

Dark Programming and The Quantifying of Rationality and Understanding in Software

Isaac Griffifth isaacgriffith@gmail.com

Stephani Scheilke stephani.scheilke@gmail.com

Objective: To restructure software in order to increase the understandability, reusability, and maintainability as a means to quantify the rationality of a program. In effect, unveiling the potentially lost subjective knowledge and processes embedded into the original code by the Software Engineers.

1. Introduction

This work presents an attempt to provide empirical answers to:

- Rationality of emergent programs
- The link between rationality and understanding of programs
- Analysis of metrics to measure these qualities over the scope of large projects
- Software Engineering issues dealing with automated refactoring the understandability of software by multiple engineers

2. Refactoring

- Refactoring is provided by manipulating entities within a graph structure representing the content of an entire source code base of an application
- These operations implement a defined technique which modifies the structure of the software without changing its overall function.
- The refactoring operations used are:
 - Move Method
 - Move Field
 - Pull Up Method
 - Pull Up Field
- Collapse Hierarchy
- Push Down Field
- Push Down Method
- Move Class

3. Metrics and Measures

Understandability

Program Rationality • Measures the amount of cohesion, coupling, and complexity of software components • Metric: • Measure of the cohesion components of the software • Metric: • Measure the complexity of each component

of the software

Metric:

Figure X Example Resultant UML Documentation

6. Mathematical Implications

7. Philosophical Implications

8. Conclusions