Object Oriented Metrics

Impact on Software Quality

Traditional metrics

- Lines Of Code
- Function points
- Complexity
- Code coverage testing
- Maintainability Index discussed later

Lines of Code

Physical

• KLOC = 1000 Lines Of Code

Logical

Def: A line of code is any line of program text that is not a comment or blank line, regardless of the number of statements or fragments of statements on the line. This specifically includes all lines containing program headers, declarations, and executable and non-executable statements.

[Conte ao-Software Engineering Metrics and Models]

 Function points = measure of develop. Resources, express amount of functionalities

Number of external inputs x 4 Number of external outputs x 5

Number of logical internal files x 10

Number of external interface files x 7

Number of external inquiries x 4

Cyclomatic complexity

McCabe, 1976

$$CC = E - N + 2*P$$

Where:

- E = number of edges in the flow graph
- N = number of nodes in the flow graph
- P = number of nodes that have exit points
- Control flow graph: graph with:
 - nodes = basic blocks
 - edges corresponding to all paths that may be traversed in a program during its execution

Cyclomatic complexity (explained)

$$A = 10$$

If B > C then

$$A = B$$

else A = C

EndIf

Print A

Print B

Print C

https://www.geeksforgeeks.org/cyclomatic-complexity/

Halstead complexity/ volume

Halstead, 1977

V = N x log2(n) N = no of operators n = no of distinct operators

Object oriented (OO) metrics

- Metrics Chidamber & Kemerer 1993
 - Available at:

http://maisqual.squoring.com/wiki/images/5/5c/Chid_kem_metrics.pdf

- MOOD Abreu 1995
- [Abreu, F. B. e., "The MOOD Metrics Set," presented at ECOOP '95 Workshop on Metrics, 1995.]

Classification

- [Abreu]
- 5 aspects:
 - System
 - Coupling
 - Inheritance
 - Class
 - method

Classification

- [Marinescu Object-Oriented Software Metrics]
- Available at: http://www2.informatik.hu-berlin.de/swt/intkoop/jcse/workshops/risan2007/0206-Marinescu-jcse-metrics.pdf
- 4 aspects:
 - Size & Structural Complexity
 - Inheritance
 - Coupling
 - Cohesion

Useful for:

Evaluate, predict, improve software quality

Detecting design flaws

Weighted Methods Per Class (WMC)[CK]

• **Definition**: Consider a Class C1, with methods M1,... Mn that are defined in the class. Let c_1 ,... c_n be the complexity of the methods. Then:

$$WMC = \sum_{i=1}^{n} c_i$$

Weighted Methods Per Class (WMC)

- Indicator for how much time and effort is required to develop and maintain the class.
- Higher values ⇒ higher impact on descendants
- Higher values ⇒ more application specific, low reusability & maintainability
- low values ⇒ greater polymorphism

Weighted Methods Per Class (WMC)

- Criterion: ∈ [1, 50] or max 10% of classes may have WMC over 25
- Remark: counts
 - Constructors and event handlers
 - Property accessor (Get, Set, Let)
- Advice:
 - Refactor classes with high WMC
- **Impact**: maintainability, reusability

Depth of Inheritance Tree (DIT)[CK]

Definition: maximum length from the node to the root of the tree.

 measure of how many ancestor classes can potentially affect this class.

Depth of Inheritance Tree (DIT)

- Higher DIT ⇒ higher complexity + difficult to predict behavior + difficult to maintain
 - But higher reusability

Values:

- ≤ 10
- Rec. ≤ 5 (RefactorIT & Visual Studio)
- In java min = 1

Advice:

- If ≤ 2 then poor OO design
- Not just per class, entire distribution

Number of Children (NOC)[CK]

• **Definition**: Number of immediate sub-classes subordinated to a class in the class hierarchy.

 It is a measure of how many sub-classes are going to inherit the methods of the parent class.

Number of Children (NOC)

- high NOC ⇒
 - High reuse of base class
 - Base class may require more testing
 - Improper abstraction of the parent class
 - Misuse of sub-classing
 - + high WMC ⇒ complexity at the top of the class hierarchy - poor design
- Upper part of class hierarchy higher NOC than lower part

Number of Children (NOC)

Advice:

- $\in [0,10]$ (RefactorIT)
- $\ge 10 =>$ restructure class hierarchy

COUPLING

Interdependencies between modules

Coupling between Objects (CBO)[CK]

```
CBO(c) = | \{d \in C - \{c\} \mid uses(c, d) \text{ or } uses(d, c)\} |
CBO'(c)=| \{d \in C - (\{c\} \cup Ancestors(c)) \mid uses(c, d) \text{ or } uses(d, c)\} |
```

Where:

- item C: an OO software system
- Ancestors(c): generalizations of c
- uses(c, d) true if method (re)defined by d invoked by method of c

Coupling between Objects (CBO)

- through method calls, field accesses, inheritance, arguments, return types, and exceptions
- High coupling ⇔ many dependencies
- Low coupling ⇔ few dependencies
- High CBO ⇒
 - Low modularity and reusability
 (independent classes easier to reuse)
 - Low maintainability
 - High complexity \Rightarrow difficult testing

Coupling between Objects (CBO)

- Advice:
- If high CBO and high NOC re-evaluate design
- Used by senior designers and project managers to track
 - whether the class hierarchy is losing its integrity
 - whether different parts of a large system are developing unnecessary interconnections in inappropriate places.

Afferent Coupling (Ca, Fan-in) [R. Martin 94]

- determines the number of classes and interfaces from other packages that depend on classes in the analyzed package
- indicator of the level of responsibility:
 - If the package is relatively abstract then a large number of incoming dependencies is acceptable and not if the package is more concrete.
- Indicator of maintainability and testability

Efferent Coupling (Ce, Fan-out) [R. Martin 94]

- Determines the number of other packages that the classes in the package depend upon is an indicator of the package's independence.
- High **Ce**:
 - package is unfocussed
 - unstable since it depends on the stability of all the types to which it is coupled.
- max 20 (RefactorIT) recommends an upper limit of 20.
- Advice: extract classes from the original class so the class is decomposed into smaller classes.
- Referred by R.C Martin (Uncle Bob) Clean architecture: a craftsman's guide to software structure and design, 2018

Afferent Coupling

measure of how many other • measure of how many classes use the specific class

Efferent Coupling

different classes are used by the specific class

```
class Foo {
 Qclass q;
class Bar {
Qclass q;
class Qclass {
 // ...
```


```
Ce(Foo) = Ce(Bar) = 1
Ca(Qclass) = 2
```

COHESION

how related the functions within a single module are

High cohesion:

- Reduced complexity
- Increased maintainability
- Increased reusability

Discuss

Lack of Cohesion of Methods (LCOM)

- LCOM1, LCOM2, LCOM3 and LCOM4 (<u>Hitz & Montazeri</u>)
- **Definition**: Let C be a class
 - IC is the set of instance variables of C
 - MC is the set of methods of C
 - GC is a graph with
 - vertices V = MC and
 - edges $E \subset (V \times V)$ where $(m, n) \in E \iff m$ and n share at least one common instance variable

LCOM = number of connected subgraphs

Lack of Cohesion of Methods (LCOM4)

Methods A and B are related if:

- -they both access the same class-level variable
- A calls B, or B calls A.

LCOM4=1 - cohesive class =>"good" class

LCOM4>=2 – problem => split class into smaller classes

LCOM4=0 - no methods in a class => "bad" class

Lack of Cohesion of Methods (LCOM4)

- Cohesiveness promotes encapsulation
- Lack of cohesion split into two or more sub-classes
- Any measure of disparateness of methods helps identify flaws in the design of classes
- Low cohesion increases complexity and maintainability

TCC (Tight Class Cohesion) [Bieman, Kang 95]

- measures the cohesion of a class: the relative number of method-pairs that access an attribute of the class
- Example: TCC = 2/10, resp. 4/10
- TCC ∈[0..1]
- Higher TCC => higher cohesion
- LCC Loose Class Cohesion

MOOD and MOOD2 metrics [F. Brito & Abreu]

- 1. MHF Method Hiding Factor
- 2. AHF Attribute Hiding Factor
- 3. MIF Method Inheritance Factor
- 4. AIF Attribute Inheritance Factor
- 5. PF Polymorphism Factor
- 6. CF Coupling Factor
- MOOD2 extension of MOOD

OO metrics Tools

- Metrics plugin Eclipse Java
- IntelliJ MetricsReloaded plugin Java
- SourceMeter
 - Java, Python, C#, C++
- Ndepend + Metrics .NET
- PhpMetrics
- Very few: SonarQube
- Python few metrics/tools: Radon, Understand