程序编码

- 结构化程序设计
- 程序设计风格
- 程序效率
- 程序复杂性度量
- 语言中没有的控制结构, 可用一段 等价的程序段模拟,但要求该程序
- 严格控制GOTO语句, 仅在下列情 形才可使用:
- ① 用一个非结构化的程序设计语 言去实现一个结构化的构造。
- ② 若不使用GOTO语句就会使程 序功能模糊。

- 做为软件工程过程的一个阶段,程 序编码是设计的继续。
- 程序设计语言的特性和程序设计风 格会深刻地影响软件的质量和可维 护性。
- 为了保证程序编码的质量,程序员 必须深刻地理解、熟练地掌握并正 确地运用程序设计语言的特性。此 外, 还要求源程序具有良好的结构 性和良好的程序设计风格。

结构化程序设计

结构化程序设计主要包括两方面:

- (1) 在编写程序时,强调使用几种基 本控制结构, 通过组合嵌套, 形成 程序的控制结构。尽可能避免使用 GOTO语句。
- (2) 在程序设计过程中, 尽量采用自 顶向下和逐步细化的原则, 由粗到 细,一步步展开。

结构化程序设计的主要原则

- 使用语言中的顺序、选择、重复等 有限的基本控制结构表示程序逻辑。
- 洗用的控制结构只准许有一个入口 和一个出口。
- 程序语句组成容易识别的块, 每块 只有一个入口和一个出口。
- 复杂结构应该用基本控制结构进行 组合嵌套来实现。

- 段在整个系统中应前后一致。

- ③ 在某种可以改善而不是损害程 序可读性的情况下。

例1 打印A, B, C三数中最小者的

程序1

```
if (A < B) goto 120:
if (B < C) goto 110:
```


- 100 write (C); goto 140;
- 110 write (B): goto 140:
- 120 **if** (A < C) **goto** 130: goto 100:
- 130 write (A):
- 140 end

程序2

```
if (A < B) and (A < C) then
 write (A)
 if (A \ge B) and (B < C) then
  write (B)
 else
 write (C)
 endif
endif
```

例2 用二分法求方程 f(x)=0 在 区间[a,b]中的根**的程序**

假设在闭区间[a..b]上函数 f(x) 有唯一的 一个零点

//程序1 $f_0 = f(a); f_1 = f(b);$ **if** $(f_0 * f_1 \le 0)$ {

程序

f
$$(f_0 * f_1 <= 0)$$
 {
 $x_0 = a; x_1 = b;$
for $(i = 1; i <= n; i++)$ {
 $x_m = (x_0 + x_1)/2; f_m = f(x_m);$
if $(abs (f_m) < eps || abs (x_1 - x_0) < eps)$
goto finish;
if $(f_0 * f_m > 0)$
 $\{x_0 = x_m; f_0 = f_m; \}$
else $x_1 = x_m;$

finish: printf ("\n The root of this equation

is %d\n",
$$x_{\rm m}$$
);

- 单入口,两出口
- 正常出口是循环达到 n 次, 非正常出 口是循环中途控制转出到标号 finish 所 在位置
- ■可读性好

```
f_0 = f(a); \quad f_1 = f(b); \quad // 程序2
if (f_0 * f_1 \le 0) {
  x_0 = a; x_1 = b; for (i = 1; i \le n; i++) { //正常出口
 x_m = (x_0 + x_1) / 2; f_m = f(x_m);
 if (\mathbf{abs}(f_m) \leq \mathbf{eps} \parallel \mathbf{abs}(x_1 - x_0) \leq \mathbf{eps})
 break: //非正常出口
 if (f_0 * f_m > 0)
 \{ x_0 = x_m^m; f_0 = f_m; \}
 x_1 = x_m;
```

finished = 1;**if** (finished == 0)

```
if (f_0 * f_m > 0)
 \{x_0 = x_m; f_0 = f_m; \}
  else
 x_1 = x_m;
```

■ 引入布尔变量 finished, 改 for 型 循环为 while 型,将单入口多出口 结构改为单入口单出口结构。

自顶向下, 逐步求精

- 在详细设计和编码阶段,应 当采取自顶向下,逐步求精 的方法。
- 把一个模块的功能逐步分解, 细化为一系列具体的步骤, 进而翻译成一系列用某种程 序设计语言写成的程序。

例,用筛选法求100以内的素数

- 筛选法就是从2到100中去掉 2, 3, ..., 9, 10的倍数, 剩下 的就是100以内的素数。
- 为了解决这个问题, 可先按 程序功能写出一个框架。

main () { //程序框架 建立2到100的数组A[],其中A[i]=i; 建立2到10的素数表 B[], 其中存放2 到10以内的素数: -----2 剔除A[i]: -----3 输出A[]中所有没有被剔除的数:

main () {

/*建立2到100的数组A[], 其中A[i]=i*/for $(i = 2; i \le 100; i++) A[i] = i;$ /* 建立2到10的素数表*B*[], 其中存放2 到10以内的素数*/

B[1] = 2; B[2] = 3; B[3] = 5; B[4] = 7; /*若A[i] = i是B[1]中任一数的倍数,则 剔除A[i]*/

for $(j = 1; j \le 4; j++)$

检查A[]所有的数能否被B[i]整除并将 能被整除的数从A[]中剔除; ----3.1

/*输出A[]中所有没有被剔除的数*/ **for** (i = 2: $i \le 100$: i++) 若A[i]没有被剔除,则输出之 ---4 1

■ 对框架中的局部再做细化,得到整个

main () {

/*建立2到100的数组A[],其中A[i]=i*/**for** $(i = 2; i \le 100; i++) A[i] = i;$ /* 建立2到10的素数表B[], 其中存放2 到10以内的素数*/ B[1] = 2; B[2] = 3; B[3] = 5; B[4] = 7; /*若A[i]=i是B[1中任一数的倍数,则剔

除A[i]*/

for (j = 1; j <= 4; j++)

/*检查A[]所有的数能否被B[i]整除并将 能被整除的数从A[]中剔除*/

```
for (i = 2: i \le 100: i++)
  if (A[i] / B[j] * B[j] == A[i])
 A[i] = 0:
 /*输出A[]中所有没有被剔除的
for (i = 2: i \le 100: i++)
 /*若A[i]没有被剔除,则输出之*/
if (A[i] != 0)
 printf ("A[\%d] = \%d n", i, A[i]);
```

自顶向下, 逐步求精方法的优点

- 符合人们解决复杂问题的普遍规律。 可提高软件开发的成功率和生产率
- 用先全局后局部, 先整体后细节, 先抽象后具体的逐步求精的过程开 发出来的程序具有清晰的层次结构, 程序容易阅读和理解

■ 程序自顶向下, 逐步细化, 分解成 一个树形结构。在同一层的节点上 的细化工作相互独立。有利于编码、 测试和集成

- 程序清晰和模块化,使得在修改和 重新设计一个软件时, 可复用的代 码量最大
- ■每一步工作仅在上层节点的基础上 做不多的设计扩展, 便于检查
- 有利于设计的分工和组织工作。

程序设计风格

- ■程序实际上也是一种供人阅读的 文章, 有一个文章的风格问题。 应该使程序具有良好的风格。
 - ◆ 源程序文档化
 - ◆ 数据说明
 - ◆ 语句结构
 - ◆ 输入 / 输出方法

源程序文档化

- ◆ 标识符的命名
- ◆ 安排注释
- ◆ 程序的视觉组织

符号名的命名

- 符号名即标识符,包括模块名、变 量名、常量名、标号名、子程序 名、、数据区名以及缓冲区名等。
- 这些名字应能反映它所代表的实际 东西,应有一定实际意义。
- 例如,表示次数的量用Times,表 示总量的用Total, 表示平均值的 用Average, 表示和的量用Sum等。

■ 名字不是越长越好,应当选择精炼的 意义明确的名字。必要时可使用缩写 名字,但这时要注意缩写规则要一致, 并且要给每一个名字加注释。同时, 在一个程序中,一个变量只应用于一 种用涂。

■ NEW.BALANCE.ACCOUNTS.PAYABLE (PASCAL)

■ NBALAP (FORTRAN)

■ N (BASIC)

程序的注释

- 夹在程序中的注释是程序员与日后 的程序读者之间通信的重要手段。
- 注释决不是可有可无的。
- 一些正规的程序文本中, 注释行的 数量占到整个源程序的1/3到1/2, 甚至更多。
- 注释分为序言性注释和功能性注释。

序言性注释

- 通常置于每个程序模块的开头部分, 它应当给出程序的整体说明,对于 理解程序本身具有引导作用。有些 软件开发部门对序言性注释做了明 确而严格的规定,要求程序编制者 逐项列出。
- 有关项目包括:
- ◆ 程序标题:

- ◆ 有关本模块功能和目的的说明:
- ◆ 主要算法;
- ◆ <u>接口说明</u>:包括调用形式,参 数描述,子程序清单;
- ◆ 有关数据描述:重要的变量及 其用途,约束或限制条件,以及 其它有关信息:
- ◆ 模块位置: 在哪一个源文件中, 或隶属于哪一个软件包;
- ◆ 开发简历: 模块设计者, 复审 者,复审日期,修改日期及有关 说明等。

功能性注释

- 功能性注释嵌在源程序体中,用以 描述其后的语句或程序段是在做什 么工作,或是执行了下面的语句会 怎么样。而不要解释下面怎么做。
- 例如, /* ADD AMOUNT TO TOTAL */ TOTAL = AMOUNT + TOTAL不好。

- 如果注明把月销售额计入年度总额, 便使读者理解了下面语句的意图: /* ADD MONTHLY-SALES TO ANNUAL-TOTAL */ TOTAL = AMOUNT + TOTAL
- 要点
 - ◆ 描述一段程序, 而不是每一个语句:
- ◆ 用缩进和空行, 使程序与注释容易 区别:
- ◆ 注释要正确。

视觉组织 空格、空行和移行

- ■恰当地利用空格,可以突出运算的 优先性,避免发生运算的错误。
- 例如,将表达式 (A<-17)ANDNOT(B<=49)ORC 写成 (A<-17) AND NOT (B<=49) OR
- 自然的程序段之间可用空行隔开:

```
移行也叫做向右缩格。它是指程序中的各行不必都在左端对齐,都从第一格起排列。这样做使程序完全分不清层次关系。
```

- 对于选择语句和循环语句,把其中的程序段语句向右做阶梯式移行。使程序的逻辑结构更加清晰。
- 例如,两重选择结构嵌套,写成下面 的移行形式,层次就清楚得多。

IF (...) THEN IF (...) THEN

ELSE

ENDIF

...... ELSE

..... ENDIF

数据说明

- 在设计阶段已经确定了数据结构的组织及其复杂性。在编写程序时,则需要注意数据说明的风格。
- 为了使程序中数据说明更易于理解 和维护,必须注意以下几点。
 - 1. 数据说明的次序应当规范化
- 2. 说明语句中变量安排有序化
- 3. 使用注释说明复杂数据结构

数据说明的次序应当规范化

- 数据说明次序规范化,使数据属性容易查找,也有利于测试,排错和维护。
- 原则上,数据说明的次序与语法无关,其次序是任意的。但出于阅读、理解和维护的需要,最好使其规范化,使说明的先后次序固定。

■ 例如,在FORTRAN程序中数据说明次序

- ① 常量说明
- ② 简单变量类型说明
- ③ 数组说明
- ④ 公用数据块说明
- ⑤ 所有的文件说明 • 在类型说明中还可进一步要求。例
- 在类型说明中还可进一步要求。例如, 可按如下顺序排列:
 - ① 整型量说明
 - ② 实型量说明
 - ③ 字符量说明
 - ④ 逻辑量说明

说明语句中变量安排有序化

当多个变量名在一个说明语句中说明时,应当对这些变量按字母的顺序排列。带标号的全程数据(如FORTRAN的公用块)也应当按字母的顺序排列。

■ 例如,把

integer size, length, width, cost, price 写成

integer cost, length, price, size, width

<u>使用注释说明复杂数据结构</u>

- 如果设计了一个复杂的数据结构, 应当使用注释来说明在程序实现时 这个数据结构的固有特点。
- 例如,对PL/1的链表结构和Pascal中 用户自定义的数据类型,都应当在 注释中做必要的补充说明。

40

<u>语句结构</u>

在设计阶段确定了软件的逻辑流结构,但构造单个语句则是编码阶段的任务。语句构造力求简单,直接,不能为了片面追求效率而使语句复杂化。

- 1. 在一行内只写一条语句
- 在一行内只写一条语句,并且采取 适当的移行格式,使程序的逻辑和 功能变得更加明确。
- 许多程序设计语言允许在一行内写 多个语句。但这种方式会使程序可 读性变差。因而不可取。

- 例如,有一段排序程序 FOR I:=1 TO N-1 DO BEGIN T:=I; FOR J:=I+1 TO N DO IF A[J]<A[T] THEN T:=J; IF T≠I THEN BEGIN WORK:=A[T]; A[T]:=A[I]; A[I]:=WORK; END END;
- 由于一行中包括了多个语句,掩盖了程序的循环结构和条件结构,使其可读性变得很差。

FOR I:=1 TO N-1 DO //改进布局
BEGIN
T:=I;
FOR J:=I+1 TO N DO
IF A[J]<A[T] THEN T:=J;
IF T≠I THEN
BEGIN
WORK:=A[T];
A[T]:=A[I];
A[I]:=WORK;
END
END;

2. 程序编写首先应当考虑清晰性

- 程序编写首先应当考虑清晰性,不 要刻意追求技巧性,使程序编写得 过于紧凑。
- 例如,有一个用Pascal语句写出的程序段:

A[I]:=A[I]+A[T]; A[T]:=A[I]-A[T]; A[I]:=A[I]-A[T];

- 此段程序可能不易看懂,有时还需 用实际数据试验一下。
- 实际上,这段程序的功能就是交换 A[I]和A[T]中的内容。目的是为了节 省一个工作单元。如果改一下:

WORK:=A[T]; A[T]:=A[I]; A[I]:=WORK; 就能让读者一目了然了。

- 3. 程序要能直截了当地说明程序员的用意。
- 程序编写得要简单,写清楚,直截 了当地说明程序员的用意。例如,

DO 5 I=1, N DO 5 J=1, N 5 V(I, J) = (I / J) * (J / I) 除法运算(/) 在除数和被除数都 是整型量时,其结果只取整数部分, 而得到整型量。 当I<J时, I/J=0 当J<I时, J/I=0 得到的数组 当I≠J时 V(I, J)=(I/J)*(J/I)=0 当I=J时 V(I, J)=(I/J)*(J/I)=1 这样得到的结果V是一个单位矩阵。

IF (I.EO. J) THEN V(I, J) = 1.0ELSE V(I, J) = 0.0**ENDIF** 5 CONTINUE

4. 除非对效率有特殊的要求, 程序 编写要做到清晰第一,效率第二。 不要为了追求效率而丧失了清晰 性。事实上,程序效率的提高主 要应通过选择高效的算法来实现。

5. 首先要保证程序正确, 然后才要 求提高速度。反过来说, 在使程 序高速运行时, 首先要保证它是 正确的。

6. 辟免使用临时变量而使可读性 下降。例如,有的程序员为了 追求效率, 往往喜欢把表达式

A[I]+1/A[I];

写成 AI=A[I]:

X=AI+1/AI:

这样将一句分成两句写, 会产生 意想不到的问题。

- 7. 让编译程序做简单的优化。
- 8. 尽可能使用库函数
- 9. 避免不必要的转移。同时如果能 保持程序可读性,则不必用 GO TO语句。

例如,有一个求三个数中最小值 的程序:

IF (X < Y) GOTO 30 IF (Y < Z) GOTO 50 SMALL=Z **GOTO 70**

30 IF (X < Z) GOTO 60 SMALL=Z

GOTO 70

50 SMALL=Y **GOTO 70**

60 SMALL=X

70 CONTINUE

SMALL=Y

程序只需编写成:

SMALL=XIF (Y.LT. SMALL) SMALL=Y IF (Z.LT. SMALL) SMALL=Z 所以程序应当简单,不必过于深奥, 避免使用GOTO语句绕来绕去。

10. 尽量只采用三种基本的控制结构 来编写程序。除顺序结构外,使用 IF-THEN-ELSE来实现选择结构,使 用DO-UNTIL或DO-WHILE来实现循环 结构。

11. 避免使用空的ELSE语句和IF... THEN IF...的语句。这种结构容 易使读者产生误解。例如,

IF (CHAR>='A') THEN IF (CHAR<='Z') THEN PRINT "This is a letter." ELSE

PRINT "This is not a letter." 可能产生二义性问题。

12. 避免采用过于复杂的条件测试。 13. 尽量减少使用"否定"条件的条件 语句。例如,如果在程序中出现

IF NOT ((CHAR<'0') OR (CHAR>'9')) THEN 改成

IF (CHAR>='0') AND (CHAR<='9') THEN 不要让读者绕弯子想。

14. 尽可能用通俗易懂的伪码来描 述程序的流程, 然后再翻译成必 须使用的语言。

SMALL=X SMALL=Z

15. 数据结构要有利于程序的简化。

- 16. 要模块化, 使模块功能尽可能 单一化,模块间的耦合能够清晰 可见。
- 17. 利用信息隐蔽,确保每一个模 块的独立性。

18. 从数据出发去构造程序。

- 19. 不要修补不好的程序, 要重新 编写。也不要一味地追求代码的 复用,要重新组织。
- 20. 对太大的程序, 要分块编写、 测试, 然后再集成。
- 21. 对递归定义的数据结构尽量使 用递归过程。

输入和输出

- 输入和输出信息是与用户的使用直 接相关的。输入和输出的方式和格 式应当尽可能方便用户的使用。一 定要避免因设计不当给用户带来的 麻烦。
- 因此, 在软件需求分析阶段和设计 阶段, 就应基本确定输入和输出的 风格。系统能否被用户接受,有时 就取决于输入和输出的风格。

■ 不论是批处理的输入 / 输出方式, 还 是交互式的输入/输出方式,在设计 和程序编码时都应考虑下列原则:

- 1. 对所有的输入数据都要进行检验, 识别错误的输入,以保证每个数据的 有效性:
- 2. 检查输入项的各种重要组合的合理 性,必要时报告输入状态信息:
- 3. 使得输入的步骤和操作尽可能简 单,并保持简单的输入格式:

- 4. 输入数据时,应允许使用自由格 式输入:
- 5. 应允许缺省值:
- 6. 输入一批数据时,最好使用输入 结束标志,而不要由用户指定输入 数据数目;
- 7. 在交互式输入输入时,要在屏幕 上使用提示符明确提示交互输入的 请求, 指明可使用选择项的种类和 取值范围。同时,在数据输入的过 程中和输入结束时,也要在屏幕上 给出状态信息:

8. 当程序设计语言对输入/输出格 式有严格要求时,应保持输入格式 与输入语句的要求的一致性;

9. 给所有的输出加注解,并设计输 出报表格式。

输入/输出风格还受到许多其它因 素的影响。如输入/输出设备(例 如终端的类型, 图形设备, 数字化 转换设备等)、用户的熟练程度、 以及通信环境等。

程序效率

■讨论效率的准则

程序的效率是指程序的执行速度及 程序所需占用的内存的存储空间。 程序编码是最后提高运行速度和节 省存储的机会, 因此在此阶段不能 不考虑程序的效率。让我们首先明 确讨论程序效率的几条准则

- ◆ 效率是一个性能要求,应当在需求分析阶段给出。软件效率以需求为准,不应以人力所及为准。
- ◆ 好的设计可以提高效率。
- ◆ 程序的效率与程序的简单性相关。
- ◆ 一般说来,任何对效率无重要改善,且对程序的简单性、可读性和正确性不利的程序设计方法都是不可取的。

算法对效率的影响

- 源程序的效率与详细设计阶段确定的算法的效率直接有关。在详细设计翻译转换成源程序代码后,算法效率反映为程序的执行速度和存储容量的要求。
- 设计向程序转换过程中的指导原则:

- ① 在编程序前,尽可能化简有关的算术表达式和逻辑表达式:
- ② 仔细检查算法中的嵌套的循环,尽可能将某些语句或表达式 移到循环外面:
- ③ 尽量避免使用多维数组:
- ④ 尽量避免使用指针和复杂的表:
- ⑤ 采用"快速"的算术运算;

- ⑥ 不要混淆数据类型,避免在表达式中出现类型混杂:
- ⑦ 尽量采用整数算术表达式和布尔表达式:
- ⑧ 选用等效的高效率算法;
- 许多编译程序具有"优化"功能, 可以自动生成高效率的目标代 码。

影响存储器效率的因素

■ 在大中型计算机系统中,存储限制不再是主要问题。在这种环境下,对内存采取基于操作系统的分页功能的虚拟存储管理。 存储效率与操作系统的分页功能直接有关。

■ 采用结构化程序设计,将程序 功能合理分块,使每个模块或 一组密切相关模块的程序体积 大小与每页的容量相匹配,可 减少页面调度,减少内外存交 换,提高存储效率。

- 在微型计算机系统中,存储器的容量对软件设计和编码的制约很大。因此要选择可生成较短目标代码且存储压缩性能优良的编译程序,有时需采用汇编程序。
- 提高存储器效率的关键是程序 的简单性。

影响输入/输出的因素

- 输入 / 输出可分为两种类型:
- ◆ 面向人(操作员)的输入 / 输出
- ◆ 面向设备的输入 / 输出
- 如果操作员能够十分方便、简单地录入输入数据,或者能够十分直观、一目了然地了解输出信息,则可以说面向人的输入/输出是高效的。

关于面向设备的输入/输出,可以 提出一些提高输入/输出效率的指 导原则:

- ◆ 输入/输出的请求应当最小化:
- ◆ 对于所有的输入/输出操作,安排 适当的缓冲区,以减少频繁的信息 交换。
- ◆ 对辅助存储(例如磁盘),选择尽 可能简单的,可接受的存取方法;

- ◆ 对辅助存储的输入/输出,应 当成块传送:
- → 对终端或打印机的输入/输出, 应考虑设备特性,尽可能改善 输入/输出的质量和速度;
- ◆ 任何不易理解的,对改善输入/输出效果关系不大的措施都是不可取的:
- ◆ 任何不易理解的所谓"超高效" 的输入/输出是毫无价值的;

程序复杂性度量

- 程序复杂性主要指模块内程序的复杂性。它直接关联到软件开发费用的多少,开发周期的长短和软件内部潜伏错误的多少。
- 减少程序复杂性,可提高软件的简单性和可理解性,并使软件开发费用减少,开发周期缩短,软件内部潜藏错误减少。

复杂性度量需要满足的假设

- 为了度量程序复杂性,要求:
 - ◆ 它可以用来计算任何一个程序的 复杂性;
 - ◆ 对于不合理的程序,例如对于长度动态增长的程序,或者对于原则 上无法排错的程序,不应当使用它 进行复杂性计算;
 - ◆ 如果程序中指令条数、附加存储量、计算时间增多,不会减少程序的复杂性。

代码行度量法

- 源代码行数度量法基于两个前提:
- ◆ 程序复杂性随着程序规模的增加 不均衡地增长;
- ◆ 控制程序规模的方法最好是采用 分而治之的办法。将一个大程序 分解成若干个简单的可理解的程 序段。

- 方法的基本考虑是统计一个程序模块的源代码行数目,并以源代码行数目, 数做为程序复杂性的度量。
- 设每行代码的出错率为<u>每100行源程</u> <u>序中可能有的错误数目</u>。
- Thayer曾指出,程序出错率的估算 范围是从0.04%~7%之间,即每 100行源程序中可能存在0.04~7个 错误。他还指出,每行代码的出错 率与源程序行数之间不存在简单的 线性关系。

- Lipow指出,对于小程序,每行代码 出错率为1.3%~1.8%;对于大程序, 每行代码的出错率增加到2.7%~3.2 %之间,这只是考虑了程序的可执 行部分,没有包括程序中的说明部 分。
- Lipow及其他研究者得出一个结论: 对于少于100个语句的小程序,源代 码行数与出错率是线性相关的。随 着程序的增大,出错率以非线性方 式增长。

McCabe度量法

- McCabe度量法,又称环路复杂性度量,是一种基于程序控制流的复杂性度量方法。
- 它基于一个程序模块的程序图中环路的个数,因此计算它先要画出程序图。
- 程序图是退化的程序流程图。流程 图中每个处理都退化成一个结点, 流线变成连接不同结点的有向弧。

- 程序图仅描述程序内部的控制流程, 完全不表现对数据的具体操作,以 及分支和循环的具体条件。
- 计算环路复杂性的方法:根据图论, 在一个强连通的有向图G中,环的 个数由以下公式给出:

V(G)=m-n+p其中,V(G)是有向图G中环路个数,m是图G中弧数,n是图G中结点数,p是图G中的强连通分量个数。

- McCabe建议,对于复杂度超过10 的程序,应分成几个小程序,以减 少程序中的错误。Walsh用实例证 实了这个建议的正确性。在 McCabe复杂度为10的附近,存在 出错率的间断跃变。
- McCabe环路复杂度隐含的前提是: 错误与程序的判定加上例行子程序 的调用数目成正比。加工复杂性、 数据结构、录入与打乱输入卡片的 错误可以忽略不计。
- 在定义中,运算符包括: 算术运算符 赋值符(=或:=) 逻辑运算符 分界符(,或:或:) 关系运算符 括号运算符 子程序调用符 数组操作符 循环操作符等。
- 特别地,成对的运算符,例如 "BEGIN...END"、"FOR...TO"、 "REPEAT ...UNTIL"、 "WHILE...DO"、 "IF...THEN...ELSE"、"(...)"等 都当做单一运算符。

- Myers建议,对于复合判定,例如, (A=0)∩(C=D)∪(X='A')算做三 个判定。
- 为使图成为强连通图,从图的入口 点到出口点加一条用虚线表示的有 向边,使图成为强连通图。这样就 可以使用上式计算环路复杂性。
- 在例示中,结点数n=11,弧数m=13,p=1,则有 V(G)=m-n+p=13-11+1=3.
- 等于程序图中弧所封闭的区域数。

◆ 对于不同种类的控制流的复杂性

◆ 简单IF语句与循环语句的复杂性

◆ 嵌套IF语句与简单CASE语句的

◆ 模块间接口当成一个简单分支一

◆一个具有1000行的顺序程序与一

■ 这种度量的缺点是:

复杂性是一样的

行语句的复杂性相同

不能区分

同等看待

样处理

<u>几点说明</u>

- 环路复杂度取决于程序控制结构的复杂度。当程序的分支数目或循环数目增加时其复杂度也增加。环路复杂度与程序中覆盖的路径条数有关。
- 环路复杂度是可加的。例如,模块 A的复杂度为3,模块B的复杂度为 4、则模块A与模块B的复杂度是7。

- Halstead的软件科学
- Halstead软件科学研究确定计算机 软件开发中的一些定量规律,它采 用以下一组基本的度量值。
- 这些度量值通常在程序产生之后得 出,或者在设计完成之后估算出。

■程序长度(预测的Halstead长度) 令n1表示程序中不同运算符(包括 保留字)的个数,令n2表示程序中 不同运算对象的个数,令H表示"程 序长度",则有

 $H=n1*\log_2 n1+n2*\log_2 n2$

■ 这里,*H*是程序长度的预测值,它 不等于程序中语句个数。

- 运算对象包括变量名和常数。
- 实际的Halstead长度 设N1为程序中实际出现的运算符总 个数,N2为程序中实际出现的运算 对象总个数,N为实际的Halstead长 度,则有

N = N1 + N2

■程序的词汇表 *Halstead*定义程序的词汇表为不同的 运算符种类数*n*1和不同的运算对象 种类数*n*2的总和。若令*n*为程序的词 汇表,则有

n = n1+n2 例如,用FORTRAN语言写出的交 换排序的例子

 $\begin{array}{l} \textbf{SUBROUTINE} \ SORT \ (\ X, N\) \\ \textbf{DIMENSION} \ \ X(\ N\) \end{array}$

IF (N .LT. 2) RETURN
DO 20 I=2, N
DO 10 J=1, I
IF (X(I) .GE. X(J)) GO TO 10
SAVE = X(I)
X(I) = X(J)
X(J) = SAVE
CONTINE

10 CONTINE 20 CONTINE RETURN END

			_
运算符	计数	运算对象	计数
可执行语句结束	7	X	6
数组下标	6	I	5
=	5	J	4
IF ()	2	N	2
DO	2	2	2
,	2	SAVE	2
程序结束	1	1	1
.LT.	1	M=7	N2=22
.GE.	1		
GO TO 10	1		
v1_10	**2-29	1	

程序量程序量 V 可用下式得到

 $V = N * \log_2 n$

它表明了程序在词汇上的复杂性。 其最小值为

 $V^* = (2+n2^*) * \log_2(2+n2^*)V$

这里,2表明程序中至少有两个运算符: 赋值符 = 和函数调用符f(),n2*表示输入/输出变量个数。

■ 对于上面的例子,利用*n*1, *N*1, *n*2, *N*2, 可以计算得

 $H = 10 * \log_2 10 + 7 * \log_2 7 = 52.87$ N = 28 + 22 = 50

 $V = (28+22) * \log_2(10+7) = 204$

■ 等效的汇编语言程序的V=328。这 说明汇编语言比FORTRAN语言需要 更多的信息量(以bit表示)。 ■ 程序量比率 (语言的抽象级别) *L* = *V** / *V*

或 L = (2/n1)*(n2/N2)它表明了一个程序的最紧凑形式 的程序量与实际程序量之比,反 映了程序的效率。其倒数

D = 1/L

表明了实现算法的困难程度。

- 程序员工作量E = V / L
- 程序的潜在错误

Halstead度量可以用来预测程序中 的错误。预测公式为

 $B = (N1+N2)*log_2(n1+n2) / 3000$ B为该程序的错误数。它表明程序中可能存在的差错 B 应与程序量V成正比。

■ 例如,一个程序对75个数据库项共 访问1300次,对150个运算符共使用 了1200次,那么预测该程序的错误 数:

 $B = (1200+1300)*\log_2(75+150)/3000$ ≈ 6.5

即预测该程序中可能包含6~7个错 误

■程序的实际Halstead长度N可以由 词汇表n算出。即使程序还未编制 完成,也能预先算出程序的实际 Halstead长度N,虽然它没有明确 指出程序中到底有多少个语句。 这个结论非常有用。经过多次验证, 预测的Halstead长度与实际的 Halstead长度是非常接近的。

■ Halstead的重要结论

Halstead度量的缺点

- 没有区别自己编的程序与别人编的程序。这是与实际经验相违背的。 这时应将外部调用乘上一个大于1 的的常数Kf(应在1~5之间,它与 文档资料的清晰度有关)。
- 没有考虑非执行语句。补救办法: 在统计n1、n2、N1、N2时,可以 把非执行语句中出现的运算对象, 运算符统计在内。

- -

- 在允许混合运算的语言中,每种运 算符与它的运算对象相关。
- 如果一种语言有整型、实型、双精度型三种不同类型的运算对象,则任何一种基本算术运算符(+、-、 \times 、/)实际上代表了 $A_3^2=6$ 种运算符。在计算时应考虑这种因数据类型而引起差异的情况。

■ 没有注意调用的深度。 Halstead 公式应当对调用子程序的不同深度区别对待。在计算嵌套调用的运算符和运算对象时,应乘上一个调用深度因子。这样可以增大嵌套调用时的错误预测率。

 没有把不同类型的运算对象,运算符与不同的错误发生率联系起来, 而是把它们同等看待。例如,对简单IF语句与WHILE语句就没有区别。 ■ 忽视了嵌套结构(嵌套的循环语句、 嵌套IF语句、括号结构等)。一般 地,运算符的嵌套序列,总比具有 相同数量的运算符和运算对象的非 嵌套序列要复杂得多。解决的办法 是对嵌套结果乘上一个嵌套因子。

101

103