

BSc (Hons) in Information Technology Year 3

Lab Exercise - Weighted Composite Complexity Measure

SE3010 – SEPQM Semester 1

The objective of this lab is to learn how to calculate the complexity of an object-oriented program using the Weighted Composite Complexity (WCC) measure.

Question 1

Consider the following code segment and answer the questions given below:

```
public class DeamonThread extends Thread {
public static void main(String[] args) {
  System.out.println("Entering main Method");
  DeamonThread t = new DeamonThread();
  int number =10;
  t.setDaemon(true);
  t.start();
  try{
  if(number == 10)
 Thread.sleep(3000);
  }catch(InterruptedException x){}
  System.out.println("Leaving main method");
public void run(){
  System.out.println("Entering run method");
 System.out.println("CurrentThread()is" + Thread.currentThread().getName());
 while(true){
 try{
 Thread.sleep(500);
 System.out.println("In run method: woke up again");
 }catch(InterruptedException x) {
 x.printStackTrace();
 }
```


BSc (Hons) in Information Technology Year 3

Lab Exercise - Weighted Composite Complexity Measure

SE3010 – SEPQM Semester 1

a) List down the tokens that could be identified under the size factor of the WCC measure. Separate the tokens using a comma.

Program Statements	Tokens			
public class DeamonThread extends Thread {				
public static void main(String[] args) {	void main()			
System.out.println("Entering main Method");	System . out . println() "Entering main method"			
DeamonThread t = new DeamonThread();	DeamonThread t = new DeamonThred(
int number =10;	int number = 10			
t.setDaemon(true);	t . setDeamon() true			
t.start();	t . start()			
try {				
if(number == 10)	if() number == 10			
Thread.sleep(3000);	Thread . sleep() 3000			
}catch (InterruptedException x) {}	catch() InterruptedException x			
System.out.println("Leaving main method");	system . out . println() "leaving main method"			
}				
public void run() {	void run()			
System.out.println("Entering run method");	system . out . println() "Entering method"			
try {				
System.out.println("CurrentThread() is" + Thread.currentThread().getName())	system . out . println() "CurrentThred() is" + Thred . currentThred . getName()			
while(true){	while() true			
try{				
Thread.sleep(500);	Thred . sleep() 500			
System.out.println("In run method: woke up again");	System . out . println() "i run method: workup again"			
} catch (InterruptedException x) {	catch() InterupptedException x			
x.printStackTrace();	x . printStackTrace()			
}				
}				
}				
}				
}				

BSc (Hons) in Information Technology Year 3

Lab Exercise - Weighted Composite Complexity Measure

SE3010 – SEPQM class Thred{ Semester 1

b) Complete the following table by identifying the values of S, Wn, Wi, Wc, Wt, WC, and WCC.

Line No	Program Statements	S	Wn	Wi	Wc	Wt	WC
1	public class DeamonThread extends Thread {	0				0	0
2	public static void main(String[] args) {	2		2		2	4
3	System.out.println("Entering main Method");	6		2		2	12
4	DeamonThread t = new DeamonThread();	5		2		2	10
5	int number =10;	4		2		2	8
6	t.setDaemon(true);	4		2		2	8
7	t.start();	3		2		2	6
8	try {	0		2		2	0
9	if(number == 10)	4	1	2	1	4	16
10	Thread.sleep(3000);	4	1	2		3	12
11	}catch (InterruptedException x) {}	3		2		2	6
12	System.out.println("Leaving main method");	6		2		2	12
13	}	0		2		2	0
14	public void run() {	2		2		2	4
15	System.out.println("Entering run method");	6		2		2	12
16	try {	0		2		2	0
17	System.out.println("CurrentThread() is" + Thread.currentThread().getName());	12		2		2	24
18	while(true){	2	1	2	2	5	10
19	try{	0	1	2		3	0
20	Thread.sleep(500);	4	1	2		3	12
21	System.out.println("In run method: woke up again");	6	1	2		3	18
22	} catch (InterruptedException x) {	3	1	2		3	9
23	x.printStackTrace();	3	1	2		3	9
24	}	0	1	2		3	0
25	}	0	1	2		3	0
26	}	0				0	
27	}	0				0	
28	}	0				0	
WCC Value							192