Mhawish MY, Gupta M. Predicting code smells and analysis of predictions: Using machine learning techniques and software metrics. JOURNAL OF COMPUTER SCIENCE AND TECHNOLOGY 35(6): 1428–1445 Nov. 2020. DOI 10.1007/s11390-020-0323-7

Predicting Code Smells and Analysis of Predictions: Using Machine Learning Techniques and Software Metrics

Mohammad Y. Mhawish and Manjari Gupta

Computer Science, Centre for Interdisciplinary Mathematical Sciences, Institute of Science, Banaras Hindu University Varanasi 221005, India

E-mail: bniyaseen@gmail.com; manjari@bhu.ac.in

Received January 24, 2020; revised September 29, 2020.

Abstract Code smell detection is essential to improve software quality, enhancing software maintainability, and decrease the risk of faults and failures in the software system. In this paper, we proposed a code smell prediction approach based on machine learning techniques and software metrics. The local interpretable model-agnostic explanations (LIME) algorithm was further used to explain the machine learning model's predictions and interpretability. The datasets obtained from Fontana et al. were reformed and used to build binary-label and multi-label datasets. The results of 10-fold cross-validation show that the performance of tree-based algorithms (mainly Random Forest) is higher compared with kernel-based and network-based algorithms. The genetic algorithm based feature selection methods enhance the accuracy of these machine learning algorithms by selecting the most relevant features in each dataset. Moreover, the parameter optimization techniques based on the grid search algorithm significantly enhance the accuracy of all these algorithms. Finally, machine learning techniques have high potential in predicting the code smells, which contribute to detect these smells and enhance the software's quality.

Keywords code smell, code smell detection, feature selection, prediction explanation, parameter optimization

1 Introduction

In software development, there are functional and non-functional quality requirements that the developers have to follow to ensure software quality $^{[1]}$. Developers focus on pure functional requirements and neglect the non-functional requirements such as maintainability, evolution, testability, understandability, and reusability $^{[2]}$. The lack of non-functional quality requirements causes poor software quality, which is leading to increased complexity and efforts for maintenance and evolution due to the weakness of the software design. Code smells refer to the term used to describe the lousy implementation structures of the software introduced by Fowler $et\ al.$ $^{[3]}$ They presented informal definitions of 22 code smells.

Several studies examined the impact of code smells on software [4–8], and they showed their adverse effects on the quality of the software. They also presented

an analysis of the effect of code smells in increasing the risk of faults and failures of the software system. They found the challenge that code smells had an adverse effect on the software evolution process and recommended refactoring the software to remove them.

Olbrich et al. ^[9,10], Khomh et al. ^[11], and Deligiannis et al. ^[12] studied the impact of code smells on software evolution by analyzing the frequency and size of changes in software systems. They observed that the classes infected by code smells have a higher change frequency and need more effort for maintenance. Pérez-Castillo and Piattini ^[13] revealed that removing God Class smells results in a decrease in the cyclomatic complexity of the source code in the software system. Li and Shatnawi ^[14] studied the roles of code smells in class error probability in the software systems. Their results showed that the software components infected with code smells have a higher probability of class er-

rors than other components.

The above studies [4–14] recommended performing detection and refactoring techniques to eliminate code smells to enhance the non-functional attributes of the software.

The term code smell detection was first proposed by Fowler et al. [3] They marked the code smells in order to refactor the software systems. Later, several approaches were proposed for the specification and detection of code smells. These approaches apply different methods and produce different results. Some approaches propose using manual detection methods such as in [15-17], based on Fowler et al.'s [3] smell identification. However, manual detection techniques are not useful as they are more time-consuming for large software and error-prone with different developers of various ranks of experience. Automatic detection approaches were proposed based on different detection methods, i.e., metrics-based smell detection [18, 19], heuristic-based smell detection [20], and machine learning based smell detection [21-24].

1.1 Problem Statement

Researchers developed many empirical studies and tools to detect code smells, and they got different results when applying the same case study. Several reviews and comparison studies [25–28] indicated that there are many reasons and challenges of the different outcomes, including the difficulty of finding formal definitions for code smells. Moreover, the given tools are not fair in detecting all code smells, as they focus on certain code smells.

For machine learning based approaches, we observe that the accuracy of these techniques depends on the quality of the datasets used to train the algorithms. However, it may not be enough to build big-sized datasets that include all software sizes and domains to find a high accuracy. Many other factors should also be taken into account listed as follows:

- the manner of dataset construction with balanced instances and metrics distribution;
- the pre-processing steps, such as selecting the metrics in datasets in datasets using the feature selection methods, because building a dataset with redundant features might cause inaccurate prediction models;
- the manner of using a machine learning model as a white-box model, so that it is possible to explain the model behavior, how the model predicts, and what metrics support those predictions.

In this paper, the datasets we use are built by reforming the datasets published by Fontana *et al.*^[24] We rebuild datasets to provide a more realistic distribution of code smells in software systems. In Subsection 3.1, we discuss the entire process of reforming the datasets.

1.2 Research Objectives and Contributions

This paper aims to investigate machine learning techniques with different forms of code smell datasets in order to build a predictive model that is capable of detecting different types of code smells in source code.

In this paper, we build two prediction models: binary-label and multi-label prediction models. We conduct a series of experiments to investigate our approach's effectiveness by building a code smell detection framework. We use the local interpretable modelagnostic explanations (LIME) algorithm ^[29] to provide a better comprehension of how the machine learning model makes its decision and defines the features that influence the prediction model decisions. We examine the efficiency of machine learning algorithms to predict the code smells in the dataset that contains more than one smell (multi-label dataset) so that it is possible to examine the validation of the software metrics in distinguishing between smelly and non-smelly instances. We apply two feature selection methods to select the most relevant features. It is not only to study the impact of feature selection on enhancing the accuracy of the model but also to extract the software metrics that play a significant role in the prediction process. We use the grid search algorithm for tuning parameters of machine learning algorithms [30].

The rest of this paper is structured as follows. Section 2 provides related work. In Section 3, we offer the solution approach and the research framework. Section 4 presents the results of the conducted experiments. Whereas in Section 5, we discuss the threats to validity. Finally, Section 6 comes up with the conclusions of our work.

2 Related Work

Many approaches propose the detection of code smells in software systems. Some of them are metrics-based approaches [18,31–33]. In these approaches, researchers propose software metrics that contain software properties and capture the characteristics of the code smells. The detection is performed by applying a suitable metrics threshold for each smell. These techniques vary in the selected software metrics and the

methodology of using them for detection ^[26]. The limitation of the metric-based approach is that there is no agreement on the metrics and their threshold values. Therefore, precision is low in the case of metrics-based approaches. The rules-based approaches [20,34] are applied by defining a set of rules for each smell, and the detection is performed when these rules fulfill the specific smell definition. The rule-based approaches can detect some of the code smells that could not be detected by metric-based approaches. Several approaches use a semi-automated process for code smell detection based on visualization techniques [35–38]. The detection process in these approaches is the integration of human proficiency with the automated detection process. The visualization-based approaches give more explanation views for the comprehension and discernment of code smells in the source code. The limitation of these techniques is that they are error-prone because of wrong human judgment.

On the other hand, many published approaches use machine learning techniques in detection. In this paper, we focus on the existing approaches that use supervised methods for building the code smell detection mode. Kreimer [39] proposed a detection approach detecting two code smells (long method and large class) based on a decision tree model. The approach was tested on two small-scale software: WEKA package and IYC system. It was found out that the prediction model is useful in detecting code smells. Amorin et al. [40] confirmed Kreimer's findings by testing his decision tree model over the medium-scale system. Khomh et al. [41, 42] proposed an approach using Bayesian belief networks in order to detect three code smells from open-source software. They transformed the specification rule cards ^[20] into Bayesian belief networks in [41]. They proposed the Bayesian detection expert approach in [42], in which the Bayesian belief networks are built without depending on rule cards. A goal question metric methodology is used to extract the information from smells definition. Also, Vaucher et al. [43] proposed an approach to track the evolution of Blob smell based on a Naive Bayes technique. They used artificial immune systems algorithms. These algorithms are inspired by the human immune system. Hassaine et al. [44] proposed an approach to detect three code smells from two open-source systems. Maiga et al. [45] used a support vector machine based approach to build a code smell detection model. The SVM classifier is trained using datasets that contain software metrics as features for each instance. They extended their work by proposing SMURF^[46], taking into account the feed of practitioners. Fontana *et al.*^[21–24] proposed several effective approaches in this research area. In their work, four datasets were built for four code smells through analyzing 74 software systems^[47]. They conducted their experiments using 16 machine learning algorithms. In [23], the authors focused on the classification of code smell severity using machine learning techniques.

Recently, Pecorelli et al. [48] have proposed a largescale comparative study to compare the performance of heuristic-based and machine learning techniques using metrics for code smell detection. They built a machine learning approach in order to detect five code smells (God Class, Spaghetti Cod, Class Data Should be Privat, Complex Class, and Long Method). The result of their study is that the heuristic-based technique has a slightly better performance than machine learning approaches. The dataset contains a set of 8534 manually validated code smell instances extracted from 125 releases of 13 software systems. The independent variables (software metrics) are the same variables used by both approaches (the heuristic and machine learning approach). They compared four machine learning algorithms, Random Forest, J48, Support Vector Machine, and Naïve Bayes algorithm. Then the algorithm's hyper-parameters were adjusted using the grid search algorithm [30] and the validity of each algorithm was calculated using 10-fold cross-validation.

3 Approach and Research Framework

In this approach, we build a code-smells prediction framework based on software metrics and machine learning techniques. Software metrics play a key role in measuring software quality and understanding the characteristics of the source code. Metrics control the static information of source code, such as the numbers of classes, methods, and parameters, and besides, measure the coupling and cohesion between objects in the system. Fig.1 shows the list of steps we follow to build the code smell prediction framework. Initially, we prepare the datasets by reforming the original datasets [24]. Then we apply pre-processing steps to the datasets and identify the optimal algorithm's parameters. We train machine learning algorithms on the dataset and calculate their performance. Finally, we discuss the performance of the algorithms and interpret the results.

Fig.1. Proposed work

We identify the following research questions that we are going to address in this study.

RQ1. What is the effectiveness of applying machine learning techniques to solve the code smell detection problem and what are the critical software metrics that have a substantial influence on the prediction process to predict each code smell using the binary-label datasets?

Motivation. To study and analyze the power of machine learning techniques to build a code smell detection framework that can detect code smells in object-oriented software using software metrics.

RQ2. What is the effectiveness of using machine learning techniques to predict code smells from a dataset containing multiple smells?

Motivation. To build a multi-label prediction model to investigate the effectiveness of machine learning and software metrics in distinguishing between smelly and non-smelly instances.

RQ3. Do feature selection techniques affect the performance of the prediction models?

Motivation. To study the impact of feature selection methods on improving the model accuracy and extract the software metrics that play a significant role in the code-smells prediction process.

RQ4. Does the parameter optimization technique have an impact on prediction accuracy?

Motivation. To investigate the influence of tuning the machine learning algorithm parameters on performance accuracy.

3.1 Datasets and Dataset Representation

In this paper, we use three types of datasets to build the code smell prediction framework. We use the dataset published by Fontana et al. [24] to build our dataset. In their work, they generated four datasets based on smelly code, and they created them using 74 open-source systems.

Fontana et al. ^[24] chose a set of four code smells to build their datasets, based on some studies (Olbrich et al. ^[9,10], Khomh et al. ^[11], and Deligiannis et al. ^[12]). These studies investigated the adverse impact of code smells on the software quality and note that these four code smells are the most important smells affecting the software quality by affecting the maintenance and the developing efforts throughout affecting object-oriented quality dimensions: encapsulation, data abstraction, coupling, cohesion, complexity, and size.

In Class-Level code smells, 61 software metrics are computed for Data Class and God Class. In the Method-Level code smells, 82 software metrics are computed for Long Method and Feature Envy. For details on the used software metrics, you can see the definitions reported on the web page¹.

Fontana et al. [24] generated and labeled datasets. They used several detection tools called advisors: PMD², Anti-pattern Scanner [49], iPlasma³, Fluid Tool ^[50], and Marinescu detection rules ^[19]. They filtered and relabeled results manually with the help of three students of Master's degree. Each dataset contains 140 smells and 280 no-smell examples.

Four code smells are used in our approach. The code smells contain God Class, Data Class, Feature Envy and Long Method. God Class and Data Class belong to the class level. Feature Envy and Long Method belong to the method level. The definitions of these code smells are as follows [51].

God Class refers to a huge class that contains many lines of code, methods, or fields. God Class is considered to be the most complex code smell due to many operations and functions occurring within it. It causes problems that are related to size, coupling, and complexity.

①Metric Definitions. https://github.com/bniyaseen/codesmell/blob/master/metricdefinitions.pdf, Sept. 2020.

⁽²⁾PMD. https://pmd.github.io/, Sept. 2020.

③iPlasma. http://loose.upt.ro/iplasma/, Sept. 2020.

Data Class refers to the class used to store the data used by other classes. Data Class contains only fields and accessor methods (getters/setters) without any behavior methods or complex functionalities. It causes problems related to data abstraction and encapsulation.

Feature Envy refers to the method that accesses data or uses operations belonging to different classes rather than its own data or operations by making many calls to use other classes. It causes problems related to the strength of coupling.

Long Method refers to the large-sized method due to the size of code lines and the functionalities implemented inside the method. It causes problems related to the strength of understanding the operations in methods.

In our approach, we create two new datasets by modifying the original dataset ^[24] in order to increase the data's realism ^[52]. We use three types of datasets to conduct a series of experiments in this study: the first type is the original dataset ^[24] named ORI_D, the second type is the reformed dataset that we build from the original dataset, named REFD_D, and the third type is the multi-label dataset named MULTI_L_D.

Before preparing the new datasets, we have to be sure about balancing metrics distributions between smelly and non-smelly instances in the original datasets. Therefore, we build a classifier model and train it on the original datasets. We use three-fold cross-validation to evaluate the classifier. Then we collect the confidence value of the instances in each testing fold. Based on those confidence values, we remove the non-smelly instances with the classification confidence value higher than 95% so that we ensure some more realistic results in the metrics distributions between smelly and non-smelly instances [53,54].

To build the REFD_D dataset, we separate smelly instances from non-smelly instances for each dataset in the same level (Class-Level and Method-Level). Next, we consider the other smelly instances as non-smelly instances. Then we merge the smelly instances with a satisfying number of non-smelly instances and remove the duplicate instances. Table 1 presents the statistics of the REFD_D dataset.

We create the MULTI_L_D dataset to investigate the effectiveness of multi-label prediction models in the prediction of the code smells. Each dataset is constructed by merging all class-level datasets into one dataset, and method-level datasets into one dataset based on the following scenario. For each dataset in

the same level, we merge all smelly instances, and we remove the duplicate if any is found. We then select a satisfying number of non-smelly instances and combine them with the instances that have two smells. Finally, the results are two datasets: a method-level dataset that contains three labels (Long Method, Feature Envy, and no-smell) and a class-level dataset that contains three labels (God Class, Data Class, and no-smell). Table 2 presents the statistics of the MULTI_L_D dataset.

Table 1. REFD_D Binary-Label Dataset Statistics

Code Smell	Label	Number of Instances	Fraction
Data Class	No-smell	270	0.66
	Data Class	140	0.34
God Class	No-smell	270	0.66
	God Class	140	0.34
Long Method	No-smell	229	0.62
	Long Method	140	0.38
Feature Envy	No-smell	229	0.62
	Feature Envy	140	0.38

Table 2. MULTI_L_D Multi-Label Dataset Statistics

Code Smell	Label	Number of Instances	Fraction
Class level	No-smell	167	0.38
	Data Class	140	0.31
	God Class	140	0.31
Method level	No-smell	146	0.58
	Feature Envy	55	0.21
	Long Method	55	0.21

3.2 Dataset Normalization

Several machine learning algorithms can sometimes converge much faster on normalized data and have more influence when a model is sensitive to the magnitude. For example, before applying the Support Vector Machine algorithm, normalization is essential to avoid the domination of higher numerical ranges on small numerical ranges where the high metric values might cause mathematical problem, especially in kernel-based algorithms [55].

In this paper, the Min-Max normalization technique is used to transform the features' values in the dataset between 0 and $1^{[56]}$. The Min-Max normalization technique provides linear transformation on an original range of data, which preserves the relationships among the original data values. The following equation performs a mapping change v of attribute v from range v f

$$v' = \frac{v - minA}{maxA - minA}.$$

We apply normalization on the input data in kernelbased algorithms and keep the input data as in the other algorithms.

3.3 Feature Selection

Feature selection is one of the significant preprocessing steps of the classification task. It aims to choose the most relevant features to improve the performance of the classifier. It reduces the high dimension of features in datasets to reduce the computational complexity and increases the classifier performance by removing the redundant features that might be presented as noise in datasets.

In this paper, we use the genetic algorithm (GA) ^[57] to build feature selection methods, which is an adaptive heuristic search algorithm that is based on the evolutionary ideas of natural selection and genetics.

A genetic algorithm is considered as a powerful approach for feature selection methods, which generates solutions for optimizing a feature selection problem using techniques inspired by natural evolution, such as inheritance, mutation, selection, and crossover. The initial population is generated randomly, and the fitness function decides the goodness of each chromosome. The crossover and the mutation are genetic algorithm operators. In the crossover, a random crossover point is selected, and the tails of its two parents are swapped to get new off-springs. In the mutation, it flips the gene value of a chromosome to get a new solution. These new solutions are further explored for their goodness by the fitness function, as shown in Fig.2.

We propose two feature selection methods based on the genetic algorithm: GA-Naïve Bayes and GA-CFS. The major difference between them is the fitness function. We choose different values for the GA operators and the number of generations. The algorithm is executed on these different values repeatedly to find the most appropriate GA settings [58,59].

In GA-Naïve Bayes, the population size (the number of generated chromosomes in each generation) is set to 20 chromosomes. The maximum number of generations is set up to 30. The selection of chromosomes is made by using the non-dominated categorization in order to apply the multi-objective search. The crossover function type used is the one-point crossover. The probability of the crossover is set to 0.95, and the probability of mutation is set to 0.1. The fitness value for each chromosome is the classification accuracy generated using the 10-fold cross-validation by training the Naïve Bayes classifier.

Fig.2. Proposed feature selection method.

In GA-CFS, the population size is set to 20 chromosomes, and the maximum number of generations is set to 100. The tournament selection method is used to select chromosomes, which are recombined for the next generation. One-point crossover is used with the crossover rate of 0.95, and the probability of mutation is set to 0.1. The fitness value for each chromosome is the correlation-based feature selection (CFS) value generated by CFS features sub-set evaluator [60], whereas CFS evaluates the goodness of subsets of features by considering the degree of correlated features in the class. The high degree of correlation feature returns a low CFS performance value, and a low degree of correlation returns a high CFS performance value.

3.4 Machine Learning Techniques Used

In this paper, we use six machine learning algorithms. The criteria for choosing these algorithms rely on accomplishing diversity among the machine learning algorithms in order to select the most common methods used from each category.

From kernel-based algorithms, we use the support vector machine (SVM). The SVM is a supervised learning method that was introduced by Vapnik [61]. The strengths of the SVM are that its training is comparatively easy, and it can deal with high-dimension datasets by avoiding the pitfalls of a very high-dimensional representation of the dataset. We use the SVM with the RPF kernel function.

In network-based algorithms, we choose the deep neural network (Deep Learning) as well as the multilayer perceptron algorithms (MLP). A deep neural network is a multi-layer artificial neural network containing many hidden layers between the input and the output layers. Each layer provides their output as input to the next layer, while the final output layer gives the final classification of them. Each hidden layer consists of many units with the tanh or rectifier activation functions [62]. In H2O's Deep Learning that we use, many adjustable parameters affect the classification accuracy, including the number of hidden layers with the number of units in each layer, learning rate, and activation function. A multi-layer perceptron (MLP) is an artificial neural network. It consists of an input layer, an output layer, and at least one hidden layer. Each layer consists of nodes, and each node in hidden and output layers used a nonlinear activation function called sigmoid. A multi-layer perceptron uses back-propagation for training the classifier model.

The last category in the machine learning algorithm that we use is tree-based algorithms. These algorithms are considered as one of the most accurate and commonly used supervised learning methods. The treebased method is a nonlinear mode. These methods map nonlinear relationships among features and target classes, and it is able to build a high accuracy prediction model with ease of interpretation [63]. In this paper, we use three kinds of tree-based algorithms: Decision Tree, Random Forest, and Gradient Boosted Trees. The Decision Tree is a supervised learning algorithm used in classification problems. It consists of a collection of nodes; for each node, there are splitting rules for one specific feature. In classification problems, the data is passed from the root to leaves, and the splitting rule in each node separates the value of the feature according to predictor classes. The new nodes are repeatedly built until it reaches the stopping criteria [64]. The Random Forest is an ensemble of many decision trees trained with the bagging method. Bagging is an ensemble technique that is used to reduce the variance of the prediction model by combining the results of multiple classifiers modeled on different sub-sets of instances of the dataset. The gradient boosted tree (GBT) is a machine learning technique that combines gradient-based optimization and boosting. Gradient-based optimization uses gradient computations to minimize a model's loss of function regarding the training data [65]. Gradient boosted trees are a group of classification tree

models that obtain predictive results through gradually improved estimations.

3.5 Parameter Optimization

In machine learning, each learning algorithm has a set of parameters that affect the learning process and the performance of the algorithm. Moreover, each parameter differs in types and domains. The best parameters for each algorithm vary in their values based on the training dataset. To identify proper parameters, we have to test each combination of parameter values for each algorithm; therefore the prediction models can predict the testing dataset accurately.

In this study, we use the grid search algorithm to find the optimal values for the parameters of each algorithm. The grid search algorithm is an optimization algorithm that helps to find the optimal parameter values from the parameter values set provided [30]. It is based on an exhaustive search for the combination of parameters that returns the best performance value in the prediction model [66]. To prevent the over-fitting problem, we use 10-fold cross-validation to measure the algorithm performance with each possible combination of the parameters. Fig.3 shows the process of parameter optimization using the grid search algorithm.

Fig.3. Proposed parameter optimization technique.

In parameter optimization based on grid search, we

identify a set of values for each parameter. For nominal parameters, we assign the nominal values as shown in Table 3. We discretize the numeric parameters by setting the value range as well as a number of steps in the range. The values that must be tested are assigned within upper and lower bounds of the range based on the specified number of steps that are assigned for each parameter, as shown in Table 4.

Table 3. Tuning Algorithms' Nominal Parameters

Model	Parameter	Parameter Option
Decision tree	Criterion	Gain ratio, information gain, Gini index, accuracy
Deep learning	Activation function	Tanh, Rectifier

Table 4. Tuning Algorithms' Numeric Parameters and Number of Steps Assigned for Each Parameter

Model	Parameter	Start	End	Step
		Value	Value	
Random Forest	Number of trees	1	100.0	10
	Maximal depth	1	100.0	10
Gradient Boosted	Number of trees	1	200.0	10
Trees	Maximal depth	1	100.0	10
Decision Tree	Maximal depth	1	100.0	10
Deep Learning	Learning rate	0	1.0	10
SVM	C	0	2000.0	10
	Gamma	1	100.0	10
MLP	Learning rate	0	1.0	5
	Momentum rate	0	0.5	5

3.6 Validation Methodology

In this study, we conduct a series of experiments and apply a validation scenario to evaluate each experiment's performance. First, we use the 10-fold cross-validation during the training process. The 10-fold cross-validation is used to evaluate machine learning models by dividing the dataset into 10 parts with 10 times of repetition. In each repetition, one different part from data is taken as a test dataset, and the other parts are for training the mode. Then, we test the trained models with unseen test dataset (20% splitted from the dataset before training). The unseen test datasets are used to explain the models' predictions and avoid generalization errors.

3.6.1 Performance Measures

For measuring the effectiveness of each experiment, we consider five performance parameters such as precision, recall, F-score, area under the ROC curve (AUC), and accuracy.

Precision & Recall. The precision measures the percentage of the correctly detected code smells instances by the machine learning mode. The recall measures what code smells instances are actually being detected by the machine learning mode. Precision (P) and recall (R) are calculated using the following formula.

$$precision = \frac{TP}{TP + FP},$$

$$recall = \text{true positive rate } (TPR) = \frac{TP}{TP + FN}$$

- \bullet True positive (TP) denotes the instances that the model correctly predicts in the positive class.
- \bullet False positive (FP) denotes the instances that the model incorrectly predicts in the positive class.
- \bullet True negative (TN) denotes the instances that the model correctly predicts in the negative class.
- \bullet False negative (FN) denotes the instances that the model incorrectly predicts in the negative class.

F-score (F-measure) is the harmonic average of precision and recall, while the precision is the positive-classified instances that are positive, and the recall is the real-positive instances classified as positive. F-measure is a way of having a single number by combining the two other measures (precision and recall) and is calculated using the following formula.

$$F\text{-score} = 2 \times \frac{precision \times recall}{precision + recall}.$$

Accuracy is one of the performance measures for classification. It is the percentage of correctly classified instances in the positive and negative classes calculated as follows.

$$Accuracy(AC) = \frac{TP + TN}{TP + TN + FP + FN}.$$

Area Under the ROC Curve (AUC). AUC is one of the common measures of model accuracy for classification models by computing the area under the receiver operating characteristic (ROC) curves. ROC curves are a way to visualize the tradeoffs between true-positive and false-positive rates in a classifier to analyze and compare the performance of the classifier models through visual analytics.

3.6.2 Prediction Models Explanation

The use of classification accuracy to report the prediction model's performance could not be enough, and it does not give a much comprehensive view about the model behavior and the capability to draw its conclusion.

We calculate the model's confidences for each prediction, which gives machine learning model's behavior ^[67]. Moreover, we use a model interpretation method called the LIME algorithm to provide more understanding of how the model makes its decision and which features influence the model to make its decision ^[68]. The LIME algorithm calculates each feature's importance by generating a set of data points around each feature individually. Then it applies the trained model and observes the impact of each data point in the prediction output. The local importance of each feature is the correlation between the feature and its effects on the prediction. Finally, each feature's global importance is calculated and provided as output ^[29].

4 Experimental Results and Discussions

In this section, we introduce results and discussions for the experiments conducted in our approach.

4.1 First Experiment: Code Smells Prediction Models from Binary-Label Datasets

To answer RQ1, we test the machine learning algorithms on two types of datasets ORLD and REFD_D. The performance of the prediction models for the four code smells datasets is reported in Table 5 and Tables S1–S3 of the online resource^⑤. Each model's performance is calculated using 10-fold cross-validation during the training process with a 20% unseen test dataset.

4.1.1 Data Class

Table 5 shows the performance result of Data Class prediction in ORI_D and REFD_D datasets. The Random Forest algorithm scores the best 10-fold crossvalidation accuracy of 99.71% and 99.70% in the ORLD and the REFD_D datasets, respectively, and it scores 100% accuracy in the unseen test dataset in REFD_D. For the rest of the models, there is no significant difference in accuracy, where the accuracy ranges from 95% in MLP to 98% in GBT. By computing the confidence level for each prediction, we find that the Random Forest model is most likely to predict more non-smelly instances as compared with Data Class instances with confidence level of 100% in the ORI_D dataset and around 70% in the REFD_D dataset. Hence, despite the high accuracy of the model, it is not reliable because of the high divergence in the confidence level in the ORI_D dataset.

Using the LIME algorithm, the metrics that support the Random Forest model's decision for predicting smelly instances are the number of accessor methods (NOAM), the weight of class (WOC), and response for a class (RFC). On the other hand, the metrics that support the model's decision for predicting the non-smelly instances are weighted methods count of not accessor or mutator methods (WMCNAMM), called foreign not accessor or mutator methods (CFNAMM), and lines of code without accessor or mutator methods (LOCNAMM).

Dataset	Model		Validation Test						
		Accuracy (%)	AUC (%)	F-Score (%)	R (%)	P (%)	Accuracy (%)	R (%)	P (%)
ORI_D	Deep learning	96.47	99.70	97.14	94.64	100.00	97.62	98.21	98.21
	Decision tree	97.34	89.70	98.02	98.68	97.50	98.81	98.21	100.00
	GBT	98.51	99.90	98.88	98.22	99.58	100.00	100.00	100.00
	SVM	97.06	99.20	97.80	98.22	97.58	94.05	94.64	96.36
	Random forest	99.71	100.00	99.79	100.00	99.58	97.62	100.00	96.55
	MLP	95.87	96.60	96.90	97.33	96.69	95.24	98.21	94.83
REFD_D	Deep learning	97.23	98.90	97.87	97.66	98.13	96.34	98.15	96.36
	Decision tree	97.85	74.40	98.34	97.68	99.07	98.78	100.00	98.18
	GBT	98.79	100.00	99.06	98.18	100.00	97.56	96.30	100.00
	SVM	96.01	99.00	96.96	96.75	97.21	95.12	96.30	96.30
	Random forest	99.70	100.00	99.78	100.00	99.57	100.00	100.00	100.00
	MLP	95.41	96.00	96.56	98.14	95.15	96.34	98.15	96.36

Table 5. Data Class: Evaluation Results for ORLD and REFD_D Datasets

The online resource mentioned in this paper is available at: https://doi.org/10.6084/m9.figshare.13078547, Oct. 2020.

4.1.2 God Class

In Table S1 of the online resource $^{\textcircled{6}}$, we present the performance result of God Class prediction in ORLD and REFD_D datasets. The Gradient Boosted Trees (GBT) and Random Forest algorithms have shown the best score of 10-fold cross-validation values of 98.48% in the REFD_D dataset, and 97.61%, 97.60% in the ORLD dataset. The Random Forest algorithm has recorded the best F-score and AUC values of 98.84% and 99.70% in the REFD_D dataset respectively. In the unseen test dataset, the Random Forest algorithm scores the accuracy of 93.90% in the REFD_D dataset and 98.81% in the ORL_D dataset.

The confidence level of predicting God Class in ORI_D and REFD_D datasets is 92%, 77% for the GBT model respectively, and 97%, 94% for the Random Forest model respectively. The software metrics that support the Random Forest model's decision to predict God Class prediction are the weighted methods count of not accessor or mutator methods (WMCNAMM), lines of code without accessor or mutator methods (LOCNAMM), lines of code (LOC), weighted methods count (WMC), and the number of called classes (FANOUT).

4.1.3 Long Method

The best algorithm for predicting Long Method smells is the Random Forest algorithm with an accuracy of 99.71% and 95.97% in the ORLD and REFD_D datasets as shown in Table S2 of the online resource $^{\odot}$. The highest AUC value of 100% was recorded for GBT and Random Forest algorithms in the ORLD dataset. The Random Forest also scores the best F-score value in ORLD and REFD_D datasets of 99.78% and 96.61% respectively. In the unseen test dataset, the Random Forest algorithm in the ORLD dataset scores 100% accuracy with 100% precision. Whereas, GBT and Decision Tree algorithms score the best accuracy of 89.19% in the unseen test dataset in REFD_D.

In the REFD_D dataset, all of the models have a higher confidence level to predict Long Method instances than non-smelly instances. The GBT model scores the highest confidence level of 94% in the REFD_D dataset. While in the ORI_D dataset, the Random Forest model is likely to predict more non-smelly instances as compared with Long Method instances with a confidence level of 57%. The essential metrics that support the GBT model's decision are the number of code lines in the method (LOC-method), cy-

clomatic complexity (CYCLO), the number of methods overridden (NMO) in the class, access to local data (ATLD), the number of local variables (NOLV), and lines of code in the package (LOC-package).

4.1.4 Feature Envy

As shown in Table S3 of the online resource $^{\textcircled{6}}$, the Random Forest and Decision Tree algorithms achieve the highest accuracies of 97.64%, 97.97% in the REFD_D dataset respectively, and 97.34%, 97.03% in the ORLD dataset respectively. Moreover, the Random Forest algorithm scores the best F-score values of 98.12%, 97.96%, and the best AUC values of 99% in the ORLD and REFD_D datasets. In the unseen test dataset, the Random Forest and Decision Tree algorithms score the best accuracies of 97.62% in the ORLD dataset and 95.95% in the REFD_D dataset.

The Decision Tree model scores the highest confidence level of predicting Feature Envy by 98% in the REFD_D dataset. The software metrics that support this decision are access to foreign data (ATFD) and coupling dispersion (CDISP).

4.1.5 Discussion About Software Metrics and Their Effectiveness in Code Smell Prediction

From the results reported in Table 5 and Tables S1–S3 of the online resource ⁶, we observe that the best algorithms for predicting code smells are tree-based algorithms. The prediction process in these algorithms is done by the prediction rules consisting of metrics and thresholds for these metrics. We extract the prediction rules generated by the Decision Tree algorithm in order to study the effectiveness of using software metrics to predict code smells.

Based on these rules, the model predicts the most Data Class instances under the following conditions.

WOC_type \leqslant 0.356 && NOAM_type > 2.500 && RFC_type \leqslant 43

Most of the Data Class instances are detected if the weight of the class (WOC) is less than or equal to 0.356, the class has more than two accessor methods, and the value of the response (RFC) for the class is less than 43. These metrics measure several quality dimensions of software. NOAM measures the coupling, RFC measures the complexity, and WOC measures the size.

In the God Class dataset, the prediction rules to predict God Class instances are as follows.

⁶ The online resource mentioned in this paper is available at: https://doi.org/10.6084/m9.figshare.13078547, Oct. 2020.

WMCNAMM > 47.50 Or WMCNAMM ≤ 47.50 && LOCNAMM >415

The most God Class instances are being detected if weighted methods count of not accessor or mutator methods (WMCNAMM) is greater than 47.50. The remaining instances are detected when the WMCNAMM value is less than or equal to 47.50 and lines of code without accessor or mutator methods (LOCNAMM) is higher than 415, where WMCNAMM and LOCNAMM measure the complexity and the size of the software.

In the Long Method dataset, the prediction rules to predict Long Method instances are as follows.

LOC_method > 79.50 && CYCLO_method > 7.50

Based on these conditions, the model detects the Long Method smells if the number of code lines (LOC) of the method is greater than 79.50, and the cyclomatic complexity (CYCLO) of the method is greater than 7.50, where both of these metrics measure the size of the software.

In the Feature Envy, the prediction rules to predict Feature Envy instances are as follows.

ATFD_method > 4.50 && LAA_method \leqslant 0.323

The rules state that most of the Long Method instances are detected when the value of access to foreign data (ATFD) is greater than 4.50. The remaining false-positive instances are filtered through the second rule when the value of the locality of attribute accesses (LAA) is less than or equal to 0.323, where ATFD and LAA measure the complexity and encapsulation of the software.

Table 6 shows a comparison of our approach with other related work. These approaches applied machine learning to the binary-label dataset proposed by Fontana et al. [24] In the Data Class dataset, our approach scores the best accuracy of 99.70% and F-score of 99.78% using the Random Forest algorithm while the Fontana et al.'s approach [24] scores 99.02% accuracy and 99.26% F-score using the B-J48 Pruned al-

gorithm. Likewise, in the God Class dataset, our approach scores the best accuracy of 98.48% and F-score of 98.83% using the GBT algorithm while Fontana etal.'s approach [24] scores 97.55% accuracy and 98.14% F-score using the Naïve Bayes algorithm. In the Long Method dataset, Fontana et al.'s approach [24] scores the best accuracy of 99.43% and 99.49% F-scored using the B-J48 Pruned algorithm. In contrast, Guggulothu and Moiz's approach [69] scores 95.9% accuracy and 96% F-score while our approach scores 95.97% accuracy and 96.61% F-score using the Random Forest algorithm. In the Feature Envy dataset, our approach scores 97.97% accuracy and 98.39% F-score using the Decision Tree algorithm. In comparison, Fontana et al.'s approach $^{[24]}$ scores 96.64% accuracy and 97.44%F-score using the B-JRip algorithm, while Guggulothu and Moiz's approach [69] scores the best accuracy of 99.1% and 99% F-score using the B-J48 Pruned algorithm.

4.2 Second Experiment: Code Smell Prediction Models from Multi-Label Datasets

To answer RQ2, we apply a multi-label prediction on the MULTI_L_D dataset. Tables 7 and 8 show the performance results of six machine learning algorithms for predicting code smells in multi-label datasets.

In the Class-Level dataset, the Random Forest algorithm scores the highest cross-validation accuracy of 97.11% with 97.22% weighted mean precision (P), and 97.31% weighted mean recall (R). By measuring each prediction's confidence level in the Random Forest model, the results indicate that the model has the highest confidence level to predict the God Class of 91%. The most critical metrics that support the Random Forest decision are weighted methods count (WMC), weighted methods count of not accessor or mutator methods (WMCNAMM), average methods weight of not accessor or mutator methods (AMWNAMM), lines of code without accessor or mutator methods (LOCNAMM), and response for a class (RFC).

Table 6.	Comparison .	Among Our	Approach w	vith Other	Related	Work	(Binary-Label Datase	t)
----------	--------------	-----------	------------	------------	---------	------	----------------------	----

Code Smells	Fontana et al. $^{[24]}$			Guggulothu & Moiz [69]			Our Approach		
Dataset	Best	Accuracy	ccuracy F-Score Best Accuracy F-Score		Best	Accuracy	F-Score		
	Algorithm	(%)	(%)	Algorithm	(%)	(%)	Algorithm	(%)	(%)
Data Class	B-J48 Pruned	99.02	99.26	N/A	N/A		Random Forest	99.70	99.78
God Class	Naïve Bayes	97.55	98.14	N/A	N/A		GBT	98.48	98.83
Long Method	B-J48 Pruned	99.43	99.49	Random Forest	95.90	96	Random Forest	95.97	96.61
Feature Envy	B-JRip	96.64	97.44	B-J48 Pruned	99.10	99	Decision Tree	97.97	98.39

Model	Accuracy (%)	God Class		Data	Data Class		No-Smell	
		R (%)	P (%)	R (%)	P (%)	R (%)	P (%)	
Deep Learning	91.75	97.14	88.89	95.71	93.06	83.83	93.33	
Decision Tree	95.97	96.43	94.41	99.29	96.53	92.81	96.88	
GBT	96.20	97.14	95.10	100.00	95.89	92.22	97.47	
SVM	93.10	91.43	96.24	92.86	97.01	94.61	87.78	
Random Forest	97.11	98.57	95.83	99.29	97.20	94.01	98.12	
MLP	92.19	94.29	92.96	92.14	94.85	90.42	89.35	

Table 7. Evaluation Results for the Class-Level Dataset

Table 8. Evaluation Results for the Method-Level Dataset

Model	Accuracy (%)	Feature Envy		Long I	Method	No-Smell	
		R (%)	P (%)	R (%)	P (%)	R (%)	P (%)
Deep Learning	94.15	98.18	93.10	83.64	92.00	96.58	95.27
Decision Tree	96.11	98.18	96.43	96.36	88.33	95.21	99.29
GBT	96.12	98.18	93.10	94.55	89.66	95.89	100.00
SVM	93.34	90.91	96.15	90.91	84.75	95.21	95.86
Random Forest	96.91	98.18	96.43	100.00	90.16	95.21	100.00
MLP	92.94	89.09	94.23	96.36	91.38	93.33	93.33

As shown in Table 7, the Random Forest scores the best recall value of 98.57% and 99.29% in predicting the God Class instance, and the Data Class instances respectively. The model predicts most of the smelly instances with high recall value despite the little low precision value, due to the false positives from non-smelly instances.

Through the interpretations of the prediction rules in the Decision Tree model, we find that the main metrics that support the model to predict God Class are weighted methods count (WMC), and called foreign not accessor or mutator methods (CFNAMM). The model predicts the most God Class instances in the dataset when WMC > 43.5, while the model distinguishes between God Class instances and non-smelly instances with high recall and precision when CFNAMM > 2.5. On the other side, the main metrics that support the model to predict Data Class instances are the number of accessor methods (NOAM) and the number of inherited methods (NIM). The model predicts the most Data Class instances in the dataset when WMC ≤ 43.5 & NOAM > 2.5 & NIM ≤ 26.977 . Fig.4 shows the entire prediction rules for the Class-Level dataset.

Table 8 shows models performance in the Method-Level dataset. The Random Forest model scores the highest accuracy of 96.91%. The recall values in this model to predict Feature Envy and Long Method smells are 98.18% and 100% respectively. The model has the confidence of 55% and 42% to predict Long Method and Feature Envy smells respectively. The essential metrics that support the model's decision to predict the Long Method are cyclomatic complexity (CYCLO) and the

locality of attribute accesses (LAA). Besides, the metric that supports the model decision to predict Feature Envy is access to foreign data (ATFD).

In the Decision Tree model, the prediction rules show that the main metrics that support the model to predict Long Method instances are ATFD and CYCLO. Most of the Long Method instances are detected when ATFD ≤ 4.500 and CYCLO > 7.500. The critical metrics that support the model to predict Feature Envy are LAA and ATFD. The model detects the most Feature Envy instances in the dataset when LAA ≤ 0.560 and ATFD > 4.500. Fig.5 shows the entire prediction rules for the Method-Level dataset.

Table 9 presents a comparison between our approach and other related approaches in the multi-label dataset. As presented in the table, our approach achieves the best accuracy of 97.11% and 96.91% when using the Random Forest algorithm in the Class-Level and Method-Level datasets respectively. In the approach proposed by Kiyak et al. [70], the Random Forest algorithm scores the best accuracy of 96.9% and 93.6% in the Class-Level and Method-Level datasets. In Guggulothu and Moiz's approach [69], the Random Forest scores the best accuracy of 93.5% in the Method-Level dataset.

4.3 Third Experiment: Impact of Feature Selection Methods on Code Smell Prediction Models

This experiment aims to investigate the influence of the feature selection techniques on enhancing the model accuracy and recognizing the software metrics

Fig.4. Prediction rules (class-level dataset).

Fig.5. Prediction rules (method-level dataset).

Table 9. Comparison of Our Approach and Other Related Works (Multi-Label Dataset)

Code Smells	Kiyak <i>et al.</i> [70]		Guggulothu	& Moiz [69]	Our Approach		
Dataset	Best Algorithm	Accuracy (%)	Best Algorithm	Accuracy (%)	Best Algorithm	Accuracy (%)	
Method-Level	Random Forest	93.6	Random Forest	93.5	Random Forest	96.91	
Class-Level	Random Forest	96.9	N/A	N/A	Random Forest	97.11	

that play a substantial role in the code smells prediction process. To answer RQ3, we use two feature selection methods based on the Genetic algorithm. In Tables S4

and S5 of the online resource⁽⁷⁾, we present the selected sets of features that are created by feature selection methods for binary-label and multi-label datasets. The

The online resource mentioned in this paper is available at: https://doi.org/10.6084/m9.figshare.13078547, Oct. 2020.

GA-Naïve Bayes and GA-CFS methods select nine and seven metrics in Data Class and God Class respectively, 11 and seven metrics in Feature Envy respectively, and both eight metrics in Long Method, as shown in Table S4 of the online resource[®]. In the Class-Level dataset, the GA-Naïve Bayes method selects 13 metrics while the GA-CFS selects 17 metrics. In the Method-Level dataset, the GA-Naïve Bayes method selects 12 metrics, while the GA-CFS selects five metrics, as shown in Table S5 of the online resource[®].

In Tables 10 and 11, we compare the percentage accuracy of all algorithms before and after applying feature selection method. In general, a slight enhancement occurs in most of the models. The GA-CFS method is the most efficient in enhancing accuracy. The results indicate that using all-features yield better performance in some cases of the Random Forest and GBT algorithms. On the other hand, the feature selection methods significantly enhance accuracies in some models such as Decision Tree, SVM, and Deep Learning model.

4.4 Fourth Experiment: Impact of Tuning Machine Learning Parameters on Code Smell Prediction Models

To answer RQ4, we look at the influence of tuning the machine learning algorithm's parameters on performance. The six different combinations of parameters for each algorithm are presented in Tables 12–14 and Tables S6-S8 of the online resource[®].

In the Random Forest model, the best accuracy of 99.70% is achieved when the number of trees is 31, and the maximal depth is 21. Table 12 shows that when the number of trees grows and the maximal depth remains constant, the accuracy decreases. In the GBT model, the best accuracy is recorded as 98.48% when the number of trees and the maximal depth is 12. When the maximal depth is reduced to 2, the accuracy is decreased to 97.87%. In the Decision Tree model, the best accuracy of 95.61% is scored when the criterion is a gain ratio, and the maximal depth is 9. As observed, when the criterion is changed to "accuracy"

Table 10. Effect of Feature Selection Methods on Prediction Models for the Binary-Label Dataset

Code Smells	Model	GA-Naïv	e Bayes	GA-0	CFS	ALL Fe	eatures
Dataset		Accuracy (%)	F-Score (%)	Accuracy (%)	F-Score (%)	Accuracy (%)	F-Score (%)
Data Class	Deep Learning	96.94	97.70	97.24	97.93	97.23	97.87
	Decision Tree	96.03	97.00	98.16	98.57	97.85	98.34
	GBT	97.86	98.36	98.17	98.59	98.79	99.06
	SVM	97.55	98.17	98.17	98.59	96.01	96.96
	Random Forest	98.48	98.85	99.39	99.55	99.70	99.78
	MLP	92.67	94.38	86.60	89.12	95.41	96.56
God Class	Deep Learning	98.79	99.08	98.17	98.62	98.17	98.57
	Decision Tree	97.57	98.14	98.47	98.83	97.86	98.37
	GBT	98.18	98.63	98.48	98.83	98.48	98.83
	SVM	98.48	98.86	97.88	98.42	97.88	98.42
	Random Forest	98.18	98.62	98.48	98.85	98.48	98.84
	MLP	98.17	98.64	86.60	89.12	97.26	97.98
Long Method	Deep Learning	94.59	95.56	95.29	96.04	93.26	94.23
	Decision Tree	94.24	95.08	94.28	95.25	95.61	96.34
	GBT	94.57	95.43	95.97	96.66	95.61	96.90
	SVM	94.57	95.56	94.61	95.54	90.86	92.61
	Random Forest	94.93	95.71	95.95	96.63	95.97	96.61
	MLP	93.60	94.77	97.88	98.42	92.55	93.88
Feature Envy	Deep Learning	97.97	98.43	98.32	98.67	94.93	95.70
	Decision Tree	97.97	98.39	96.64	97.34	97.97	98.39
	GBT	96.97	97.58	97.30	97.85	97.63	98.13
	SVM	97.63	98.12	97.31	97.89	96.30	97.02
	Random Forest	97.97	98.40	97.98	98.39	97.64	98.12
	MLP	96.29	97.15	95.63	96.69	92.92	94.30

⁽⁸⁾The online resource mentioned in this paper is available at: https://doi.org/10.6084/m9.figshare.13078547, Oct. 2020.

Table 11.	Effect o	f Feature	Selection	Methods	on	Prediction
Models for t	he Multi-	Label Da	taset			

Code Smells	Model	Accuracy (%)		
Dataset		GA-Naïve	GA-CFS	All
		Bayes		Features
Class-Level	Deep Learning	91.30	92.86	91.75
	Decision Tree	94.64	96.42	95.97
	GBT	95.31	96.20	96.20
	SVM	92.20	93.08	93.10
	Random Forest	95.31	96.88	97.11
	MLP	92.20	91.09	92.19
Method-Level	Deep Learning	94.15	94.17	94.15
	Decision Tree	96.11	96.11	96.11
	GBT	96.12	95.71	96.12
	SVM	93.34	94.57	93.34
	Random Forest	96.91	96.11	96.91
	MLP	92.94	93.38	92.94

 Table 12.
 Effect of Parameter Optimization Technique on the

 Accuracy of the Random Forest Model

Number of Trees	Maximal Depth	Accuracy (%)
31	21	99.70
41	21	99.09
100	21	98.78
11	31	98.16
1	21	94.80
1	80	91.77

Table 13. Effect of Parameter Optimization Technique on the Accuracy of the Gradient Boosted Trees Model

Number of Trees	Maximal Depth	Accuracy (%)
12	12	98.48
5	2	98.17
7	2	97.87
3	31	97.57
12	2	97.87
14	2	97.87

 Table 14.
 Effect of Parameter Optimization Technique on the

 Accuracy of the Decision Tree Model

Maximal Depth	Criterion	Accuracy (%)
9	Gain ratio	95.61
9	Accuracy	94.28
9	Gini index	93.59
9	Information gain	91.86
100	Gini index	93.59
100	Information gain	91.86

or "Gini index" or "information gain" with a fixed number of maximal depths, the accuracy of the model decreases. In the SVM model, the best accuracy of 97.63% is scored when the value of parameter C is $1\,800$ and gamma is zero. It is observed that when the value of

C is 1800, the accuracy decreases gradually as gamma increases. In the Multilayer Perceptron model, the best combination of parameters that score the best accuracy is 0.45 for Learning Rate and 0.5 for Momentum Rate. In the same case, when the Momentum Rate is set to 0, the accuracy is decreased from $\sim 97\%$ to $\sim 94\%$. The Deep Learning model achieves the best accuracy when the learning rate equals 1, and the activation function is the rectifier. In the same case, when the learning rate equals 1 and the activation function is tanh, the accuracy is decreased from 98.32% to 96.97%. When the activation function is the rectifier, and the learning rate value is 0.9, the accuracy decreases to 96.62%.

From the results, we observe that the parameter optimization technique positively effects on enhancing the accuracy of the machine learning algorithms.

5 Threats to Validity

In this section, we discuss the possible threats that might have affected our approach and how we mitigate them.

5.1 Threats to Internal Validity

The main threat to internal validity is datasets. The datasets used in our approach are constructed from datasets published by Fontana et al. [24] According to the study published by Di Nucci et al. [71], the reference datasets are unreliable datasets that show a lack in the real distribution of code smells and imbalanced metrics distributions.

We manage this threat by modifying the original datasets in order to increase the realism of the data in terms of smells actual presence in the software system. The distribution of the dataset is modified by mixing instances of other smells with non-smelly instances. Moreover, we remove the non-smelly instances with a classification confidence value that is higher than 95% to ensure a more smoothed boundary between the metrics distributions, as described in Subsection 3.1.

5.2 Threats to Conclusion Validity

This threat centers on evaluating the performance of the prediction models. We use 10-fold cross-validation in order to evaluate the predictive models by using many evaluation metrics, including accuracy, AUC, Fmeasure, precision, and recall. These evaluation metrics may not be enough to evaluate the predictive model and may not have the ability to predict smelly instances due to many reasons, including the result of the machine learning models being a black box.

We manage this threat by calculating the confidence value for each prediction and extracting the metrics that support the prediction model to take its decision. This explanation provides more information about the model behavior in the prediction and shows the factors that affect the results.

5.3 Threats to External Validity

The threats to external validity are summarized as follows. First, the number of code smells used in our experiments is limited to only two class-level and two method-level smells. Second, our findings may not be enough to generalize to all software in the industrial domain.

6 Conclusions

In this paper, we proposed an approach based on machine learning and software metrics to detect code smells from software systems and found the metrics that play critical roles in the detection process. Two types of datasets were created by using the dataset published by Fontana et al. [24] The Genetic algorithm is applied for feature selection methods, and it is observed that the accuracy of all algorithms can be enhanced by selecting the most relevant features in each dataset. The Grid search algorithm used in the parameter optimization technique significantly enhanced the accuracy of all algorithms.

We conducted a set of experiments using six machine learning algorithms. In the Binary-Label datasets, the tree-based algorithms achieve the best accuracy values. The Random Forest tree model achieves the best accuracy of 99.71% and 99.70% in predicting the Data Class in the ORLD and REFD_D datasets respectively. The GBT algorithm achieves 97.60% and 98.48% to predict the God Class in the ORLD and REFD_D datasets respectively. In the Long Method, the Random Forest algorithm scores the accuracy of 99.71% and 95.97% in the ORLD and the REFD_D datasets respectively. The Decision Tree algorithm achieves the accuracy of 97.03% and 97.97% in the Feature Envy code smells in the ORLD and REFD_D datasets respectively.

We also conducted a set of experiments using multilabel datasets. In the Class-Level dataset, the treebased models achieve the best performance results with the accuracy of 97.11%, 96.20%, and 95.97% by Random Forest, GBT, and Decision Tree algorithms respectively. The Random Forest algorithm achieves the best recall and precision of 98.57% and 95.83% for predicting God Class respectively. Further, the best recall and the precision to predict Data Class are 99.29% and 97.20% respectively. In the Method-Level dataset, the tree-based models achieve the best performance of 96.91%, 96.12%, and 96.11% by Random Forest, GBT, and Decision Tree algorithms respectively. The Random Forest algorithm scores the best recall and the precision of 100% and 90.16% for the Long Method smell respectively. In addition, the Random Forest algorithm scores the best recall and precision of 98.18% and 96.43% for Feature Envy smells respectively.

Finally, the machine learning techniques showed high potential in predicting the code smells that enhance the quality of software.

References

- Wiegers K, Beatty J. Software Reqirements. Pearson Education, 2013.
- [2] Chung L, do Prado Leite J C S. On non-functional requirements in software engineering. In Conceptual Modeling: Foundations and Applications-Essays in Honor of John Mylopoulos, Borgida AT, Chaudhri V, Giorgini P, Yu E (eds.), Springer, 2009, pp.363-379.
- [3] Fowler M, Beck K, Brant J, Opdyke W, Roberts D. Refactoring: Improving the Design of Existing Code (1st edition). Addison-Wesley Professional, 1999.
- [4] Yamashita A, Moonen L. Exploring the impact of intersmell relations on software maintainability: An empirical study. In *Proc. the 35th Int. Conf. Softw. Eng.*, May 2013, pp.682-691.
- [5] Yamashita A, Counsell S. Code smells as system-level indicators of maintainability: An empirical study. J. Syst. Softw., 2013, 86(10): 2639-2653.
- [6] Yamashita A, Moonen L. Do code smells reflect important maintainability aspects? In Proc. the 28th IEEE Int. Conf. Softw. Maintenance, September 2012, pp.306-315.
- [7] Sjøberg D I K, Yamashita A, Anda B C D, Mockus A, Dybå T. Quantifying the effect of code smells on maintenance effort. *IEEE Trans. Softw. Eng.*, 2013, 39(8): 1144-1156.
- [8] Sahin D, Kessentini M, Bechikh S, Ded K. Code-smells detection as a bi-level problem. ACM Trans. Softw. Eng. Methodol., 2014, 24(1): Article No. 6.
- [9] Olbrich S, Cruzes D S, Basili V, Zazworka N. The evolution and impact of code smells: A case study of two open source systems. In Proc. the 3rd International Symposium on Empirical Software Engineering and Measurement, October 2009, pp.390-400.
- [10] Olbrich S M, Cruzes D S, Sjoøberg D I K. Are all code smells harmful? A study of God Classes and Brain Classes in the evolution of three open source systems. In *Proc. the 26th IEEE Int. Conf. Softw. Maintenance*, September 2010.

- [11] Khomh F, Penta D M, Guéhéneuc Y G. An exploratory study of the impact of code smells on software change-proneness. In *Proc. the 16th Working Conference on Reverse Engineering*, October 2009, pp.75-84.
- [12] Deligiannis I, Stamelos I, Angelis L, Roumeliotis M, Shepperd M. A controlled experiment investigation of an object-oriented design heuristic for maintainability. J. Syst. Softw., 2004, 72(2): 129-143.
- [13] Pérez-Castillo R, Piattini M. Analyzing the harmful effect of god class refactoring on power consumption. *IEEE Softw.*, 2014, 31(3): 48-54.
- [14] Li W, Shatnawi R. An empirical study of the bad smells and class error probability in the post-release object-oriented system evolution. J. Syst. Softw., 2007, 80(7): 1120-1128.
- [15] Ciupke O. Automatic detection of design problems in object-oriented reengineering. In Proc. the 30th International Conference on Technology of Object-Oriented Languages and Systems, Delivering Quality Software, August 1999, pp.18-32.
- [16] Travassos G, Shull F, Fredericks M, Basili V R. Detecting defects in object-oriented designs: Using reading techniques to increase software quality. ACM SIGPLAN Notices, 1999, 34(10): 47-56.
- [17] Dashofy E M, van der Hoek A, Taylor R N. A comprehensive approach for the development of modular software architecture description languages. ACM Trans. Softw. Eng. Methodol., 2005, 14(2): 199-245.
- [18] Vidal S, Vázquez H, Díaz-Pace J A, Marcos C, Garcia A, Oizumi W. JSpIRIT: A flexible tool for the analysis of code smells. In Proc. the 34th Int. Conf. Chil. Comput. Sci. Soc., November 2016.
- [19] Marinescu R. Measurement and quality in object-oriented design. In Proc. the 21st IEEE Int. Conf. Softw. Maintenance, September 2005, pp.701-704.
- [20] Moha N, Guéhéneuc Y, Duchien L, le Meur A. DECOR: A method for the specification and detection of code and design smells. IEEE Trans. Softw. Eng., 2010, 36(1): 20-36.
- [21] Fontana F A, Zanoni M, Marino A, Mäntylä M V. Code smell detection: Towards a machine learning-based approach. In *Proc. the 2013 IEEE Int. Conf. Softw. Maintenance*, September 2013, pp.396-399.
- [22] Azadi U, Fontana F A, Zanoni M. Machine learning based code smell detection through WekaNose. In *Proc. the 40th Int. Conf. Softw. Eng.*, May 2018, pp.288-289.
- [23] Fontana F A, Zanoni M. Code smell severity classification using machine learning techniques. *Knowledge-Based Syst.*, 2017, 128: 43-58.
- [24] Fontana F A, Mäntylä M V, Zanoni M, Marino A. Comparing and experimenting machine learning techniques for code smell detection. *Empir. Softw. Eng.*, 2016, 21(3): 1143-1191.
- [25] Sharma T, Spinellis D. A survey on software smells. J. Syst. Softw., 2018, 138: 158-173.
- [26] Rasool G, Arshad Z. A review of code smell mining techniques. J. Softw. Evol. Process, 2015, 27(11): 867-895.
- [27] Fernandes E, Oliveira J, Vale G, Paiva T, Figueiredo E. A review-based comparative study of bad smell detection tools. In Proc. the 20th International Conference on Evaluation and Assessment in Software Engineering, June 2016, Article No. 18.

- [28] Fontana F A, Braione P, Zanoni M. Automatic detection of bad smells in code: An experimental assessment. J. Object Technol., 2012, 11(2): Article No. 5.
- [29] Riberro M T, Singh S, Guestrin C. "Why should I trust you?": Explaining the predictions of and classifier. https://arxiv.org/abs/1602.04938, Oct. 2020.
- [30] Chicco D. Ten quick tips for machine learning in computational biology. BioData Mining, 2017, 10(1): 35.
- [31] Marinescu R. Detection strategies: Metrics-based rules for detecting design flaws. In Proc. the 20th IEEE International Conference on Software Maintenance, December 2004, pp.350-359.
- [32] Abílio R, Padilha J, Figueiredo E, Costa H. Detecting code smells in software product lines — An exploratory study. In Proc. the 12th International Conference on Information Technology-New Generations, April 2015, pp.433-438.
- [33] Fenske W, Schulze S. Code smells revisited: A variability perspective. In Proc. the 9th International Workshop on Variability Modelling of Software-Intensive Systems, January 2015, Article No. 3.
- [34] Suryanarayana G, Samarthyam G, Sharma T. Refactoring for Software Design Smells: Managing Technical Debt (1st edition). Morgan Kaufmann, 2014.
- [35] Baudry B, Traon Y L, Sunyé G, Jézéquel J M. Measuring and improving design patterns testability. In Proc. the 9th IEEE International Software Metrics Symposium, September 2003.
- [36] Langelier G, Sahraoui H, Poulin P. Visualization-based analysis of quality for large-scale software systems. In Proc. the 20th IEEE/ACM International Conference on Automated Software Engineering, November 2005, pp.214-223.
- [37] Murphy-Hill E, Black A P. An interactive ambient visualization for code smells. In Proc. the 5th International Symposium on Software Visualization, October 2010, pp.5-14.
- [38] de Figueiredo Carneiro G, Silva M, Mara L et al. Identifying code smells with multiple concern views. In Proc. the 24th Brazilian Symposium on Software Engineering, September 2010, pp.128-137.
- [39] Kreimer J. Adaptive detection of design flaws. Electron. Notes Theor. Comput. Sci., 2005, 141(4): 117-136.
- [40] Amorim L, Costa E, Antunes N, Fonseca B, Ribeiro M. Experience report: Evaluating the effectiveness of decision trees for detecting code smells. In Proc. the 26th IEEE International Symposium on Software Reliability Engineering, November 2015, pp.261-269.
- [41] Khomh F, Vaucher S, Guéhéneuc Y G, Sahraoui H. A Bayesian approach for the detection of code and design smells. In Proc. the 9th International Conference on Quality Software, August 2009, pp.305-314.
- [42] Khomh F, Vaucher S, Guéhéneuc Y G, Sahraoui H. BD-TEX: A GQM-based Bayesian approach for the detection of antipatterns. J. Syst. Softw., 2011, 84(4): 559-572.
- [43] Vaucher S, Khomh F, Moha N, Guéhéneuc Y G. Tracking design smells: Lessons from a study of god classes. In Proc. the 16th Working Conference on Reverse Engineering, October 2009, pp.145-154.
- [44] Hassaine S, Khomh F, Guéhéneuc Y G, Hamel S. IDS: An immune-inspired approach for the detection of software design smells. In Proc. the 7th International Conference on the Quality of Information and Communications Technology, September 2010, pp.343-348.

- [45] Maiga A, Ali N, Bhattacharya N et al. Support vector machines for anti-pattern detection. In Proc. the 27th IEEE/ACM International Conference on Automated Software Engineering, September 2012, pp.278-281.
- [46] Maiga A, Ali N, Bhattacharya N, Sabane A, Gueheneuc Y G, Aimeur E. SMURF: A SVM-based incremental antipattern detection approach. In Proc. the 19th Working Conference on Reverse Engineering, October 2012, pp.466-475
- [47] Tempero E, Anslow C, Dietrich J et al. The Qualitas Corpus: A curated collection of Java code for empirical studies. In Proc. the 17th Asia Pacific Software Engineering Conference, November 2010, pp.336-345.
- [48] Pecorelli F, Palomba F, di Nucci D, de Lucia A. Comparing heuristic and machine learning approaches for metric-based code smell detection. In *Proc. the 27th Int. Conf. Progr.* Compr., May 2019, pp.93-104.
- [49] Wieman R. Anti-Pattern Scanner: An approach to detect anti-patterns and design violations [Master Thesis]. Department of Computer Science, Delft University of Technology, 2011.
- [50] Nongpong K. Integrating "code smells" detection with refactoring tool support [Ph.D. Thesis]. University of Wisconsin-Milwaukee, 2012.
- [51] Riel A J. Object-Oriented Design Heuristics (1st edition). Addison-Wesley Professional, 1996.
- [52] Chawla N V, Bowyer K W, Hall L O, Kegelmeyer W P. SMOTE: Synthetic minority over-sampling technique. J. Artif. Intell. Res., 2002, 16: 321-357.
- [53] Do T D, Hui S C, Fong A C M. Associative classification with prediction confidence. In Proc. the 4th International Conference on Machine Learning and Cybernetics, August 2005, pp.199-208.
- [54] Malhotra R. Empirical Research in Software Engineering: Concepts, Analysis, and Applications (1st edition). Chapman and Hall/CRC, 2015.
- [55] Forman G, Scholz M, Rajaram S. Feature shaping for linear SVM classifiers. In Proc. the 15th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, June 2009, pp.299-308.
- [56] Jain A, Nandakumar K, Ross A. Score normalization in multimodal biometric systems. *Pattern Recognit.*, 2005, 38(12): 2270-2285.
- [57] Yang J, Honavar V. Feature subset selection using a genetic algorithm. IEEE Intell. Syst., 1998, 13(2): 44-49.
- [58] Cassar I R, Titus N D, Grill W M. An improved genetic algorithm for designing optimal temporal patterns of neural stimulation. J. Neural Eng., 2017, 14(6): Article No. 066013.
- [59] Hassanat A, Almohammadi K, Alkafaween E, Abunawas E, Hammouri A, Prasath V B. Choosing mutation and crossover ratios for genetic algorithms A review with a new dynamic approach. *Information*, 2019, 10(12): Article No. 390.
- [60] Hall M A. Correlation-based feature subset selection for machine learning [Ph.D Thesis]. Department of Computer Science, The University of Waikato, 1998.
- [61] Vapnik V N. An overview of statistical learning theory. IEEE Trans. Neural Networks, 1999, 10(5): 988-999.

- [62] LeCun Y, Bengio Y, Hinton G. Deep learning. *Nature*, 2015, 521(7553): 436-444.
- [63] Aha D W, Kibler D, Albert M K. Instance-based learning algorithms. Mach. Learn., 1991, 6(1): 37-66.
- [64] Rokach L, Maimon O Z. Data Mining with Decision Trees: Theory and Applications. World Scientific, 2007.
- [65] Malohlava M, Candel A, Click C, Roark H, Parmar V. Gradient boosting machine with H2O. https://www.h-2o.ai/wp-content/uploads/2018/01/GBM-BOOKLET.pdf, May 2020.
- [66] Hsu C W, Chang C C, Lin C J. A practical guide to support vector classification. Technical Report, Taiwan University, 2008. https://www.csie.ntu.edu.tw/~cjlin/papers/guide/guide.pdf, May 2020.
- [67] Thomas I L, Allcock G M. Determining the confidence level for a classification. *Photogramm. Eng. Remote Sens*ing, 1984, 50(10): 1491-1496.
- [68] Chakraborty S, Tomsett R, Raghavendra R et al. Interpretability of deep learning models: A survey of results. In Proc. the 2017 IEEE SmartWorld Ubiquitous Intell. Comput. Adv. and Trust. Comput. Scalable Comput. and Commun. Cloud Big Data Comput., Internet People Smart City Innov. SmartWorld/SCALC-OM/UIC/ATC/CBDCom/IOP/SCI, August 2017.
- [69] Guggulothu T, Moiz S A. Code smell detection using multilabel classification approach. Softw. Qual. J., 2020, 28: 1063-1086.
- [70] Kiyak E O, Birant D, Birant K U. Comparison of multilabel classification algorithms for code smell detection. In Proc. the 3rd International Symposium on Multidisciplinary Studies and Innovative Technologies, October 2019.
- [71] di Nucci D, Palomba F, Tamburri D A, Serebrenik A, de Lucia A. Detecting code smells using machine learning techniques: Are we there yet? In Proc. the 25th IEEE Int. Conf. Softw. Anal. Evol. Reengineering, March 2018, pp.612-621.

Mohammad Y. Mhawish received his Ph.D. degree in computer science from DST-Centre for Interdisciplinary Mathematical Sciences, Banaras Hindu University, Varanasi, in 2019. His research interests mainly include software engineering, software security, and artificial intelligence.

Manjari Gupta is currently working as an associate professor (computer science) in the DST-Centre for Inter-disciplinary Mathematical Sciences, Banaras Hindu University, Varanasi. She is currently working in the area of software engineering and artificial intelligence.