector		
m ₁ :	+ activate(dev : string) : boolean	m_1	ı
m ₂ :	+ deactivate(dev :string) : boolean		г
m ₃ :	+ getStatus(dev : string) : Object		L


Note:

A person can guess if a method is calling another method or if a method is using an attribute, but this process cannot be automated!

Interface-based Cohesion Metrics

Advantages

Can be calculated early in the design stage

Disadvantages

- Relatively weak cohesion metric:
 - Without source code, one does not know what exactly a method is doing (e.g., it may be using class attributes, or calling other methods on its class)
 - Number of different classes with distinct method-attribute pairs is generally larger than the number of classes with distinct method-parameter-type, because the number of attributes in classes tends to be larger than the number of distinct parameter types


Desirable Properties of Cohesion Metrics

- Monotonicity: adding cohesive interactions to the module cannot decrease its cohesion
 - if a cohesive interaction is added to the model, the modified model will exhibit a cohesion value that is the same as or higher than the cohesion value of the original model
- Ordering ("representation condition" of measurement theory):
 - Metric yields the same order as intuition
- Discriminative power (sensitivity): modifying cohesive interactions should change the cohesion
 - Discriminability is expected to increase as:
 - 1) the number of distinct cohesion values increases and
 - 2) the number of classes with repeated cohesion values decreases
- Normalization: allows for easy comparison of the cohesion of different classes


Example of 2×2 classes


List all possible cases for classes with two methods and two attributes.


We intuitively expect that cohesion increases from left to right:


If we include operations calling other operations, then:


Example of 2×2 classes

List all possible cases for classes with two methods and two attributes.

We intuitively expect that cohesion increases from left to right:


If we include operations calling other operations, then:


Cohesion Metrics Running Example Classes


class C1


class C2


class C3


class C4


class C5


class C6


class C7


class C8


class C9


Example Metrics (1)


Class Cohesion Metric

Definition / Formula

- Lack of Cohesion of Methods (LCOM1) (1)(Chidamber & Kemerer, 1991)
- LCOM1 = Number of pairs of methods that do not share attributes

- LCOM2 (2)(Chidamber & Kemerer, 1991)
- P = Number of pairs of methods that do **not** share attributes
- Q = Number of pairs of methods that share attributes
- P-Q, if $P-Q \ge 0$ LCOM2 = -0, otherwise

LCOM3 (3)(Li & Henry, 1993)

LCOM3 = Number of disjoint components in the graph that represents each method as a node and the sharing of at least one attribute as an edge C1, C4: C2: ()

LCOM4 (4)(Hitz & Montazeri, 1995) Similar to LCOM3 and additional edges are used to represent method invocations C2, C3: ()—

Method Pairs = NP =
$$\begin{bmatrix} M \\ 2 \end{bmatrix}$$
 = $\frac{M!}{2! \cdot (M-2)!}$

$$LCOM2(C1) = P - Q = 5 - 1 = 4$$

$$LCOM1(C2) = 6 - 2 = 4$$

LCOM2(C2) =
$$4 - 2 = 2$$

LCOM2(C3) = $4 - 2 = 2$

$$LCOM1(C3) = 6 - 2 = 4$$

$$\angle$$
: LCOM2(C3) = 4 – 2 =

$$LCOM1(C4) = 6 - 1 = 5$$

$$LCOM2(C4) = 5 - 1 = 4$$

LCOM4(C1) = 3

$$NP(Ci) = \begin{pmatrix} 4 \\ 2 \end{pmatrix} = 1$$

$$LCOM3(C2) = 2$$

$$LCOM3(C3) = 2$$


 $LCOM3(C4) = 3$

$$LCOM4(C4) = 1$$


LCOM3 and LCOM4 for class C7

LCOM3 = Number of disjoint components in the graph that represents each method as a node and the sharing of at least one attribute as an edge

class C7


class C7'


Steps:

- 1. Draw four nodes (circles) for four methods.
- 2. Connect the first three circles because they are sharing attribute at.

LCOM3 creates the same graph for C7 and C7'

--- there are two disjoint components in both cases

LCOM3(C7) = LCOM3(C7') = 2

LCOM4 = Similar to LCOM3 and additional edges are used to represent method invocations Steps:


- 1. Draw four nodes (circles) for four methods.
- 2. Connect the first three circles because they are sharing attribute a₁.
- 3. For C7' only: Connect the last two circles because m₃ invokes m₄.

C7:

C7':

LCOM4 finds **two** disjoint components in case C7 LCOM4(C7) = 2

LCOM4 finds **one** disjoint component in case C7' LCOM4(C7') = 1 Example Metrics (1)


Class Cohesion Metric

Lack of Discrimination Anomaly (LDA) Cases

- Lack of Cohesion of Methods (LCOM1) (1) (Chidamber & Kemerer, 1991)
- LDA1) When the number of method pairs that share common attributes is the same, regardless of how many attributes they share, e.g., in C7 4 pairs share 1 attribute and in C8 4 pairs share 3 attributes each

LDA2) When the number of method pairs that share common attributes is the same, regardless of which attributes are shared, e.g., in C7 4 pairs share same attribute and in C9 4 pairs share 4 different attributes


- LCOM2 (2)(Chidamber & Kemerer, 1991)
- LDA1) and LDA2) same as for LCOM1
- LDA3) When $P \le Q$, LCOM2 is zero, e.g., C7, C8, and C9

LCOM3 (3)(Li & Henry, 1993)

a₁

- LDA1) same as for LCOM1
- LDA4) When the number of disjoint components (have no cohesive interactions) is the same in the graphs of compared classes, regardless of their cohesive interactions, e.g., inability to distinguish b/w C1 & C3

LCOM4 (4) (Hitz & Montazeri, 1995) Same as for LCOM3


$$LCOMI(C1) = P = NP - Q = 6 - 1$$

 $LCOM1(C3) = 6 - 2 = 4$

LCOM1(C1) =
$$P = NP - Q = 6 - 1 = 5$$
 LCOM2(C1) = $P - Q = 5 - 1 = 4$

LCOM1: LCOM1(C7) = 6 - 3 = 3

LCOM1(C8) = 6 - 3 = 3

LCOM1(C9) = 6 - 3 = 3

$$LCOM2(C3) = 4 - 2 = 2$$

LCOM2(C7) = 0P < Q

LCOM2: LCOM2(C8) = 0

P < Q P < Q

LCOM2(C9) = 0

LCOM3(C1) = 3

LCOM4(C1) = 3LCOM4(C3) = 2

LCOM3: LCOM3(C3) = 2LCOM3(C7) = 2

LCOM4: LCOM4(C7) = 2

LCOM3(C8) = 2LCOM3(C9) = 1

LCOM4(C8) = 2LCOM4(C9) = 1


 m_4

15


LCOM3 and LCOM4 for class C7

LCOM3 = Number of disjoint components in the graph that represents each method as a node and the sharing of at least one attribute as an edge

class C7


class C7'


Steps:

- 1. Draw four nodes (circles) for four methods.
- 2. Connect the first three circles because they are sharing attribute a₁.

C7 & C7': 0 0 0

LCOM3 creates the same graph for C7 and C7'

--- there are three disjoint components in both cases LCOM3(C7) = LCOM3(C7') = 3


LCOM4 = Similar to LCOM3 and additional edges are used to represent method invocations Steps:

- 1. Draw four nodes (circles) for four methods.
- 2. Connect the first three circles because they are sharing attribute a₁.
- 3. For C7' only: Connect the last two circles because m₃ invokes m₄.

7":

LCOM4 finds **three** disjoint components in case C7 LCOM4(C7) = 3

LCOM4 finds **one** disjoint component in case C7' LCOM4(C7') = 1 Example Metrics (2)


$$a(C1) = (2 + 1 + 1 + 1) = 5$$

 $a(C2) = (2 + 1 + 2 + 1) = 6$
 $a(C3) = (2 + 2 + 1 + 1) = 6$
 $a(C4) = (2 + 1 + 1 + 1) = 5$


LCOM5(C1) =
$$(5 - 4 \times 4) / (4 - 4 \times 4) = 11 / 12$$

LCOM5(C2) = $10 / 12 = 5 / 6$
LCOM5(C3) = $5 / 6$

LCOM5(C4) = 11 / 12

Coh(C1) = 5 / 16 Coh(C2) = 6 / 16 = 3 / 8 Coh(C3) = 3 / 8

Coh(C3) = 373Coh(C4) = 5/16 Example Metrics (2)


$$a(C1) = (2 + 1 + 1 + 1) = 5$$

 $a(C2) = (2 + 1 + 2 + 1) = 6$
 $a(C3) = (2 + 2 + 1 + 1) = 6$
 $a(C4) = (2 + 1 + 1 + 1) = 5$

LCOM5(C1) =
$$(5 - 4 \times 4) / (4 - 4 \times 4) = 11 / 12$$


LCOM5(C2) = $10 / 12 = 5 / 6$
LCOM5(C3) = $5 / 6$

LCOM5(C4) = 11 / 12

Coh(C2) = 6 / 16 = 3 / 8 Coh(C3) = 3 / 8 Coh(C4) = 5 / 16

Coh(C1) = 5 / 16

Example Metrics (3)


$$TCC = Q* / NP = \frac{NP - P}{NP} = 1 - \frac{LCOM1}{NP}$$

TCC(C1) = 1/6 TCC(C2) = 2/6TCC(C3) = 2/6 LCC(C1) = 1/6 LCC(C2) = 2/6LCC(C3) = 3/6 $DC_D(C1) = 1/6$ $DC_D(C2) = 2/6$ $DC_{I}(C1) = 1/6$ $DC_{I}(C2) = 2/6$

 $Q^*(C4) = 3$


NP(Ci) = 6 TCC: TCC(C4) = 3 / 6

LCC: LCC(C4) = 3/6

 $DC_D(C3) = 2/6$ $DC_D(C4) = 4/6$ $DC_1(C3) = 3/6$ $DC_1(C4) = 4/6$

19

Example Metrics (4)


Class Cohesion Metric

Definition / Formula

(11)	Class Cohesion (CC)						
(11)	Class Cohesion (CC) (Bonja & Kidanmariam, 2006)						

CC = Ratio of the summation of the similarities between all pairs of methods to the total number of pairs of methods. The *similarity* between methods *i* and *j* is defined as:

Similarity(
$$i, j$$
) = $\frac{|I_i \cap I_j|}{|I_i \cup I_j|}$ where, I_i and I_j are the sets of attributes referenced by methods i and j

Class Cohesion Metric (SCOM) (Fernandez & Pena, 2006)

CC = Ratio of the summation of the similarities between all pairs of methods to the total number of pairs of methods. The similarity between methods *i* and *j* is defined as:

Similarity(i, j) =
$$\frac{|I_i \cap I_j|}{\min(|I_i|, |I_i|)} \cdot \frac{|I_i \cup I_j|}{\ell}$$

where, ℓ is the number of attributes

Low-level design Similarity-based Class Cohesion (LSCC) (Al Dallal & Briand, 2009)

LSCC(C) =
$$\begin{cases} 0 & \text{if } k = 0 \text{ or } \ell = 0 \\ 1 & \text{if } k = 1 \end{cases}$$
$$\frac{\sum_{i=1}^{\ell} x_i (x_i - 1)}{\ell k (k - 1)} & \text{otherwise}$$

where ℓ is the number of attributes, k is the number of methods, and x_{ℓ} is the number of methods that reference attribute i

$$CC(C1) = 1/2$$

$$SCOM(C1) = 2/4 = 1/2$$

$$LSCC(C1) = 2 / (4*4*3) = 2 / 48 = 1 / 24$$

$$CC(C2) = 1$$

$$SCOM(C2) = 2/4 + 2/4 = 1$$

 $SCOM(C3) = 2/4 + 2/4 = 1$

$$LSCC(C2) = (2 + 2) / (4*4*3) = 1 / 12$$

$$CC(C3) = 1$$

SCOM:
$$SCOM(C4) = 2/4 = 1/2$$

Example Metrics (5)

	Class Cohesion Metric	Definition / Formula
(14)	Cohesion Among Methods in a Class (CAMC) (Counsell et al., 2006)	CAMC = $a/k\ell$, where ℓ is the number of distinct parameter types, k is the number of methods, and a is the summation of the number of distinct parameter types of each method in the class. Note that this formula is applied on the model that does not include the "self" parameter type used by all methods
(15)	Normalized Hamming Distance (NHD) (Counsell et al., 2006)	NHD = 1 - $\frac{2}{\ell k (k-1)} \sum_{j=1}^{\ell} x_j (k-x_j)$, where k and ℓ are defined above for CAMC and x_j is the number of methods that have a parameter of type j
(16)	Scaled Normalized Hamming Distance (SNHD) (Counsell et al., 2006)	SNHD = the closeness of the NHD metric to the maximum value of NHD compared to the minimum value

13/12 3/16

2/3

7/12

2/3

1/2

9/16

1/2

1/2

1/2

1/2

1/2

4/6

2/6

2/6

3/6

3/6

2/6

2/6

3/6

4/6

2/6

3/6

5/6

or 3/6?

or 5/6?

1/2

1

1

1/2

1/2

1/24

1/12

1/12

1/24

1/24

22

	Cohesion Metrics											
Performance Comparison												
		LCOM1	LCOM2	rcow3	LCOM4	COM5	Coh	221	רככ	DC_D	$D\mathcal{C}_{\mathtt{I}}$	22
class C1		5	4	3	3	11/12	5/16	1/6	1/6	1/6	1/6	1/2
class C2		4	2	2	2	5/6	3/8	2/6	2/6	1/3	1/3	1
class C3		4	2	2	2	5/6	3/8	2/6	2/6	1/3	1/2	1
class C4		5	4	3	1	11/12	5/16	1/6	3/6	2/3	2/3	1/2
class C5		5	4	3	1	1	1/4	1/6	3/6	4/6	4/6	1/2

3

3

3

3

0

0

0

0

2

2

2

2

class C6

class C7

class C8

class C9