gate vidagalay

Cyclomatic Complexity may be defined as-

- It is a software metric that measures the logical complexity of the program code.
- It counts the number of decisions in the given program code.
- It measures the number of linearly independent paths through the program code.

Cyclomatic complexity indicates several information about the program code-

Cyclomatic Complexity	Meaning					
1 – 10	Structured and Well Written CodeHigh TestabilityLess Cost and Effort					
10 – 20	Complex CodeMedium TestabilityMedium Cost and Effort					
20 – 40	Very Complex CodeLow TestabilityHigh Cost and Effort					
> 40	Highly Complex CodeNot at all TestableVery High Cost and Effort					

Importance of Cyclomatic Complexity-

- It helps in determining the software quality.
- · It is an important indicator of program code's readability, maintainability and portability.
- It helps the developers and testers to determine independent path executions.
- It helps to focus more on the uncovered paths.
- It evaluates the risk associated with the application or program.
- It provides assurance to the developers that all the paths have been tested at least once.

Properties of Cyclomatic Complexity-

- It is the maximum number of independent paths through the program code.
- It depends only on the number of decisions in the program code.
- Insertion or deletion of functional statements from the code does not affect its cyclomatic complexity.
- It is always greater than or equal to 1.

Aculating Cyclomatic Complexity-

Cyclomatic complexity	Is	calculated	using	the	control	flow	representation	of	the program code.
-----------------------	----	------------	-------	-----	---------	------	----------------	----	-------------------

In control flow representation of the program code,

- Nodes represent parts of the code having no branches.
- Edges represent possible control flow transfers during program execution

There are 3 commonly used methods for calculating the cyclomatic complexity-

Method-01:

Cyclomatic Complexity = Total number of closed regions in the control flow graph + 1

Method-02:

Cyclomatic Complexity = E - N + 2

Here-

- E = Total number of edges in the control flow graph
- N = Total number of nodes in the control flow graph

Method-03:

Cyclomatic Complexity = P + 1

Here,

P = Total number of predicate nodes contained in the control flow graph

Note-

- Predicate nodes are the conditional nodes.
- They give rise to two branches in the control flow graph.

PRACTICE PROBLEMS BASED ON CYCLOMATIC COMPLEXITY-

Problem-01:

Calculate cyclomatic complexity for the given code-

```
IF A = 354

THEN IF B > C

THEN A = B

ELSE A = C


END IF

END IF

PRINT A
```

Solution-

We draw the following control flow graph for the given code-

Control Flow Graph

Using the above control flow graph, the cyclomatic complexity may be calculated as-

Method-01:

Cyclomatic Complexity

- = Total number of closed regions in the control flow graph + 1
- = 2 + 1
- = 3

Method-02:

Cyclomatic Complexity

= 3

Method-03:

Cyclomatic Complexity

Problem-02:

Calculate cyclomatic complexity for the given code-

```
{ int i, j, k;
  for (i=0; i<=N; i++)
  p[i] = 1;
  for (i=2; i<=N; i++)
  {
 k = p[i]; j=1;
 while (a[p[j-1]] > a[k] {
 p[j] = p[j-1];
 j--;
 }
 p[j]=k;
}
```

Solution-

We draw the following control flow graph for the given code-

Control Flow Graph

Using the above control flow graph, the cyclomatic complexity may be calculated as-

Method-01:

Cyclomatic Complexity

- = Total number of closed regions in the control flow graph + 1
- = 3 + 1
- = 4

Method-02:

Cyclomatic Complexity

$$= E - N + 2$$

$$= 16 - 14 + 2$$

= 4

Method-03:

Cyclomatic Complexity

- =P+1
- = 3 + 1
- = 4

olem-03:

Calculate cyclomatic complexity for the given code-

```
begin int x, y, power;
 float z;
 input(x, y);
 if(y<0)
 power = -y;
 else power = y;
 z=1;
 while(power!=0)
 { z=z*x;
 power=power-1;
 } if(y<0)
 z=1/z;
 output(z);
 end</pre>
```

Solution-

We draw the following control flow graph for the given code-

Tethod-01:

Cyclomatic Complexity

- = Total number of closed regions in the control flow graph + 1
- = 3 + 1
- = 4

Method-02:

Cyclomatic Complexity

- = E N + 2
- = 16 14 + 2
- = 4

Method-03:

Cyclomatic Complexity

- = P + 1
- = 3 + 1
- = 4