

"Metrics measure the design of code after it has been written"

EKON 14

06 EuroDevCon

Agenda EKON

- What are Metrics?
- How to recognize Bad Code?
- Top Ten (The Law of Demeter)
- Improve your Code (Metric Based Refactoring)
- Optimisation and other Tools

What are Metrics?

Metrics are for

- Evaluate Object Complexity
- Quantify your code
- Highlight Redesign Needs
- Change Impact Analysis

Metrics deal with

Bad Structure

- General Code Size (in module)
- Cohesion (in classes and inheritance)
- Complexity
- Coupling (between classes or units)
 - Cyclic Dependency, Declare+Definition, ACD-Metric
- Interfaces or Packages (design & runtime)
- Static, Public, Private (inheritance or delegate)

EKON 14

UEB: 10_pas_oodesign_solution.txt

06 EuroDevCon

Metric Context

EKON 14

06 EuroDevCon

Some Kind of wonderful?

- statusbar1.simpletext
 - simplepanel:= true!
- TLinarBitmap = TLinearBitmap; //Spelling bug
- aus Win32.VCL.Dialogs.pas
 - WndProcPtrAtom: TAtom = 0;
- aus indy: self.sender!
 - procedure TIdMessageSender_W(Self: TIdMessage; const T: TIdEmailAddressItem);

UEB: 8_pas_verwechselt.txt

begin Self.Sender := T; end;

06 EuroDevCon

When and why Metrics?

After a Code Review

By changes of a release

Redesign with UML (Patterns or Profiles)

Law of Demeter not passed

Bad Testability (FAT or SAT)

- Work on little steps at a time
- Modify not only structure but also code format

EKON 14

06 EuroDevCon

What's Bad Code

Bad Coordination

- Inconsistence with Threads
- Access on objects with Null Pointer
- Bad Open/Close of Input/Output Streams or I/O Connections
- Check return values or idempotence
- Check break /exit in loops
- Modification of static or const code
- Access of constructor on non initialized vars

EKON 14

06 EuroDevCon

Metric/Review Checklist

- 1. Standards are the Pascal software standards for name conventions being followed?
- 2. Are all program headers completed?
- 3. Are changes commented appropriately?
- 4. Are release notes Clear? Complete?
- 5. Installation Issues, Licenses, Certs. Are there any?
- 6. Version Control, Are output products clear?
- 7. Test Instructions Are they any? Complete?
- 8. "Die andere Seite, sehr dunkel sie ist" "Yoda, halt's Maul und iß Deinen Toast!"

EKON 14

06 | EuroDevCon

- 1. VOD Violation of Law of Demeter
- 2. Halstead NOpmd (Operands/Operators)
- 3. DAC (Data Abstraction Coupling)(Too many responsibilities or references in the field)
- 4. CC (Complexity Report), McCabe cyclomatic complexity, Decision Points)
- 5. CBO (Coupling between Objects)→ Modularity

EKON 14

06 EuroDevCon

Top Ten II

- 6. PUR (Package Usage Ratio) access information in a package from outside
- 7. DD Dependency Dispersion (SS, Shotgun Surgery (Little changes distributed over too many objects or procedures → patterns missed))
- 8. CR Comment Relation
- 9. MDC (Module Design Complexity (Class with too many delegating methods)
- 10. NORM → (remote methods called (Missing polymorphism))

EKON 14

06 EuroDevCon

Law of Demeter

You should avoid:

- Large classes with strange members
- •Das Gesetz von Demeter (don't talk to strangers) besagt, dass ein Objekt O als Reaktion auf eine Nachricht m, weitere Nachrichten nur an die folgenden Objekte senden sollte: (all objects to which m sends a message must be instances of classes)

EKON 14

06 | EuroDevCon

- [M1] an Objekt O selbst Bsp.: self.initChart(vdata);
- 2. [M2] an Objekte, die als Parameter in der Nachricht m vorkommen
 - Bsp.: O.acceptmemberVisitor(visitor) visitor.visitElementChartData;
- 3. [M3] an Objekte, die O als Reaktion auf m erstellt Bsp.: visitor:= TChartVisitor.create(cData, madata);
- 4. [M4] an Objekte, auf die O direkt mit einem Member zugreifen kann Bsp.: O.Ctnr:= visitor.TotalStatistic

EKON 14

06 EuroDevCon

Demeter Test as SEQ

DAC or Modules of Classes

Large classes with to many references

- More than seven or eight variables
- More than fifty methods
- You probably need to break up the class in Components (Strategy, Composite, Decorator)

TWebModule1 = class(TWebModule)

HTTPSoapDispatcher1: THTTPSoapDispatcher;

HTTPSoapPascalInvoker1: THTTPSoapPascalInvoker;

WSDLHTMLPublish1: TWSDLHTMLPublish;

DataSetTableProducer1: TDataSetTableProducer;

CC

Check Complexity

```
function IsInteger(TestThis: String): Boolean;
begin
  try
 StrToInt(TestThis);
  except
 on EConvertError do
 result:= False;
  else
 result:= True;
  end;
end;
```


06 EuroDevCon

CBO I

CBO measures the number of classes to which a class is coupled. According to remarks and comments on CBO and coupling, we include coupling through inheritance.

Two classes are considered coupled, if methods declared in one class call methods or access attributes defined in the other class.

EKON 14

06 EuroDevCon

CBO II

Are Business Objects available for good CBO (Extensions)?

In a simple business object (without fields in the class), you do have at least 4 tasks to fulfil:

- 1. The Business-Class inherits from a Data-Provider
- 2. The query is part of the class
- 3. A calculation or business-rule has to be done
- 4. The object is independent from the GUI, GUI calls the object "Business objects are sometimes referred to as conceptual objects, because they provide services which meet business requirements, regardless of technology".

EKON 14

06 EuroDevCon

PUR Package Usage Ratio

EKON 14

06 EuroDevCon

Welche Metric? → DD

Dependency Dispersion (Code too much Distributed):

 for i:= 0 to SourceTable.FieldCount - 1 do
 DestTable.Fields[i].Assign(SourceTable.Fields[i]);
 DestTable.Post;

EKON 14

06 EuroDevCon

DD - use small procedures

EKON 14

06 EuroDevCon

Finally you can measure:

Bad Naming (no naming convention)

Duplicated Code (side effects)

Long Methods (to much code)

Temporary Fields (confusion)

Long Parameter List (Object is missing)

Data Classes (no methods)

Large Class with too many delegating methods

In a Kiviat Chart you get a Best Practices Circle!

EKON 14

UEB: 33_pas_cipher_file_1.txt

06 | EuroDevCon

Why is Refactoring important?

- Only defense against software decay.
- Often needed to fix reusability bugs.
- Lets you add patterns or templates after you have written a program;
- Lets you transform program into framework.
- Estimation of the value (capital) of code!
- Necessary for beautiful software.

EKON 14

06 EuroDevCon

Refactoring Process

The act of serialize the process:

- Build unit test
- Refactor and test the code (iterative!)
- Check with Pascal Analyzer or another tool
- Building the code
- Running all unit tests
- Generating the documentation
- Deploying to a target machine
- Performing a "smoke test" (just compile)

EKON 14

06 | EuroDevCon

Let's practice

- 1
- 11
- 21
- 1211
- 111221
- 312211
- ??? Try to find the next pattern, look for a rule or logic behind!

EKON 14

06 EuroDevCon

```
function runString(Vshow: string): string;
var i: byte;
Rword, tmpStr: string;
 Before R.
cntr, nCount: integer;
begin
cntr:=1; nCount:=0;
Rword:=": //initialize
tmpStr:=Vshow; // input last result
for i:= 1 to length(tmpStr) do begin
 if i= length(tmpstr) then begin
 if (tmpStr[i-1]=tmpStr[i]) then cntr:= cntr +1;
 if cntr = 1 then nCount:= cntr
 Rword:= Rword + intToStr(ncount) + tmpStr[i]
 end else
 if (tmpStr[i]=tmpStr[i+1]) then begin
 cntr:= cntr +1;
 nCount:= cntr;
 end else begin
 if cntr = 1 then cntr:=1 else cntr:=1; //reinit counter!
 Rword:= Rword + intToStr(ncount) + tmpStr[i] //+ last char(tmpStr)
end:
end- // end for loop
```


UEB: 9_pas_umlrunner.txt

After R.


```
function charCounter(instr: string): string;
var i, cntr: integer; Rword: string;
begin
cntr:= 1;
Rword:='':
 for i:= 1 to length(instr) do begin
  //last number in line
  if i= length(instr) then
 concatChars()
  else
  if (instr[i]=instr[i+1]) then cntr:= cntr +1
  else begin
 concatChars()
 //reinit counter!
 cntr:= 1;
  end;
 end; //for
result:= Rword;
end:
```

EKON 14

UEB: 12_pas_umlrunner_solution.txt 06 | Euro DevCon

Refactoring Techniken

retactoring recinimen		
Einheit	Refactoring Funktion	Beschreibung
Package	Rename Package	Umbenennen eines Packages
Class	Move Method	Verschieben einer Methode
Class	Extract Superclass	Aus Methoden, Eigenschaften eine Oberklasse erzeugen und verwenden
Class	Introduce Parameter	Ersetzen eines Ausdrucks durch einen Methodenparameter
Class	Extract Method	Heraustrennen einer Codepassage
Interface	Extract Interface	Aus Methoden ein Interface erzeugen
Interface	Use Interface	Erzeuge Referenzen auf Klasse
Component	Replace Inheritance with Delegation	Ersetze vererbte Methoden durch Delegation in innere Klasse
Class	Encapsulate Fields	Getter- und Setter einbauen
Modell	Safe Delete	Löschen einer Klasse mit Referenzen

EKON 14

06 EuroDevCon

Metric based Refactoring

:ExtractMethod(EM)-MoveMethod(MM)-DataObject(DO)-ExtractClass(EC)

EM MM DO EC

- Normalized Cohesion
- Non-normalized Cohesion
- General Coupling
- Export Coupling
- Aggregated import coupling
 - Best, Worst, Expected, Suboptimal

W B B B

WBBB

EBNS

EBEE

BWWW

EKON 14

06 EuroDevCon

Audits & Metric Links:

- Delphi XE Tool: Together
- http://www.modelmakertools.com/
- Report Pascal Analyzer: http://www.softwareschule.ch/download/pascal_analyzer.pdf
- Refactoring Martin Fowler (1999, Addison-Wesley)
- http://c2.com/cgi/wiki?CodeSmell
- Model View in Together:
 www.softwareschule.ch/download/delphi2007_modelview.pdf

06 EuroDevCon

Q&A

max@kleiner.com www.softwareschule.ch

EKON 14

06 EuroDevCon