Object Oriented Metrics

Object Oriented Metrics

- Primary objectives for object-oriented metrics are no different than those for metrics derived for conventional software:
 - To better understand the quality of the product
 - To assess the effectiveness of the process
 - To improve the quality of work performed at a project level

Characteristics of object-oriented metrics

- Metrics for OO systems must be tuned to the characteristics that distinguish OO from conventional software.
- So there are five characteristics that lead to specialized metrics:
 - Localization
 - Encapsulation
 - Information hiding,
 - Inheritance, and
 - Object abstraction techniques.

Localization

- Localization is a characteristic of software that indicates the manner in which information is concentrated within a program.
- For example, in conventional methods for functional decomposition localize information around functions & Datadriven methods localize information around specific data structures.
- But In the OO context, information is concentrated by summarize both data and process within the bounds of a class or object.
- Since the class is the basic unit of an OO system, localization is based on objects.
- Therefore, metrics should apply to the class (object) as a complete entity.

- Relationship between operations (functions) and classes is not necessarily one to one.
- Therefore, classes collaborate must be capable of accommodating one-to-many and many-to-one relationships.

Encapsulation

- Defines encapsulation as "the packaging (or binding together) of a collection of items
- For conventional software,
 - Low-level examples of encapsulation include records and arrays,
 - mid-level mechanisms for encapsulation include functions, subroutines, and paragraphs
- For OO systems,
 - Encapsulation include the responsibilities of a class, including its attributes and operations, and the states of the class, as defined by specific attribute values.
- Encapsulation influences metrics by changing the focus of measurement from a single module to a package of data (attributes) and processing modules (operations).

Information Hiding

- Information hiding suppresses (or hides) the operational details of a program component.
- Only the information necessary to access the component is provided to those other components that wish to access it.
- A well-designed OO system should encourage information hiding. And its indication of the quality of the OO design.

Inheritance

- Inheritance is a mechanism that enables the responsibilities of one object to be propagated to other objects.
- Inheritance occurs throughout all levels of a class hierarchy. In general, conventional software does not support this characteristic.
- Because inheritance is a crucial characteristic in many OO systems, many OO metrics focus on it.

Abstraction

- Abstraction focus on the essential details of a program component (either data or process) with little concern for lower-level details.
- Abstraction is a relative concept. As we move to higher levels of abstraction we ignore more and more details.
- Because a class is an abstraction that can be viewed at many different levels of detail and in a number of different ways (e.g., as a list of operations, as a sequence of states, as a series of collaborations), OO metrics represent abstractions in terms of measures of a class

Class-oriented metrics

- To measure class OO metrics:
 - Chidamber and Kemerer (CK) metrics suites
 - Lorenz and Kidd(LK) metrics suites
 - The Metrics for Object-Oriented Design (MOOD)
 Metrics Suite

CK metrics suite

CK has proposed six class-based design metrics for OO systems.

1. Weighted methods per class (WMC):-

- Assume that n methods of complexity c_1, c_2, \ldots, c_n are defined for a class \mathbf{C} .
- The specific complexity metric that is chosen (e.g., cyclomatic complexity) should be normalized so that nominal complexity for a method takes on a value of 1.0.

WMC =
$$\sum c_i$$

- So if no. of methods are increase, complexity of class also increase.
- Objects with large number of methods are likely to be more application specific, limiting the possible reuse

2. Depth of the inheritance tree (DIT):-

- This metric is "the maximum length from the node to the root of the tree (base class)"
- Referring to Figure, the value of DIT for the class-hierarchy shown is 4.
- Lower level subclasses inherit a number of methods making behavior harder to predict
- Deeper trees indicate greater design complexity
- On the positive side, large DIT values imply that many methods may be reused.

3. Number of children (NOC):-

- The subclasses that are immediately subordinate to a class in the class hierarchy
- Referring to previous figure, class C2 has three children—subclasses C21, C22, and C23.
- As the NOC increases, reuse increases, but the abstraction represented by the parent class can be diluted.
- Depth is generally better than breadth in class hierarchy, since it promotes reuse of methods through inheritance
- Classes higher up in the hierarchy should have more subclasses then those lower down
- As NOC increases, the amount of testing (required to exercise each child in its operational context) will also increase.

4. Coupling between object classes (CBO):

- CBO is the number of collaborations between two classes (fan-out of a class C)
 - The number of other classes that are referenced in the class C (a reference to another class, A, is a reference to a method or a data member of class A)
- As collaboration increases reuse decreases
- High fan-outs represent class coupling to other classes/objects and thus are undesirable
- High fan-ins represent good object designs and high level of reuse
- Not possible to maintain high fan-in and low fan outs across the entire system
- As CBO increases, it is likely that the reusability of a class will decrease.
- If values of CBO is high, then modification get complicated.
- Therefore, CBO values for each class should be kept as low as is reasonable.
- 1. 'FAN IN' is simply a count of the number of other Components that can call, or pass control, to Component A.
- 2. 'FANOUT' is the number of Components that are called by Component A.

5. Response for a class (RFC)

- RFC is the "Number of Distinct Methods and Constructors invoked by a Class" (local + remote)
- As RFC increases
- testing effort increases
- greater the complexity of the object
- harder it is to understand

6. Lack of cohesion in methods (LCOM).

- This is a notion of degree of similarity of Methods
 - LCOM is the number of methods that access one or more of the same attributes.
 - If no methods access the same attributes, then LCOM = 0.
- If LCOM is high, methods may be coupled to one another via attributes. This increases the complexity of the class design.
- In general, high values for LCOM imply that the class might be better designed by breaking it into two or more separate classes.
- It is desirable to keep cohesion high; that is, keep LCOM low.

- Take class C with M1, M2, M3
- *I*1 = {*a*, *b*, *c*, *d*, *e*}
- $12 = \{a, b, e\}$
- $13 = \{x, y, z\}$
- $P = \{(11, 13), (12, 13)\}$
- $Q = \{(11, 12)\}$
- Thus LCOM = 1
- There are n such sets I1,..., In
 - $-P = \{(Ii, Ij) \mid (Ii \cap Ij) = \emptyset\}$
 - $-Q = \{(Ii, Ij) \mid (Ii \cap Ij) \neq \emptyset\}$
- If all *n* sets *li* are \emptyset then $P = \emptyset$
- LCOM = |P| |Q|, if |P| > |Q|
- LCOM = 0 otherwise

Example

Compute WMC, RFC, CBO, LCOM. Consider complexity to be 1

Solution

- 1. WMC for book is 3, sale is 2 and publication is 2
 - Weighted Number Methods in a Class (WMC)
 - Methods implemented within a class or the sum of the complexities of all methods
- 2. RFC = 3+2+2 = 7
 - Response for a Class (RFC)
 - Number of methods (internal and external) in a class.
- 3. CBO = 2 (class book) and 0 (class publication and sales)
 - Coupling between Objects (CBO)
 - Number of other classes to which it is coupled.

```
class A
class book
 obj1
 obj2
int a, b;
 psvm()
book (int a, int b)
{this.a=a;
this.b=b;
 int a=10; int b=20;
 book obj1=new book(a,b);
book(book ref)
 book obj2= new book(obj1);
a=ref.a;
b=ref.b;
```

4. LCOM: Lack of cohesion in methods

- I₁ {add_book ()} = { book_id, Pub_id, Book_name, Author_name, Price}
- $-I_2$ {delete ()} = { book_id}
- I₃ {search_name ()} = {Book_name}
- I₄ {search_author()} = {Author_name}
 - $I_1 \cap I_2$, $I_1 \cap I_3$, $I_1 \cap I_4$ are non null sets
 - $I_2 \cap I_3$, $I_2 \cap I_4$ and $I_3 \cap I_4$ are null sets

Thus LCOM = 0, if no of null interactions are not greater than number of non null interactions.

Hence, LCOM =
$$0[|P| = |Q| = 3]$$

The MOOD Metrics Suite

1. Method inheritance factor (MIF).

- The degree to which the class architecture of an OO system makes use of inheritance for both methods (operations) and attributes is defined
- Value of MIF indicates impact of inheritance on the OO Software

$$MIF = \frac{\sum_{i=1}^{n} M_i(C_i)}{\sum_{i=1}^{n} M_a(C_i)}$$

- M_i(C_i) is the number of methods innerited and not overridden in C_i
- M_a(C_i) is the number of methods that can be invoked with C_i
- M_d(C_i) is the number of methods declared in C_i
- n is the total number of classes

- $M_a(C_i) = M_d(C_i) + M_i(C_i)$
- All that can be invoked = new or overloaded + things inherited

- MIF is [0,1]
- MIF near 1 means little specialization
- MIF near 0 means large change

Example

Result

Total

Total marks ()

Internal_exam

I total

Internal total ()

External_exam

e total

External total ()

Private attributes:

Roll_no

Branch

Protected Attributes:

Marks 1

Marks 2

n = 4

Let.

C₁ =Student class,

C₂ =Internal exam class

C₃= External exam class

C₄ = Result class

Student

Roll_no

Branch

Marks 1

Marks 2

Read ()

Display ()

Solution

$$MIF = \frac{\sum_{i=1}^{n} M_i(C_i)}{\sum_{i=1}^{n} M_a(C_i)}$$

$$= \frac{M_i(C_1) + M_i(C_2) + M_i(C_3) + M_i(C_4)}{M_i(C_1) + M_i(C_2) + M_i(C_3) + M_i(C_4) + M_d(C_1) + M_d(C_2) + M_d(C_3) + M_d(C_4)}$$

Where, $M_i(C_1)$ = number of inherited methods in class student =0 $M_i(C_2)$ = number of inherited methods in class internal exam=2

$$MIF = 0+2+2+2 / 11 = 6/11$$

2. Coupling factor (CF):

- CF is defined as the ratio of the maximum possible number of couplings in the system to the actual number of couplings not imputable to inheritance.
- CF = $[\sum_i \sum_j is_client(C_i, C_j)]/(TC^2 TC)$
- is_client = 1, if and only if a relationship exists between the client class, Cc, and the server class, Cs, and Cc ≠ Cs = 0, otherwise
- (TC²-TC) is the total number of relationships possible, where TC= Total number of classes in the system under consideration.
- CF is [0,1] with 1 meaning high coupling
- As the value for CF increases,
 - the complexity of the OO software will also increase and
 - understandability, maintainability, and the potential for reuse may suffer as a result.

```
class A
{
B obj;
}
```

Class B{}

3. Polymorphism factor (PF).

 PF as "the number of methods that redefine inherited methods, divided by the maximum number of possible distinct polymorphic situations

$$\mathsf{PF} = \frac{\sum_{i} M_{o}(C_{i})}{\sum_{i} [M_{n}(C_{i}) * DC(C_{i})]}.$$

- M_n() is the number of new methods
- M_o() is the number of overriding methods
- DC() number of descendent classes of a base class

4. Attribute Hiding Factor (AHF)

- attribute hiding factor measure how variables and methods are encapsulated in a class.
- An attribute is called visible if it can be accessed by another class or object. Attributes should be "hidden" within a class. They can be kept from being accessed by other objects by being declared a private.
- AIF = (sum of the invisibilities of all attributes defined in all classes) / (total number of attributes defined in the project)
- Ideally, all attributes should be hidden, and thus AHF=100% is the ideal value. Very low values of AHF should trigger attention.

5. Method Hiding Factor (MHF)

- The Method Hiding Factor measures the invisibilities of methods in classes.
- An attribute is called visible if it can be accessed by another class or object. Attributes should be "hidden" within a class. They can be kept from being accessed by other objects by being declared a private.
- AIF = (the sum of the invisibilities of all methods defined in all classes.) / (total number of methods defined in the project)
- Ideally, The Method Hiding Factor should have a large value.

6. Attribute inheritance factor (AIF)

$$AIF = \frac{\sum_{i=1}^{TC} A_i(C_i)}{\sum_{i=1}^{TC} A_i(C_i)}$$
Where:
$$A_i: \text{ inherited Attributes}$$

 $A_d(C_i)$: $A_d(C_i) + A_i(C_i)$ A_d : defined Attributes TC: Total number of Classes.