Product metrics Software quality, metrics for analysis model, metrics for design model, metrics for source code, metrics for testing, metrics for maintenance.

Metrics for the Analysis Model

- Functionality delivered
 - Provides an indirect measure of the functionality that is packaged within the software
- System size
 - Measures the overall size of the system defined in terms of information available as part of the analysis model
- Specification quality
 - Provides an indication of the specificity and completeness of a requirements specification

Metrics for the Analysis Model

Function Points

Introduction to Function Points

- First proposed by Albrecht in 1979; hundreds of books and papers have been written on functions points since then
- Can be used effectively as a means for measuring the functionality delivered by a system
- Using historical data, function points can be used to
 - Estimate the cost or effort required to design, code, and test the software
 - Predict the number of errors that will be encountered during testing
 - Forecast the number of components and/or the number of projected source code lines in the implemented system
- Derived using an empirical relationship based on
 - Countable (direct) measures of the software's information domain
 - Assessments of the software's complexity

Information Domain Values

- Number of external inputs
 - Each external input originates from a user or is transmitted from another application
 - They provide distinct application-oriented data or control information
 - They are often used to update internal logical files
 - They are not inquiries (those are counted under another category)
- Number of external outputs
 - Each external output is derived within the application and provides information to the user
 - This refers to reports, screens, error messages, etc.
 - Individual data items within a report or screen are not counted separately

- Number of external inquiries
 - An external inquiry is defined as an online input that results in the generation of some immediate software response
 - The response is in the form of an on-line output
- Number of internal logical files
 - Each internal logical file is a logical grouping of data that resides within the application's boundary and is maintained via external inputs
- Number of external interface files
 - Each external interface file is a logical grouping of data that resides external to the application but provides data that may be of use to the application

Function Point Computation

- Identify/collect the information domain values
- Complete the table shown below to get the count total
 - Associate a weighting factor (i.e., complexity value) with each count based on criteria established by the software development organization
- 3) Evaluate and sum up the adjustment factors (see the next two slides)
 - "F_i" refers to 14 value adjustment factors, with each ranging in value from 0 (not important) to 5 (absolutely essential)
- 4) Compute the number of function points (FP)

 FP = count total * [0.65 + 0.01 * sum(F,)]

Information	Weighting Factor				
Domain Value	Count	Simple	Average	Complex	2
External Inputs	x	3	4	6	=
External Outputs	x	4	5	7	=
External Inquiries	x	3	4	6	=
Internal Logical Files	X	7	10	15	=
External Interface Files	x	5	7	10	=
Count total	100000000000000000000000000000000000000				32714.000

Value Adjustment Factors

- Does the system require reliable backup and recovery?
- 2) Are specialized data communications required to transfer information to or from the application?
- 3) Are there distributed processing functions?
- 4) Is performance critical?
- 5) Will the system run in an existing, heavily utilized operational environment?
- 6) Does the system require on-line data entry?
- 7) Does the on-line data entry require the input transaction to be built over multiple screens or operations?

- 8) Are the internal logical files updated on-line?
- 9) Are the inputs, outputs, files, or inquiries complex?
- 10) Is the internal processing complex?
- 11) Is the code designed to be reusable?
- 12) Are conversion and installation included in the design?
- 13) Is the system designed for multiple installations in different organizations?
- 14) Is the application designed to facilitate change and for ease of use by the user?

Function Point Example

Information	Weighting Factor						
Domain Value	Count		Simple	Average	Complex		
External Inputs	3	X	3	4	6	=	9
External Outputs	2	X	4	5	7	=	8
External Inquiries	2	X	3	4	6	=	6
Internal Logical Files	1	X	7	10	15	=	7
External Interface Files	4	х	5	7	10	= .	20
Count total			L				50

- FP = count total * [0.65 + 0.01 * sum(F_i)]
- FP = 50 * [0.65 + (0.01 * 46)]
- FP = 55.5 (rounded up to 56)

Interpretation of the FP Number

- Assume that past project data for a software development group indicates that
 - One FP translates into 60 lines of object-oriented source code
 - 12 FPs are produced for each person-month of effort
 - An average of three errors per function point are found during analysis and design reviews
 - An average of four errors per function point are found during unit and integration testing
- This data can help project managers revise their earlier estimates
- This data can also help software engineers estimate the overall implementation size of their code and assess the completeness of their review and testing activities

Metrics for the Design Model

- Architectural metrics
 - Provide an indication of the quality of the architectural design
- Component-level metrics
 - Measure the complexity of software components and other characteristics that have a bearing on quality
- Interface design metrics
 - Focus primarily on usability
- Specialized object-oriented design metrics
 - Measure characteristics of classes and their communication and collaboration characteristics

Architectural Design Metrics

- These metrics place emphasis on the architectural structure and effectiveness of modules or components within the architecture
- They are "black box" in that they do not require any knowledge of the inner workings of a particular software component

Hierarchical Architecture Metrics

- Fan out: the number of modules immediately subordinate to the module i, that
 is, the number of modules directly invoked by module i
- Structural complexity
 - $S(i) = f_{out}^2(i)$, where $f_{out}(i)$ is the "fan out" of module i
- Data complexity
 - $D(i) = v(i) / [f_{out}(i) + 1]$, where v(i) is the number of input and output variables that are passed to and from module i
- System complexity
 - -C(i) = S(i) + D(i)
- As each of these complexity values increases, the overall architectural complexity of the system also increases
- This leads to greater likelihood that the integration and testing effort will also increase

- Shape complexity
 - size = n + a, where n is the number of nodes and a is the number of arcs
 - Allows different program software architectures to be compared in a straightforward manner
- Connectivity density (i.e., the arc-to-node ratio)
 - r = a/n
 - May provide a simple indication of the coupling in the software architecture

Metrics for Object-Oriented Design

Size

- Population: a static count of all classes and methods
- Volume: a dynamic count of all instantiated objects at a given time
- Length: the depth of an inheritance tree

Coupling

 The number of collaborations between classes or the number of methods called between objects

Cohesion

 The cohesion of a class is the degree to which its set of properties is part of the problem or design domain

Primitiveness

 The degree to which a method in a class is atomic (i.e., the method cannot be constructed out of a sequence of other methods provided by the class)

Specific Class-oriented Metrics

- Weighted methods per class
 - The normalized complexity of the methods in a class
 - Indicates the amount of effort to implement and test a class
- Depth of the inheritance tree
 - The maximum length from the derived class (the node) to the base class (the root)
 - Indicates the potential difficulties when attempting to predict the behavior of a class because of the number of inherited methods
- Number of children (i.e., subclasses)
 - As the number of children of a class grows
 - · Reuse increases
 - The abstraction represented by the parent class can be diluted by inappropriate children
 - The amount of testing required will increase

- Coupling between object classes
 - Measures the number of collaborations a class has with any other classes
 - Higher coupling decreases the reusability of a class
 - Higher coupling complicates modifications and testing
 - Coupling should be kept as low as possible
- Response for a class
 - This is the set of methods that can potentially be executed in a class in response to a public method call from outside the class
 - As the response value increases, the effort required for testing also increases as
 does the overall design complexity of the class
- · Lack of cohesion in methods
 - This measures the number of methods that access one or more of the same instance variables (i.e., attributes) of a class
 - If no methods access the same attribute, then the measure is zero
 - As the measure increases, methods become more coupled to one another via attributes, thereby increasing the complexity of the class design

Metrics for Source Code

- Complexity metrics
 - Measure the logical complexity of source code (can also be applied to component-level design)
- Length metrics
 - Provide an indication of the size of the software

"These metrics can be used to assess source code complexity, maintainability, and testability, among other characteristics"

Metrics for Testing

- Statement and branch coverage metrics
 - Lead to the design of test cases that provide program coverage
- Defect-related metrics
 - Focus on defects (i.e., bugs) found, rather than on the tests themselves
- Testing effectiveness metrics
 - Provide a real-time indication of the effectiveness of tests that have been conducted
- In-process metrics
 - Process related metrics that can be determined as testing is conducted

Metrics for Maintenance

- Software maturity index (SMI)
 - Provides an indication of the stability of a software product based on changes that occur for each release
- SMI = [M_T (F_a + F_c + F_d)]/M_T
 where
 M_T = #modules in the current release
 F_a = #modules in the current release that have been added
 F_c = #modules in the current release that have been changed
 F_d = #modules from the preceding release that were deleted in the current release
- As the SMI (i.e., the fraction) approaches 1.0, the software product begins to stabilize
- The average time to produce a release of a software product can be correlated with the SMI