Complexidade Cognitiva

Uma Medida da Dificuldade sobre o Entendimento de um Código Fonte

Sobre esta Apresentação

- 1. Conteúdo: Complexidade Cognitiva (SonarSource)
- 2. Área/Foco: Qualidade de Software / Medida de Complexidade
- 3. Público alvo: Desenvolvedores
- 4. Conteúdo relacionado: Sonar, Complexidade Ciclomática

Organização: 34 Slides organizados em 4 partes (+- 30 minutos)

1. Definição, 2. Metodologia, 3. Exemplo Prático e 4. Implicações

Complexidade Ciclomática (CC) mede a quantidade de caminhos linearmente independentes em um código fonte. Ou seja, é uma medida de quão difícil é testar uma determinada unidade de código. CC baseia-se em um modelo matemático de grafos de controle de fluxo.

Complexidade Cognitiva (C-Cog) mede a quantidade de quebras do fluxo linear de leitura ponderadas pelo nível de aninhamento dessas quebras. Ou seja, é uma medida de quão difícil é **entender** uma determinada unidade de código. C-Cog baseia-se em um modelo de percepção subjetiva sobre a dificuldade de entendimento (não matemático).

1. Diferença entre o valor medido e a real complexidade

- Códigos com complexidade bem diferente dão o mesmo valor de CC
- Totalmente baseada no número de caminhos linearmente independentes

2. Não leva em consideração aspectos de linguagens mais novas

• Lambdas, operadores "null safe" entre outros não são levados em conta

3. Valor mínimo de 1 para cada método, mesmo quando são simples

- Uma classe com 10 atributos tem CC = 20, apenas com "gets" e "sets"
- Logo, só serve para medição de métodos, rotinas ou funções.
- Não é possível usar CC para medir classes, módulos ou sistemas

Dois algoritmos com dificuldade de entendimento diferente, mas com complexidade ciclomática igual

```
int sumOfPrimes(int max) {
 // +1
 int total = 0;
 OUT: for (int i = 1; i \le max; ++i) { // +1
 for (int j = 2; j < i; ++j) { // +1
 // +1
 if (i % j == 0) {
 continue OUT;
 total += i;
 return total;
 // Cyclomatic Complexity 4
```


Método para cálculo da soma de todos os números primos até um máximo informado

```
String getWords(int number) { // +1
 switch (number) {
 case 1:
 // +1
 return "one";
 case 2:
 // +1
 return "a couple";
 // +1
 case 3:
 return "a few";
 default:
 return "lots";
 // Cyclomatic Complexity 4
```

Método que retorna um texto relativo ao parâmetro passado através de um "switch"

Filosofia

- Foco no problema do programador (dificuldade de entendimento, não caminhos)
- Quebras no fluxo linear aumentam o esforço de entendimento
- Aninhamentos aumentam ainda mais o esforço gerado por uma quebra
- Incentivo a boas práticas, beneficiando as boas escolhas (e.g. ".?", clausula de guarda)

- Os testes passam
- Revela intenção
- Nenhuma duplicação
- Mínimo de elementos

Sobre a Complexidade Ciclomática:

- Aplicável a métodos, rotinas e funções, mas também a classes, módulos e sistemas
- Baseada na percepção do programador sobre o esforço de entendimento
- Considera recursos de linguagens mais recentes (e.g. Lambdas)

Sobre **Outras Medidas** em geral (cobertura, duplicação etc):

- A melhora ocorre com ou sem total compreensão. "Trate primeiro, entenda depois"
- Melhorias são mais rapidamente percebidas durante o tratamento do "vazamento"

Desvantagem: nativa do SonarQube, não é a medida padrão de complexidade

metodologia

- 1. Ignorar Abreviações
- 2. Incrementar por Quebra de Fluxo
- 3. Incrementar por Aninhamento

Regra 1: Ignorar Abreviações

Ignorar estruturas em que várias instruções podem ser abreviadas para apenas uma (incentiva boas práticas)

Regra 2: Incrementar por Quebra de Fluxo

Incrementar um ponto a cada quebra no fluxo linear do código

+ 1 ponto para: if, else if, else, operador ternário, switch, for, foreach, while, do while, catch, goto LABEL, break LABEL, continue LABEL, sequência de operadores lógicos (&&, || etc) e cada recurção encontrada

Regra 3: Incrementar por Aninhamento

Incrementar um ponto a cada nível de aninhamento de uma quebra de fluxo (além do ponto por quebra - R2)

- + 1 nível para: if, eles if, eles, operador ternário, switch, foreach, while, do while catch, métodos aninhados e métodos ou estruturas tipo lambda
- + 1 ponto para: if, operador ternário, switch, for, foreach, while, do while e catch.

```
void myMethod () {
0 níveis
 + 1 ponto
 try {
 if)(condition1) {
 // +1
1 nível
 + 1 ponto
 for (int i = 0; i < 10; i++) { // +2 (nesting=1)
 while (condition2) { ... } // +3 (nesting=2)
2 níveis
 + 1 ponto
 catch (ExcepType1 | ExcepType2 e) { // +1
0 níveis
 + 1 ponto
 if)(condition2) { ... }
 // +2  (nesting=1)
 // Cognitive Complexity 9
1 nível
 + 1 ponto
 9 pontos
```


Estrutural – avaliado em estruturas de controle de fluxo que estão sujeitas a incremento por aninhamento (1 ponto + aninhamento). Causam incremento do aninhamento

if, #if, for, while etc

Fundamental – avaliado em declarações não sujeitas a incremento por aninhamento (sempre conta 1 ponto). Não causam aninhamento.

&&, ||, goto "label", recursão

Híbrido – avaliado em estruturas de controle de fluxo que não estão sujeitas a incremento por aninhamento (sempre conta 1 ponto). Causam aninhamento.

else, else if, elif etc

Aninhamento – avaliado em estruturas de controle de fluxo dentro de outras

Ignorar estruturas em que várias instruções podem ser abreviadas para apenas uma

```
MyObj myObj = null;
if (a != null) {
  myObj = a.myObj;
}

Ciclomática 2
Cognitiva 1

MyObj myObj = a?.myObj;

"Safe Navigation Operator"

Ciclomática 2
Cognitiva 0
```

O cálculo privilegia boas práticas. O código à direita é mais fácil de entender

A **quebra do fluxo** linear de cima para baixo ou da esquerda para a direita aumenta o esforço necessário de quem precisa ler e manter o software. Cada quebra incrementa **um ponto**

Incremento <u>estrutural</u> para:

Estruturas de loop como for, while, do while etc Condicionais como if, #if, #ifdef etc

Incremento <u>híbrido</u> para else, elseif, elif etc

Catch gera o incremento <u>estrutural</u> de <u>um ponto</u>

- Um "catch" representa um desvio no fluxo da mesma forma que um "if"
- Incrementa um ponto independentemente de quantas exceções são tratadas

```
catch (NullPointerException | IoException e) + 1 ponto
```

Switch gera o incremento <u>estrutural</u> de <u>um ponto</u>

- Apenas a variável de decisão precisa ser compreendida
- A quantidade de "cases" n\u00e3o aumenta a dificuldade de entendimento (\u00e9 lido como "um desses")
- Na C. Ciclomática cada "case" aumenta em um ponto!

+ 1 ponto

```
switch (number) {
  case 1: "One";
  case 2: "Two";
  case 3: "A Few";
  default: "lots";
}
```

Sequências de **operadores iguais** geram incremento <u>fundamental</u> de **um ponto**Operadores alternados contam um ponto cada um

Uma sequência de "E" é lida como "todos esses"

Uma sequência de "OU" é lida como "algum desses"

Mesma lógica do "Switch"

Recursão gera um incremento <u>fundamental</u> de <u>um ponto</u>

- Recursão é uma espécie de "loop"
- Recursão dificulta a leitura e o entendimento

Desvios para Labels geram um incremento <u>fundamental</u> de <u>um ponto</u>

• Necessidade de entender para onde vai a execução (label)

"Return" antecipado (cláusula de guarda) não incrementa nada

• Cláusulas de guarda no início do método são um padrão de implementação [Beck]

A quebra do fluxo aninhada dentro de outra (estrutural) é penalizada com um ponto para cada nível de aninhamento (além do ponto inicial)

```
if (condition1){ // +1
  statement1;
if (condition2){ // +1
  statement2;
if (condition3){ // +1
  statement3;
if (condition4){ // +1
  statement4;
if (condition5){ // +1
  statement5;
  // complexidade cognitiva
  // complexidade ciclomática = 6
```

```
if (condition1){
 // +1
  statement1:
  if (condition2){
 // +1 (adiciona 1 por aninhamento) = 2
 statement2:
 if (condition3){
 // +1 (adiciona 2 por aninhamento) = 3
 statement3;
 if (condition4){
 // +1 (adiciona 3 por aninhamento) = 4
 statement4:
 if (condition5){
 // +1 (adiciona 4 por aninhamento) = 5
 statement5;
  // complexidade cognitiva
  // complexidade ciclomática = 6
```

A quebra do fluxo aninhada dentro de outra (estrutural) é penalizada com um ponto para cada nível de aninhamento (além do ponto inicial)

```
void myMethod2 () {
 Runnable r = () \rightarrow \{ // +0 (but nesting level is now 1)
 if (condition1) { ... } // +2 (nesting=1)
 };
 // Cognitive Complexity 2
#if DEBUG
 // +1 for if
void myMethod2 () {
 // +0 (nesting level is still 0)
 Runnable r = () \rightarrow \{
 // +0 (but nesting level is now 1)
 if (condition1) { ... }
 // +3  (nesting=2)
 };
 // Cognitive Complexity 4
#endif
```

Incrementos dos tipos **híbrido** e **fundamental** contam somente o ponto inicial. **Não geram incremento por aninhamento**

```
public int precoSorvete(boolean premium, boolean casquinha
 preco = 0:
 (bremium)
 (casquinha)
 eco = preco + 2;
 coberturas > 1){
 preco = preco + 2;
+ 1 ponto
 → +1} else
 preco = preco + 1;
 preco = preco + 1;
 preco = 15 + 1 + 1; // copo + 1 cob
 return preco;
```


Imagine uma sorveteria que define o preço de seus sorvetes da seguinte forma:

- 1. Há dois tipos de sorvete: Comum, cujo preço é R\$15 e Premium cujo preço é R\$20
- 2. O sorvete pode ser vendido em copinho ou casquinha. O copinho adiciona R\$1 ao preço enquanto a casquinha adiciona R\$2.
- 3. A cobertura pode ser simples (apenas uma) custando R\$1 ou especial (duas coberturas ou mais) custando R\$2.

```
public int precoSorvete(boolean premium,
 boolean casquinha, int coberturas) {
  int preco = 0;
  if (premium) {
 preco = 20:
  } else {
 preco = 15;
  if (casquinha) {
 preco = preco + 2;
  } else {
 preco = preco + 1;
  if (coberturas > 1){
 preco = preco + 2;
  } else {
 preco = preco + 1;
  return preco;
```


```
public int precoSorvete(boolean premium, boolean casquinha, int coberturas)
 preco = 15;
  +1
 premium) {
 +1
 preco = preco + 5;
 eco = preco + 1; // pote
  +1
 casquinha) {
 Ciclomática 4
 preco = preco + 1;
 Cognitiva 3
 +1
 eco = preco + 1; // cobertura
  +1
 coberturas > 1){
 preco = preco + 1;
 return preco;
```

Agora, somente sorvete premium tem casquinha e coberturas extras

Como melhorar a pontuação de complexidade cognitiva mantendo o mesmo funcionamento (somente *premium* tem casquinha e cob. extra)?

```
preco = 0:
 Refatoração
if (premium) {
 casquinha) {
 if (coberturas > 1){
 preco = preco + 2;
 preco = preco + 1;
 preco = 15 + 1 + 1; // copo + 1 cob
return preco;
```

```
int preco = 15 + 1 + 1;  // copo + 1 cob
+1 if (!premium)return preco;

Preco = 20 + 1 + 1;  // copo + 1 cob
+1 if (casquinha) preco = preco + 1;
+1 if (coberturas > 1) preco = preco + 1;

return preco;
```

A complexidade cognitiva desceu de 9 para 3

- Inicia "preco" em 17 (simples + copo + 1 cobertura)
- Inverte a lógica do primeiro IF (not premium)
- Dois IFs simples de nível zero com "preco+1"

O score é mais sensível a mudanças de leitura/entendimento e mais acurado que a complexidade ciclomática quanto a isso

```
int sumOfPrimes(int max) {
 String getWords(int number) {
 int total = 0;
 switch (number) {
 // +1
 OUT: for (int i = 1; i \le max; ++i) { // +1
 case 1:
 for (int j = 2; j < i; ++j) { // +2
 return "one";
 if (i % j == 0) {
 // +3
 case 2:
 // +1
 continue OUT;
 return "a couple";
 case 3:
 return "a few";
 total += i;
 default:
 return "lots";
 return total;
 // Cognitive Complexity 7
 // Cognitive Complexity 1
 Ciclomática
 Ciclomática
 Cognitiva
 Cognitiva
```

Estruturas de linguagens mais modernas são consideradas

```
MyObj myObj = null;
 MyObj myObj = a?.myObj;
 if (a != null) {
 Lambda
 myObj = a.myObj;
 "Safe Navigation Operator"
void myMethod2 ()
 Runnable r = () \rightarrow \{
 // +0 (but nesting level is now 1)
 if (condition1) { ... }
 // +2  (nesting=1)
 };
 // Cognitive Complexity 2
 Lambda
#if DEBUG
 // +1 for if
void myMethod2 ()
 // +0 (nesting level is still 0)
 Runnable r = () - > \{
 // +0 (but nesting level is now 1)
 if (condition1) { ... } // +3 (nesting=2)
 };
 // Cognitive Complexity 4
#endif
```

Complexidade cognitiva pode ser usada para medir classes, módulos e aplicações inteiras de forma realmente significativa

referências

CAMPBELL, G. Ann (SonarSource S.A.), Cognitive Complexity,

https://www.sonarsource.com/docs/CognitiveComplexity.pdf,

acessado em Janeiro/2019

BECK, Kent, **Padrões de Implementação**, Bookman, 2008

FOWLER, Martin. BeckDesignRules,

https://martinfowler.com/bliki/BeckDesignRules.html, em Jan/2019

COGNITIVE COMPLEXITY

A new way of measuring understandability

Copyright SonarSource S.A., 2018, Switzerland, All content is copyright protect

