

Detangling software dependency networks

Evelina Gabasova @evelgab

Sometimes projects get ugly


Big ball of mud


Brian Foote and Joseph Yoder, 1997

Dependency networks

Effect of programming language?

How do dependency networks look in object-oriented and functional code?

Scott Wlaschin F# for fun and profit


C# versus F#


The same execution runtime:

.NET framework


Statically typed


C# source code


Common intermediate Language (CIL)

Native code

Structure of a network

Nodes

- Classes in C#
- Modules & types in F#


Links

- Class B inherits from class A or implements interface A
- Function in B calls a function or method from A
- Field, property, method or function in module B references A as a parameter or as a return type

Representing the network

```
type C = {Name : string}
type B = {First: C; Second: C}
module A =
 let twice (x:C) = {First=x; Second=x}
```

	Α	В	С
Α	0	0	0
В	_	0	0
С	_	_	0


Comparing projects

20 projects in each language

Hard to make an objective comparison

Antlr, AutoMapper, Castle, elmah, EntityFramework, FParsecCS, log4net, MathNet.Numerics, SignalR, Bcl.Runtime, Owin, Cecil, Moq, Nancy, Newtonsoft.Json, Nuget, NUnit, SpecFlow, xunit, YamlDotNet

canopy, Deedle, Fake, Foq, FParsecFS, FsCheck, FSharp.Compiler.Service, FSharp.Core, FSharp.Data, FSharp.Data.Twitter, FSharpx, FsPowerPack, FsSql, FsUnit, FsYaml, Storm, TickSpec, WebSharper, WebSharper.Core, WebSharper.Html

Good intentions

THE LIFE OF A SOFTWARE ENGINEER. CLEAN SLATE. SOLID FOUNDATIONS. THIS TIME I WILL BUILD THINGS THE RIGHT WAY.


Focus

Json.NET and FSharp.Data


Network sizes


Network structures


Network diameter


Diameters in C# and F#


Network diameter


Spaghetti code


Motifs and cliques


I'll change this little thing...


Frequent motifs


C#-only motifs


Motifs on 4 nodes


Most common in F# and C#


C#-only motifs

129 C#-only motifs


Entity.Framework, Json.NET, Mono.Cecil


Largest cliques

Json.NET

FSharp.Data


Largest cliques

C#

Average: 5.6

Absolutely largest clique: 11 nodes

F#

Average: 3.9

Absolutely largest clique: 6 nodes

Largest cliques

C#

Average: 5.6


Absolutely largest clique: 11 nodes

Entity


F#

Average: 3.9

Absolutely largest clique: 6 nodes


Roslyn


Taming complexity

Beware of cyclic dependencies.

Language may help.

It's harder to create cycles in F#!

Thank you!

@evelgab evelina@evelinag.com

fsharp.org

F# eXchange 2015
17 April, London

