

Softwaremetriken verstehen und nutzen

Manuel Pichler
<http://manuel-pichler.de>

PHP Unconference Hamburg
12. September 2009

- Manuel Pichler
 - Total stolzer Papa
 - Jahrgang 1978
 - Diplom Informatiker
 - Softwarearchitekt
 - Autor von:
 - PHP_Depend
 - PHPMD
 - phpUnderControl

Agenda

- Was sind Metriken?
- Welche Arten an Metriken gibt es?
- Klassische Softwaremetriken
 - Umfang
 - Komplexität
- Objektorientierte Softwaremetriken
 - Kopplung
 - Abstraktion

- Eine Softwaremetrik ist eine Maßzahl für ein Qualitätsmerkmal von Software
 - „Funktionen zur Ermittlung von Kennzahlen eines Softwareartefakts“ (Wikipedia)
 - „You cannot control what you cannot measure.“ (Tom DeMarco)
 - „Ohne Messung können Auswirkungen durch Änderungen nicht bewertet werden“ (A. Fleischer)

• Welche Arten an Metriken gibt es?

- Prozessmetrik
 - Ressourcen, Kommunikation
- Aufwandsmetrik
 - Aufwandsverteilung, Produktivität
- Projektlaufzeitmetrik
 - Entwicklungszeit, Termintreue
- Anwendungsmetrik
 - Schulungsaufwand, Kundenzufriedenheit

Quelle: Wikipedia

Sprechen wir aber nicht drüber

wir beschäftigen uns mit den
Produktmetriken

Produktmetriken

- Umfang
 - Lines Of Code, Number Of Classes etc...
- Komplexität
- Kopplung & Abstraktion
 - Größe von Schnittstellen, Vererbungstiefe
- Lesbarkeit
- Laufzeiten
- Fehleranfälligkeit

Umfangsmetriken

- Summen über Softwareartefakte
 - Lines Of *
 - LOC - Lines Of Code
 - ELOC - Executable Lines Of Code
 - CLOC - Comment Lines Of Code
 - NCLOC - None Comment Lines Of Code
 - Number Of *
 - NOC - Number Of Classes
 - NOM - Number Of Methods
 - NOP - Number Of Packages

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

■ Lines Of *

- LOC =
- ELOC =
- CLOC =
- NCLOC =

■ Number Of *

- NOC =
- NOM =
- NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC =
 - CLOC =
 - NCLOC =
- Number Of *
 - NOC =
 - NOM =
 - NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC = 3
 - CLOC =
 - NCLOC =
- Number Of *
 - NOC =
 - NOM =
 - NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC = 3
 - CLOC = 2
 - NCLOC =
- Number Of *
 - NOC =
 - NOM =
 - NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC = 3
 - CLOC = 2
 - **NCLOC = 14**
- Number Of *
 - NOC =
 - NOM =
 - NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;
```

```
abstract class FooBar {
 abstract function bar();
}
```

```
class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}
```

```
class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC = 3
 - CLOC = 2
 - NCLOC = 14
- Number Of *
 - **NOC = 3**
 - NOM =
 - NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC = 3
 - CLOC = 2
 - NCLOC = 14
- Number Of *
 - NOC = 3
 - **NOM = 4**
 - NOP =

Lines Of *, Number Of *


```
<?php
namespace foo\bar;

abstract class FooBar {
 abstract function bar();
}

class Foo extends FooBar {
 /* Does this ... */
 public function bar() {}
 /* Does that ... */
 public function baz() {}
}

class Bar extends Foo {
 public function foo(Foo $f) {}
}
```

- Lines Of *
 - LOC = 16
 - ELOC = 3
 - CLOC = 2
 - NCLOC = 14
- Number Of *
 - NOC = 3
 - NOM = 4
 - **NOP = 1**

Komplexitätsmetriken

- Maß für Komplexität sind Kontrollstrukturen
 - if, elseif, for, while, foreach, catch, case, xor, and, or, &&, ||, ?
- Cyclomatic Complexity (CCN)
 - Anzahl der Verzweigungen
- NPath Complexity
 - Anzahl der Ausführungspfade
 - Berücksichtigt die Struktur von Blöcken

Beispiel 1: CCN – NPath

Zur Erinnerung:

`$ccn == 'Verzweigungen'`

`$npath == 'Ausführungspfade'`

Beispiel 1: Cyclomatic Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


CCN = 0

Beispiel 1: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


NPath = 0

Beispiel 1: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Beispiel 1: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```


Sah doch recht ähnlich aus...

Noch ein Beispiel

Beispiel 2: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


CCN = 0

Beispiel 2: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


Beispiel 2: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


Beispiel 2: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


Beispiel 2: Cyclomatic Complexity

```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


Beispiel 2: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


NPath = 0

Beispiel 2: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


NPath = 0

Beispiel 2: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


NPath = 0

Beispiel 2: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


NPath = 0

Beispiel 2: NPath Complexity


```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


Subjektives Empfinden

- Welches Beispiel wirkt komplexer?

```
<?php
class Foo {
 public function foo() {
 if ($x) {
 if ($y) {
 if ($z) { }
 }
 }
 return $x;
 }
}
```

```
<?php
class Foo {
 public function foo() {
 if ($x) { }
 if ($y) { }
 if ($z) { }
 return $x;
 }
}
```


Ach ja,

das war natürlich kein Plädoyer
für tief geschachtelte
Kontrollstrukturen

- Zahlen allein sagen noch nichts aus
 - Was bedeuten 4, 4, 4, 8 ?
- Für eine Aussage benötigt man Grenzwerte
 - Cyclomatic Complexity
 - 1-4: low, 5-7: medium, 8-10: high, 11+: hell
 - NPath Complexity
 - 200: critical mass
- Grenzwerte sind immer Ermessenssache

Metriken kombinieren

- Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in ein System.
 - LOC: 300; CCN: 42; NOC: 5; NOM: 15
 - $CCN / LOC = 0,14$
 - Jede sechste Zeile eine Kontrollstruktur
 - $LOC / NOC = 60$
 - Primär prozedural oder große Klassen
 - $LOC / NOM = 20$
 - Große Methoden/Funktionen oder prozedural
 - $CCN / NOM = 2,8$
 - Übermäßig komplexe Methoden/Funktionen

Schluss damit,

beschäftigen wir uns mit den
OO-Metriken.

Objektorientierte Metriken

- Chidamber & Kemerer OO-Metriken
- Afferent Coupling / Efferent Coupling
- Abstraction, Instability, Distance
 - Modell für eine ausgewogene Architektur
- Code Rank
 - (In)direkte Abhängigkeiten zwischen Komponenten

• Chidamber & Kemerer

- Weighted Methods per Class (WMC)
 - Summe der Komplexität aller Methoden
 - Grenzwert 20 - 50
- Number Of Children (NOC)
 - Anzahl der direkten Ableitungen
 - Falsch gewählte Abstraktion
- Depth of Inheritance Tree (DIT)
 - Vererbungsstrukturen erhöhen die Komplexität
 - Grenzwert ≤ 5

• CK OO-Metriken

- FooBar
 - NOC = ; DIT =
- Foo
 - NOC = ; DIT =
- Bar
 - NOC = ; DIT =
- Baz
 - NOC = ; DIT =

• CK OO-Metriken

- FooBar
 - **NOC = 1; DIT = 0**
- Foo
 - NOC = ; DIT =
- Bar
 - NOC = ; DIT =
- Baz
 - NOC = ; DIT =

• CK OO-Metriken

- FooBar
 - NOC = 1; DIT = 0
- Foo
 - **NOC = 1; DIT = 1**
- Bar
 - NOC = ; DIT =
- Baz
 - NOC = ; DIT =

• CK OO-Metriken

- FooBar
 - NOC = 1; DIT = 0
- Foo
 - NOC = 1; DIT = 1
- Bar
 - **NOC = 0; DIT = 2**
- Baz
 - NOC = ; DIT =

• CK OO-Metriken

- FooBar
 - NOC = 1; DIT = 0
- Foo
 - NOC = 1; DIT = 1
- Bar
 - NOC = 0; DIT = 2
- Baz
 - **NOC = 0; DIT = 0**

• Afferent- & Efferent-Coupling

- Afferent Coupling (Ca)
 - Eingehende Abhängigkeiten anderer Komponenten
 - Großer Einfluss auf die Stabilität des Systems
- Efferent Coupling (Ce)
 - Ausgehende Abhängigkeiten:
 - Vererbung, Parameter, Exceptions, Allokationen
 - Abhängigkeit von Stabilität anderer Komponenten

Afferent- & Efferent-Coupling

- FooBar
 - Ce = ; Ca =
- Foo
 - Ce = ; Ca =
- Bar
 - Ce = ; Ca =
- Baz
 - Ce = ; Ca =

Afferent- & Efferent-Coupling

- FooBar
 - Ce = 0; Ca = 1
- Foo
 - Ce = ; Ca =
- Bar
 - Ce = ; Ca =
- Baz
 - Ce = ; Ca =

Afferent- & Efferent-Coupling

- FooBar
 - Ce = 0; Ca = 1
- Foo
 - Ce = 1; Ca = 2
- Bar
 - Ce = ; Ca =
- Baz
 - Ce = ; Ca =

Afferent- & Efferent-Coupling

- FooBar
 - $Ce = 0; Ca = 1$
- Foo
 - $Ce = 1; Ca = 2$
- Bar
 - $Ce = 1; Ca = 1$
- Baz
 - $Ce = ; Ca =$

Afferent- & Efferent-Coupling

- FooBar
 - $Ce = 0; Ca = 1$
- Foo
 - $Ce = 1; Ca = 2$
- Bar
 - $Ce = 1; Ca = 1$
- Baz
 - **$Ce = 2; Ca = 0$**

Abstraction, Instability & Distance

- Modell für eine ausgewogene Architektur
 - Basiert auf Ce, Ca, abstrakten(AC) und konkreten(CC) Softwareartefakten
 - Abstraction
 - $A = AC / (AC + CC)$
 - Instability
 - $I = Ce / (Ce + Ca)$
 - Distance
 - $D = |A + I| - 1$

Abstraction, Instability & Distance

- Unser Beispiel übertragen auf einen Graphen

Zu guter Letzt

mein Favorit

- Basiert auf dem Google PageRank
- Software wird auf eine Graphen abgebildet
 - Knoten(π) je Softwareartefakt
 - Pakete, Klassen, Methoden
 - Kanten(ρ) für jede Beziehung
 - Vererbung, Aufrufe, Parameter, Exceptions
- Für den CodeRank gilt:
 - $CR(\pi_i) = \sum_r ((1 - d) + d \sum_r (CR(\pi_r) / \rho_r))$

CodeRank

$$CR_n(\mathbf{FooBar}) = (1 - d) + d * CR_{n-1}(\mathbf{Foo})$$

$$CR_n(\mathbf{Foo}) = (1 - d) + d * (CR_{n-1}(\mathbf{Bar}) + 0,5 * CR_{n-1}(\mathbf{Baz}))$$

$$CR_n(\mathbf{Bar}) = (1 - d) + d * (0,5 * CR_{n-1}(\mathbf{Baz}))$$

$$CR_n(\mathbf{Baz}) = (1 - d) + d * 0$$

#	<i>FooBar</i>	Foo	Bar	Baz
0	1	1	1	1

CodeRank

$$CR_1(\mathbf{FooBar}) = (1 - d) + d * CR_0(\mathbf{1})$$

$$CR_1(\mathbf{Foo}) = (1 - d) + d * (CR_0(\mathbf{1}) + 0,5 * CR_0(\mathbf{1}))$$

$$CR_1(\mathbf{Bar}) = (1 - d) + d * (0,5 * CR_0(\mathbf{1}))$$

$$CR_1(\mathbf{Baz}) = (1 - d) + d * 0$$

#	<i>FooBar</i>	<i>Foo</i>	<i>Bar</i>	<i>Baz</i>
0	1	1	1	1
1	1,0000000	1,4250000	0,5750000	0,1500000

$$CR_2(\mathbf{FooBar}) = (1 - d) + d * CR_1(\mathbf{1,425})$$

$$CR_2(\mathbf{Foo}) = (1 - d) + d * (CR_1(\mathbf{0,575}) + 0,5 * CR_1(\mathbf{0,15}))$$

$$CR_2(\mathbf{Bar}) = (1 - d) + d * (0,5 * CR_1(\mathbf{0,15}))$$

$$CR_2(\mathbf{Baz}) = 0,15$$

#	<i>FooBar</i>	<i>Foo</i>	<i>Bar</i>	<i>Baz</i>
0	1	1	1	1
1	1,0000000	1,4250000	0,5750000	0,1500000
2	1,3612500	0,7025000	0,2137500	0,1500000

$$CR_3(\mathbf{FooBar}) = (1 - d) + d * CR_2(\mathbf{0,7025})$$

$$CR_3(\mathbf{Foo}) = (1 - d) + d * (CR_2(\mathbf{0,21375}) + 0,5 * CR_2(\mathbf{0,15}))$$

$$CR_3(\mathbf{Bar}) = (1 - d) + d * (0,5 * CR_2(\mathbf{0,15}))$$

$$CR_3(\mathbf{Baz}) = 0,15$$

#	<i>FooBar</i>	<i>Foo</i>	<i>Bar</i>	<i>Baz</i>
0	1	1	1	1
1	1,0000000	1,4250000	0,5750000	0,1500000
2	1,3612500	0,7025000	0,2137500	0,1500000
3	0,7471250	0,3954375	0,2137500	0,1500000

$$CR_4(\mathbf{FooBar}) = (1 - d) + d * CR_3(\mathbf{0,3954375})$$

$$CR_4(\mathbf{Foo}) = (1 - d) + d * (CR_3(\mathbf{0,21375}) + 0,5 * CR_3(\mathbf{0,15}))$$

$$CR_4(\mathbf{Bar}) = (1 - d) + d * (0,5 * CR_3(\mathbf{0,15}))$$

$$CR_4(\mathbf{Baz}) = 0,15$$

#	<i>FooBar</i>	<i>Foo</i>	<i>Bar</i>	<i>Baz</i>
0	1	1	1	1
1	1,0000000	1,4250000	0,5750000	0,1500000
2	1,3612500	0,7025000	0,2137500	0,1500000
3	0,7471250	0,3954375	0,2137500	0,1500000
4	0,4861218	0,3954375	0,2137500	0,1500000

$$CR_5(\mathbf{FooBar}) = (1 - d) + d * CR_4(\mathbf{0,3954375})$$

$$CR_5(\mathbf{Foo}) = (1 - d) + d * (CR_4(\mathbf{0,21375}) + 0,5 * CR_4(\mathbf{0,15}))$$

$$CR_5(\mathbf{Bar}) = (1 - d) + d * (0,5 * CR_4(\mathbf{0,15}))$$

$$CR_5(\mathbf{Baz}) = 0,15$$

#	<i>FooBar</i>	<i>Foo</i>	<i>Bar</i>	<i>Baz</i>
0	1	1	1	1
1	1,0000000	1,4250000	0,5750000	0,1500000
2	1,3612500	0,7025000	0,2137500	0,1500000
3	0,7471250	0,3954375	0,2137500	0,1500000
4	0,4861218	0,3954375	0,2137500	0,1500000
5	0,4861218	0,3954375	0,2137500	0,1500000

- Mit dem CodeRank können auch indirekte Abhängigkeiten bewertet werden.
- Logik mit Einfluss auf das gesamte System kann schnell gefunden werden
- Äquivalent der Reverse CodeRank
 - Kann mit dem selben Algorithmus berechnet werden
 - Gibt Aufschluss über stark abhängige Komponenten

Metriken sind ...

- ... keine Magie, sondern einfache Maßzahlen
- ... nutzlos, ohne Grenz- oder Referenzwerte
- ... skalierbar, wachsen mit der Projektgröße
- ... automatisierbar und reproduzierbar
- ... objektiv, da Software gestützt
- ... interpretierbar, abhängig vom Betrachter

Done...

