
Software-Metriken: Purismus vs. Pragmatismus
Web DevCon

Manuel Pichler

17.10.2011

Software-Metriken: Purismus vs. Pragmatismus 1 / 42

Über mich

I Diplominformatiker

I Mehr als 10 Jahre Erfahrung
im Web-Umfeld

I Autor hinter einer Reihe von
QA-Tools

Qafoo
passion for software quality

Software-Metriken: Purismus vs. Pragmatismus 2 / 42

Über mich

I Diplominformatiker

I Mehr als 10 Jahre Erfahrung
im Web-Umfeld

I Autor hinter einer Reihe von
QA-Tools

Qafoo
passion for software quality

Software-Metriken: Purismus vs. Pragmatismus 2 / 42

Über mich

I Diplominformatiker

I Mehr als 10 Jahre Erfahrung
im Web-Umfeld

I Autor hinter einer Reihe von
QA-Tools

Qafoo
passion for software quality

Software-Metriken: Purismus vs. Pragmatismus 2 / 42

Über mich

I Diplominformatiker

I Mehr als 10 Jahre Erfahrung
im Web-Umfeld

I Autor hinter einer Reihe von
QA-Tools

Mitgründer von

Qafoo
passion for software quality

We help people to create
high quality PHP

applications.

http://qafoo.com

Software-Metriken: Purismus vs. Pragmatismus 2 / 42

http://qafoo.com

Outline

Was sind Metriken?

Klassische Softwaremetriken

Objektorientierte Softwaremetriken

Grenzwerte

Auswertung

Zusammenfassung

Software-Metriken: Purismus vs. Pragmatismus 3 / 42

Softwaremetriken

I Eine Softwaremetrik ist eine Maßzahl für ein bestimmtes
Qualitätsmerkmal von Software

I “Funktionen zur Ermittlung von Kennzahlen eines
Softwareartefakts” (Wikipedia)

“You cannot control what you cannot measure.”
(Tom DeMarco)

Software-Metriken: Purismus vs. Pragmatismus 4 / 42

Softwaremetriken

I Eine Softwaremetrik ist eine Maßzahl für ein bestimmtes
Qualitätsmerkmal von Software

I “Funktionen zur Ermittlung von Kennzahlen eines
Softwareartefakts” (Wikipedia)

“You cannot control what you cannot measure.”
(Tom DeMarco)

Software-Metriken: Purismus vs. Pragmatismus 4 / 42

Softwaremetriken

I Eine Softwaremetrik ist eine Maßzahl für ein bestimmtes
Qualitätsmerkmal von Software

I “Funktionen zur Ermittlung von Kennzahlen eines
Softwareartefakts” (Wikipedia)

“You cannot control what you cannot measure.”
(Tom DeMarco)

Software-Metriken: Purismus vs. Pragmatismus 4 / 42

Wer macht hier kein PHP?

Software-Metriken: Purismus vs. Pragmatismus 5 / 42

PHP to whatever translation table

I $variable

I $this->method()

I foreach ($l as $s)

I array(array(1, 2))

I public function ...

I namespace foo\bar;

I <?php

I variable

I method() OR
this.method()

I for (String s : l)

for (k in l) s = l[k]

I new int[][] {{1, 2}}
[[1, 2]]

I public [void|int|..] ...

I package foo.bar;

namespace foo.bar {
I IGNORE

Software-Metriken: Purismus vs. Pragmatismus 6 / 42

Ist aber auch egal...

...

die meisten Konzepte

wurden bereits vor

Dekaden entwickelt

Software-Metriken: Purismus vs. Pragmatismus 7 / 42

Outline

Was sind Metriken?

Klassische Softwaremetriken

Objektorientierte Softwaremetriken

Grenzwerte

Auswertung

Zusammenfassung

Software-Metriken: Purismus vs. Pragmatismus 8 / 42

Umfangsmetriken

I Summen über Softwareartefakte
I Lines Of *

LOC Lines Of Code
ELOC Executable Lines Of Code
CLOC Comment Lines Of Code

NCLOC Non-Comment Lines Of Code

I Number Of *

NOC Number Of Classes
NOM Number Of Methods
NOP Number Of Packages

Software-Metriken: Purismus vs. Pragmatismus 9 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Lines Of *, Number Of *

1
2 namespace f o o\bar ;
3
4 a b s t r a c t c l a s s FooBar {
5 a b s t r a c t f u n c t i o n bar () ;
6 }
7
8 c l a s s Foo e x t e n d s FooBar {
9 /∗ Does t h i s . . . ∗/

10 p u b l i c f u n c t i o n bar () {}
11 /∗ Does t h a t . . . ∗/
12 p u b l i c f u n c t i o n baz () {}
13 }
14
15 c l a s s Bar e x t e n d s Foo {
16 p u b l i c f u n c t i o n f o o (Foo $ f) {}
17 }

I Lines Of *

LOC 16
ELOC 3
CLOC 2

NCLOC 14

I Number Of *

NOC 3
NOM 4
NOP 1

Software-Metriken: Purismus vs. Pragmatismus 10 / 42

Komplexitätsmetriken

I Maß für Komplexität sind Kontrollstrukturen
I if, elseif, for, while, foreach, catch, case, xor, and, or, &&, ||, ?:

I Cyclomatic Complexity (CCN)
I Anzahl der Verzweigungen

I NPath Complexity
I Anzahl der Ausführungspfade
I Berücksichtigt die Struktur von Blöcken

Software-Metriken: Purismus vs. Pragmatismus 11 / 42

Cyclomatic Complexity

Wichtig

CCN == Anzahl der Verzweigungen

Software-Metriken: Purismus vs. Pragmatismus 12 / 42

Cyclomatic Complexity

Wichtig

CCN == Anzahl der Verzweigungen

Software-Metriken: Purismus vs. Pragmatismus 12 / 42

Cyclomatic Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

CCN: 0

Software-Metriken: Purismus vs. Pragmatismus 13 / 42

Cyclomatic Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

CCN: 1

if($x)

Software-Metriken: Purismus vs. Pragmatismus 13 / 42

Cyclomatic Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

CCN: 2

if($x) if($y)

Software-Metriken: Purismus vs. Pragmatismus 13 / 42

Cyclomatic Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

CCN: 3

if($x) if($y) if($z)

Software-Metriken: Purismus vs. Pragmatismus 13 / 42

Cyclomatic Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

CCN: 4

if($x) if($y) if($z)

Software-Metriken: Purismus vs. Pragmatismus 13 / 42

NPath Complexity

Wichtig

CCN == Anzahl der Verzweigungen

NPath == Anzahl der Ausführungspfade

Software-Metriken: Purismus vs. Pragmatismus 14 / 42

NPath Complexity

Wichtig

CCN == Anzahl der Verzweigungen

NPath == Anzahl der Ausführungspfade

Software-Metriken: Purismus vs. Pragmatismus 14 / 42

NPath Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

NPath: 0

Software-Metriken: Purismus vs. Pragmatismus 15 / 42

NPath Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

NPath: 0

if($x)

Software-Metriken: Purismus vs. Pragmatismus 15 / 42

NPath Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

NPath: 0

if($x)

if($y)
false

if($y)
true

Software-Metriken: Purismus vs. Pragmatismus 15 / 42

NPath Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

NPath: 0

if($x)

if($y)
false

if($y)
true

if($z)

false

if($z)

true

if($z)

false

if($z)

true

Software-Metriken: Purismus vs. Pragmatismus 15 / 42

NPath Complexity

1
2 c l a s s Foo {
3 p u b l i c f u n c t i o n f o o ($x , $y , $z) {
4 i f ($x) { $y −= $x ; }
5 i f ($y) { $z += $y ∗ $x ; }
6 i f ($z) { echo $z ; }
7 }
8 }

σ

NPath: 8

if($x)

if($y)
false

if($y)
true

if($z)

false

if($z)

true

if($z)

false

if($z)

true

true

false true
false true

false true

false

Software-Metriken: Purismus vs. Pragmatismus 15 / 42

Grenzwerte in PHPMD

I Cyclomatic Complexity
I 1-4: low, 5-7: medium, 8-10: high, 11+: hell

I NPath Complexity
I 200: Ab hier wird es richtig schwer

Software-Metriken: Purismus vs. Pragmatismus 16 / 42

Outline

Was sind Metriken?

Klassische Softwaremetriken

Objektorientierte Softwaremetriken

Grenzwerte

Auswertung

Zusammenfassung

Software-Metriken: Purismus vs. Pragmatismus 17 / 42

Chidamber & Kemerer

I Weighted Methods per Class (WMC)
I Summe der Komplexität aller Methoden
I Grenzwert 20 - 50

I Number Of Children (NOC)
I Anzahl der direkten Ableitungen
I Falsch gewählte Abstraktion

I Depth of Inheritance Tree (DIT)
I Vererbungsstrukturen erhöhen die Komplexität
I Grenzwert ≤ 5

I Lack of Cohesion of Methods (LCOM)
I Deplazierte Attribute und Methoden
I Werte > 1 == Klasse besteht aus $N Komponenten

Software-Metriken: Purismus vs. Pragmatismus 18 / 42

Chidamber & Kemerer

I Weighted Methods per Class (WMC)
I Summe der Komplexität aller Methoden
I Grenzwert 20 - 50

I Number Of Children (NOC)
I Anzahl der direkten Ableitungen
I Falsch gewählte Abstraktion

I Depth of Inheritance Tree (DIT)
I Vererbungsstrukturen erhöhen die Komplexität
I Grenzwert ≤ 5

I Lack of Cohesion of Methods (LCOM)
I Deplazierte Attribute und Methoden
I Werte > 1 == Klasse besteht aus $N Komponenten

Software-Metriken: Purismus vs. Pragmatismus 18 / 42

Chidamber & Kemerer

I Weighted Methods per Class (WMC)
I Summe der Komplexität aller Methoden
I Grenzwert 20 - 50

I Number Of Children (NOC)
I Anzahl der direkten Ableitungen
I Falsch gewählte Abstraktion

I Depth of Inheritance Tree (DIT)
I Vererbungsstrukturen erhöhen die Komplexität
I Grenzwert ≤ 5

I Lack of Cohesion of Methods (LCOM)
I Deplazierte Attribute und Methoden
I Werte > 1 == Klasse besteht aus $N Komponenten

Software-Metriken: Purismus vs. Pragmatismus 18 / 42

Chidamber & Kemerer

I Weighted Methods per Class (WMC)
I Summe der Komplexität aller Methoden
I Grenzwert 20 - 50

I Number Of Children (NOC)
I Anzahl der direkten Ableitungen
I Falsch gewählte Abstraktion

I Depth of Inheritance Tree (DIT)
I Vererbungsstrukturen erhöhen die Komplexität
I Grenzwert ≤ 5

I Lack of Cohesion of Methods (LCOM)
I Deplazierte Attribute und Methoden
I Werte > 1 == Klasse besteht aus $N Komponenten

Software-Metriken: Purismus vs. Pragmatismus 18 / 42

Chidamber & Kemerer Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass
WMC 0

DIT 0
NOC 1

I BaseClass
WMC 2

DIT 1
NOC 1

I SubClass
WMC 1

DIT 2
NOC 0

I Dependent
WMC 2

DIT 0
NOC 0

Software-Metriken: Purismus vs. Pragmatismus 19 / 42

Chidamber & Kemerer Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass
WMC 0

DIT 0
NOC 1

I BaseClass
WMC 2

DIT 1
NOC 1

I SubClass
WMC 1

DIT 2
NOC 0

I Dependent
WMC 2

DIT 0
NOC 0

Software-Metriken: Purismus vs. Pragmatismus 19 / 42

Chidamber & Kemerer Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass
WMC 0

DIT 0
NOC 1

I BaseClass
WMC 2

DIT 1
NOC 1

I SubClass
WMC 1

DIT 2
NOC 0

I Dependent
WMC 2

DIT 0
NOC 0

Software-Metriken: Purismus vs. Pragmatismus 19 / 42

Chidamber & Kemerer Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass
WMC 0

DIT 0
NOC 1

I BaseClass
WMC 2

DIT 1
NOC 1

I SubClass
WMC 1

DIT 2
NOC 0

I Dependent
WMC 2

DIT 0
NOC 0

Software-Metriken: Purismus vs. Pragmatismus 19 / 42

Chidamber & Kemerer Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass
WMC 0

DIT 0
NOC 1

I BaseClass
WMC 2

DIT 1
NOC 1

I SubClass
WMC 1

DIT 2
NOC 0

I Dependent
WMC 2

DIT 0
NOC 0

Software-Metriken: Purismus vs. Pragmatismus 19 / 42

Abhängigkeiten

Software-Metriken: Purismus vs. Pragmatismus 20 / 42

Afferent- & Efferent-Coupling

I Afferent Coupling (Ca)
I Eingehende Abhängigkeiten anderer Komponenten
I Großer Einfluss aus die Stabilität des Systems

I Efferent Coupling (Ce)
I Ausgehende Abhängigkeiten:

I Vererbung, Parameter, Exceptions, Allokationen

I Abhängig von Stabilität anderer Komponenten

Software-Metriken: Purismus vs. Pragmatismus 21 / 42

CE & CA Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass

Ce 0
Ca 1

I BaseClass

Ce 1
Ca 2

I SubClass

Ce 1
Ca 1

I Dependent

Ce 2
Ca 0

Software-Metriken: Purismus vs. Pragmatismus 22 / 42

CE & CA Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass

Ce 0
Ca 1

I BaseClass

Ce 1
Ca 2

I SubClass

Ce 1
Ca 1

I Dependent

Ce 2
Ca 0

Software-Metriken: Purismus vs. Pragmatismus 22 / 42

CE & CA Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass

Ce 0
Ca 1

I BaseClass

Ce 1
Ca 2

I SubClass

Ce 1
Ca 1

I Dependent

Ce 2
Ca 0

Software-Metriken: Purismus vs. Pragmatismus 22 / 42

CE & CA Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass

Ce 0
Ca 1

I BaseClass

Ce 1
Ca 2

I SubClass

Ce 1
Ca 1

I Dependent

Ce 2
Ca 0

Software-Metriken: Purismus vs. Pragmatismus 22 / 42

CE & CA Beispiel

AbstractClass

+bar()

BaseClass
+bar()

+baz()

SubClass
+foo()

Dependent

+foo()

+bar()

I AbstractClass

Ce 0
Ca 1

I BaseClass

Ce 1
Ca 2

I SubClass

Ce 1
Ca 1

I Dependent

Ce 2
Ca 0

Software-Metriken: Purismus vs. Pragmatismus 22 / 42

Frei nach: Viele Wege führen nach Rom

I Häufig synonym verwendete Bezeichnungen für Ce & Ca
I FANIN := Ca
I FANOUT := Ce
I CBO := Ce

I Geänderte Semantik im laufe der Zeit
I Ursprünglich: CBO = (Ce + Ca)

Software-Metriken: Purismus vs. Pragmatismus 23 / 42

Frei nach: Viele Wege führen nach Rom

I Häufig synonym verwendete Bezeichnungen für Ce & Ca
I FANIN := Ca
I FANOUT := Ce
I CBO := Ce

I Geänderte Semantik im laufe der Zeit
I Ursprünglich: CBO = (Ce + Ca)

Software-Metriken: Purismus vs. Pragmatismus 23 / 42

Frei nach: Viele Wege führen nach Rom

I Häufig synonym verwendete Bezeichnungen für Ce & Ca
I FANIN := Ca
I FANOUT := Ce
I CBO := Ce

I Geänderte Semantik im laufe der Zeit
I Ursprünglich: CBO = (Ce + Ca)

Software-Metriken: Purismus vs. Pragmatismus 23 / 42

Frei nach: Viele Wege führen nach Rom

I Häufig synonym verwendete Bezeichnungen für Ce & Ca
I FANIN := Ca
I FANOUT := Ce
I CBO := Ce

I Geänderte Semantik im laufe der Zeit
I Ursprünglich: CBO = (Ce + Ca)

Software-Metriken: Purismus vs. Pragmatismus 23 / 42

Frei nach: Viele Wege führen nach Rom

I Häufig synonym verwendete Bezeichnungen für Ce & Ca
I FANIN := Ca
I FANOUT := Ce
I CBO := Ce

I Geänderte Semantik im laufe der Zeit
I Ursprünglich: CBO = (Ce + Ca)

Software-Metriken: Purismus vs. Pragmatismus 23 / 42

Frei nach: Viele Wege führen nach Rom

I Häufig synonym verwendete Bezeichnungen für Ce & Ca
I FANIN := Ca
I FANOUT := Ce
I CBO := Ce

I Geänderte Semantik im laufe der Zeit
I Ursprünglich: CBO = (Ce + Ca)

Software-Metriken: Purismus vs. Pragmatismus 23 / 42

CodeRank

I Basiert auf dem Google PageRank
I Software wird auf eine Graphen abgebildet

I Knoten (π) je Softwareartefakt
I Pakete, Klassen, Methoden

I Kanten (ρ) für jede Beziehung
I Vererbung, Aufrufe, Parameter, Exceptions

I Für den CodeRank gilt:

CR(πi) =
∑
r

r((1− d) + d
∑
r

r(CR(πr)/ρr))

Software-Metriken: Purismus vs. Pragmatismus 24 / 42

CodeRank

AbstractClass

1,0

BaseClass
1,0

SubClass
1,0

Dependent
1,0 I Iteration: 0

Software-Metriken: Purismus vs. Pragmatismus 25 / 42

CodeRank

AbstractClass

1,000

BaseClass
1,425

SubClass
0,575

Dependent
0,150 I Iteration: 1

Software-Metriken: Purismus vs. Pragmatismus 25 / 42

CodeRank

AbstractClass

1,361

BaseClass
0,703

SubClass
0,214

Dependent
0,150 I Iteration: 2

Software-Metriken: Purismus vs. Pragmatismus 25 / 42

CodeRank

AbstractClass

0,747

BaseClass
0,395

SubClass
0,214

Dependent
0,150 I Iteration: 3

Software-Metriken: Purismus vs. Pragmatismus 25 / 42

CodeRank

AbstractClass

0,486

BaseClass
0,395

SubClass
0,214

Dependent
0,150 I Iteration: 4

Software-Metriken: Purismus vs. Pragmatismus 25 / 42

CodeRank

AbstractClass

0,486

BaseClass
0,395

SubClass
0,214

Dependent
0,150 I Iteration: 5

Software-Metriken: Purismus vs. Pragmatismus 25 / 42

CodeRank

I Mit dem CodeRank können auch indirekte Abhängigkeiten
bewertet werden.

I Logik mit Einfluss auf das gesamte System kann schnell
gefunden werden

I Äquivalent der Reverse CodeRank
I Kann mit dem selben Algorithmus berechnet werden
I Gibt Aufschluss über stark abhängige Komponenten

Software-Metriken: Purismus vs. Pragmatismus 26 / 42

Outline

Was sind Metriken?

Klassische Softwaremetriken

Objektorientierte Softwaremetriken

Grenzwerte

Auswertung

Zusammenfassung

Software-Metriken: Purismus vs. Pragmatismus 27 / 42

Grenzwerte

Was bedeuten aber Werte wie 4, 8 oder 0,486 nun genau?

I Die Zahlen allein sagen noch nichts aus

I Für jede Beurteilung benötigt man einen Kontext

I Im Fall von Metriken sind das Grenzwerte

Aber woher bekommt man sinnvolle Grenzwerte?

Software-Metriken: Purismus vs. Pragmatismus 28 / 42

Grenzwerte

Was bedeuten aber Werte wie 4, 8 oder 0,486 nun genau?

I Die Zahlen allein sagen noch nichts aus

I Für jede Beurteilung benötigt man einen Kontext

I Im Fall von Metriken sind das Grenzwerte

Aber woher bekommt man sinnvolle Grenzwerte?

Software-Metriken: Purismus vs. Pragmatismus 28 / 42

Grenzwerte

Was bedeuten aber Werte wie 4, 8 oder 0,486 nun genau?

I Die Zahlen allein sagen noch nichts aus

I Für jede Beurteilung benötigt man einen Kontext

I Im Fall von Metriken sind das Grenzwerte

Aber woher bekommt man sinnvolle Grenzwerte?

Software-Metriken: Purismus vs. Pragmatismus 28 / 42

Grenzwerte

Was bedeuten aber Werte wie 4, 8 oder 0,486 nun genau?

I Die Zahlen allein sagen noch nichts aus

I Für jede Beurteilung benötigt man einen Kontext

I Im Fall von Metriken sind das Grenzwerte

Aber woher bekommt man sinnvolle Grenzwerte?

Software-Metriken: Purismus vs. Pragmatismus 28 / 42

Grenzwerte

Was bedeuten aber Werte wie 4, 8 oder 0,486 nun genau?

I Die Zahlen allein sagen noch nichts aus

I Für jede Beurteilung benötigt man einen Kontext

I Im Fall von Metriken sind das Grenzwerte

Aber woher bekommt man sinnvolle Grenzwerte?

Software-Metriken: Purismus vs. Pragmatismus 28 / 42

Statistische Auswertung I

I Analysiere alle existierenden Projekte. . .
I . . . um einen Überblick über Mittelwerte zu bekommen
I . . . um potentielle Grenzwerte/Ausreißer zu identifizieren

I Analysiere zusätzlich verwendete Frameworks. . .
I . . . hierdurch werden die ermittelten Werte heterogener

Software-Metriken: Purismus vs. Pragmatismus 29 / 42

Statistische Auswertung I

I Analysiere alle existierenden Projekte. . .
I . . . um einen Überblick über Mittelwerte zu bekommen
I . . . um potentielle Grenzwerte/Ausreißer zu identifizieren

I Analysiere zusätzlich verwendete Frameworks. . .
I . . . hierdurch werden die ermittelten Werte heterogener

Software-Metriken: Purismus vs. Pragmatismus 29 / 42

Statistische Auswertung I

I Analysiere alle existierenden Projekte. . .
I . . . um einen Überblick über Mittelwerte zu bekommen
I . . . um potentielle Grenzwerte/Ausreißer zu identifizieren

I Analysiere zusätzlich verwendete Frameworks. . .
I . . . hierdurch werden die ermittelten Werte heterogener

Software-Metriken: Purismus vs. Pragmatismus 29 / 42

Statistische Auswertung I

I Analysiere alle existierenden Projekte. . .
I . . . um einen Überblick über Mittelwerte zu bekommen
I . . . um potentielle Grenzwerte/Ausreißer zu identifizieren

I Analysiere zusätzlich verwendete Frameworks. . .
I . . . hierdurch werden die ermittelten Werte heterogener

Software-Metriken: Purismus vs. Pragmatismus 29 / 42

Statistische Auswertung I

I Analysiere alle existierenden Projekte. . .
I . . . um einen Überblick über Mittelwerte zu bekommen
I . . . um potentielle Grenzwerte/Ausreißer zu identifizieren

I Analysiere zusätzlich verwendete Frameworks. . .
I . . . hierdurch werden die ermittelten Werte heterogener

Software-Metriken: Purismus vs. Pragmatismus 29 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Statistische Auswertung II

I Einfache Berechnung
I Mittelwert für einzelne Metriken (AVG)
I Standardabweichung vom Mittelwert (STDEV)

I So Statistikgedöns
I 3. Semester Informatik Studium ;-]

I Grenzwert-Berechnung
I Untere Grenze: AVG - STDEV
I Obere Grenze: AVG + STDEV
I Grenzwertig: 1,5 * (AVG + STDEV)

Software-Metriken: Purismus vs. Pragmatismus 30 / 42

Grenzwerte

I First Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.19 0.21 0.22 0.33
LOC/NOM 10.89 14.55 18.20 27.30
NOM/NOC 6.91 7.51 8.11 12.17
NOC/NOP 6.27 8.10 9.93 14.89

I Second Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.18 0.20 0.22 0.32
LOC/NOM 10.55 11.98 13.41 20.11
NOM/NOC 5.07 5.96 6.85 10.28
NOC/NOP 3.69 4.23 4.78 7.17

Software-Metriken: Purismus vs. Pragmatismus 31 / 42

Grenzwerte

I First Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.19 0.21 0.22 0.33
LOC/NOM 10.89 14.55 18.20 27.30
NOM/NOC 6.91 7.51 8.11 12.17
NOC/NOP 6.27 8.10 9.93 14.89

I Second Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.18 0.20 0.22 0.32
LOC/NOM 10.55 11.98 13.41 20.11
NOM/NOC 5.07 5.96 6.85 10.28
NOC/NOP 3.69 4.23 4.78 7.17

Software-Metriken: Purismus vs. Pragmatismus 31 / 42

Grenzwerte

I First Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.19 0.21 0.22 0.33
LOC/NOM 10.89 14.55 18.20 27.30
NOM/NOC 6.91 7.51 8.11 12.17
NOC/NOP 6.27 8.10 9.93 14.89

I Second Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.18 0.20 0.22 0.32
LOC/NOM 10.55 11.98 13.41 20.11
NOM/NOC 5.07 5.96 6.85 10.28
NOC/NOP 3.69 4.23 4.78 7.17

Software-Metriken: Purismus vs. Pragmatismus 31 / 42

Grenzwerte

I First Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.19 0.21 0.22 0.33
LOC/NOM 10.89 14.55 18.20 27.30
NOM/NOC 6.91 7.51 8.11 12.17
NOC/NOP 6.27 8.10 9.93 14.89

I Second Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.18 0.20 0.22 0.32
LOC/NOM 10.55 11.98 13.41 20.11
NOM/NOC 5.07 5.96 6.85 10.28
NOC/NOP 3.69 4.23 4.78 7.17

Software-Metriken: Purismus vs. Pragmatismus 31 / 42

Grenzwerte

I First Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.19 0.21 0.22 0.33
LOC/NOM 10.89 14.55 18.20 27.30
NOM/NOC 6.91 7.51 8.11 12.17
NOC/NOP 6.27 8.10 9.93 14.89

I Second Generation PHP-Frameworks

Metrik Low Avg High Outliner

CCN/LOC 0.18 0.20 0.22 0.32
LOC/NOM 10.55 11.98 13.41 20.11
NOM/NOC 5.07 5.96 6.85 10.28
NOC/NOP 3.69 4.23 4.78 7.17

Software-Metriken: Purismus vs. Pragmatismus 31 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

if ($x) {
if ($y == 23) {

foreach ($z as $a) {
if ($a != 42) {

$foo = ($bar ? $bar : 23);

} else {
$bar = ($foo ? $foo : 42);

}
}

}
}

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

if ($x) {
if ($y == 23) {

foreach ($z as $a) {
if ($a != 42) {

$foo = ($bar ? $bar : 23);

} else {
$bar = ($foo ? $foo : 42);

}
}

}
}

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

if ($x) {
if ($y == 23) {

foreach ($z as $a) {
if ($a != 42) {

$foo = ($bar ? $bar : 23);

} else {
$bar = ($foo ? $foo : 42);

}
}

}
}

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

if ($x) {
if ($y == 23) {

foreach ($z as $a) {
if ($a != 42) {

$foo = ($bar ? $bar : 23);

} else {
$bar = ($foo ? $foo : 42);

}
}

}
}

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Der gesunde Menschenverstand

I Manche Grenzwerte erschließen sich direkt
I Beispiel: Tiefe von Kontrollstrukturen

WTF?

Software-Metriken: Purismus vs. Pragmatismus 32 / 42

Ganz wichtig

Grenzwerte sind immer Ermessenssache

Es gibt einfach kein Schwarz & Weiß

Software-Metriken: Purismus vs. Pragmatismus 33 / 42

Ganz wichtig

Grenzwerte sind immer Ermessenssache

Es gibt einfach kein Schwarz & Weiß

Software-Metriken: Purismus vs. Pragmatismus 33 / 42

Outline

Was sind Metriken?

Klassische Softwaremetriken

Objektorientierte Softwaremetriken

Grenzwerte

Auswertung

Zusammenfassung

Software-Metriken: Purismus vs. Pragmatismus 34 / 42

Einen Überblick verschaffen

I Wir haben jetzt einen schier unendlichen Fundus an Metriken
I Aber...

I ... was mache ich jetzt damit?
I ... welche Metriken helfen mir weiter?
I ... wie fange ich an ein Projekt zu beurteilen?

Software-Metriken: Purismus vs. Pragmatismus 35 / 42

Einen Überblick verschaffen

I Wir haben jetzt einen schier unendlichen Fundus an Metriken
I Aber...

I ... was mache ich jetzt damit?
I ... welche Metriken helfen mir weiter?
I ... wie fange ich an ein Projekt zu beurteilen?

Software-Metriken: Purismus vs. Pragmatismus 35 / 42

Einen Überblick verschaffen

I Wir haben jetzt einen schier unendlichen Fundus an Metriken
I Aber...

I ... was mache ich jetzt damit?
I ... welche Metriken helfen mir weiter?
I ... wie fange ich an ein Projekt zu beurteilen?

Software-Metriken: Purismus vs. Pragmatismus 35 / 42

Einen Überblick verschaffen

I Wir haben jetzt einen schier unendlichen Fundus an Metriken
I Aber...

I ... was mache ich jetzt damit?
I ... welche Metriken helfen mir weiter?
I ... wie fange ich an ein Projekt zu beurteilen?

Software-Metriken: Purismus vs. Pragmatismus 35 / 42

Einen Überblick verschaffen

I Wir haben jetzt einen schier unendlichen Fundus an Metriken
I Aber...

I ... was mache ich jetzt damit?
I ... welche Metriken helfen mir weiter?
I ... wie fange ich an ein Projekt zu beurteilen?

Software-Metriken: Purismus vs. Pragmatismus 35 / 42

Metriken kombinieren

Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in
ein System.

I LOC: 300; CCN: 42; NOC: 5; NOM: 15
I CCN / LOC = 0,14

I Jede sechste Zeile eine Kontrollstruktur

I LOC / NOC = 60
I Primär prozedural oder große Klassen

I LOC / NOM = 20
I Große Methoden / Funktionen

I CCN / NOM = 2,8
I Übermäßig komplexe Methoden / Funktionen

Software-Metriken: Purismus vs. Pragmatismus 36 / 42

Metriken kombinieren

Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in
ein System.

I LOC: 300; CCN: 42; NOC: 5; NOM: 15
I CCN / LOC = 0,14

I Jede sechste Zeile eine Kontrollstruktur

I LOC / NOC = 60
I Primär prozedural oder große Klassen

I LOC / NOM = 20
I Große Methoden / Funktionen

I CCN / NOM = 2,8
I Übermäßig komplexe Methoden / Funktionen

Software-Metriken: Purismus vs. Pragmatismus 36 / 42

Metriken kombinieren

Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in
ein System.

I LOC: 300; CCN: 42; NOC: 5; NOM: 15
I CCN / LOC = 0,14

I Jede sechste Zeile eine Kontrollstruktur

I LOC / NOC = 60
I Primär prozedural oder große Klassen

I LOC / NOM = 20
I Große Methoden / Funktionen

I CCN / NOM = 2,8
I Übermäßig komplexe Methoden / Funktionen

Software-Metriken: Purismus vs. Pragmatismus 36 / 42

Metriken kombinieren

Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in
ein System.

I LOC: 300; CCN: 42; NOC: 5; NOM: 15
I CCN / LOC = 0,14

I Jede sechste Zeile eine Kontrollstruktur

I LOC / NOC = 60
I Primär prozedural oder große Klassen

I LOC / NOM = 20
I Große Methoden / Funktionen

I CCN / NOM = 2,8
I Übermäßig komplexe Methoden / Funktionen

Software-Metriken: Purismus vs. Pragmatismus 36 / 42

Metriken kombinieren

Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in
ein System.

I LOC: 300; CCN: 42; NOC: 5; NOM: 15
I CCN / LOC = 0,14

I Jede sechste Zeile eine Kontrollstruktur

I LOC / NOC = 60
I Primär prozedural oder große Klassen

I LOC / NOM = 20
I Große Methoden / Funktionen

I CCN / NOM = 2,8
I Übermäßig komplexe Methoden / Funktionen

Software-Metriken: Purismus vs. Pragmatismus 36 / 42

Metriken kombinieren

Die Kombination von Metriken erlaubt einen sehr tiefen Einblick in
ein System.

I LOC: 300; CCN: 42; NOC: 5; NOM: 15
I CCN / LOC = 0,14

I Jede sechste Zeile eine Kontrollstruktur

I LOC / NOC = 60
I Primär prozedural oder große Klassen

I LOC / NOM = 20
I Große Methoden / Funktionen

I CCN / NOM = 2,8
I Übermäßig komplexe Methoden / Funktionen

Software-Metriken: Purismus vs. Pragmatismus 36 / 42

Auswertung

Visualisierung

Software-Metriken: Purismus vs. Pragmatismus 37 / 42

Overview Pyramid

I Wir brauchen eine übersichtliche Visualisierung
I Bestehend aus drei unterschiedlichen Metrik-Typen

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Wir brauchen eine übersichtliche Visualisierung
I Bestehend aus drei unterschiedlichen Metrik-Typen

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Wir brauchen eine übersichtliche Visualisierung
I Bestehend aus drei unterschiedlichen Metrik-Typen

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Wir brauchen eine übersichtliche Visualisierung
I Bestehend aus drei unterschiedlichen Metrik-Typen

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Umfang/Komplexität
I Number Of Packages

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Umfang/Komplexität
I Number Of Classes

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Umfang/Komplexität
I Number Of Methods

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Umfang/Komplexität
I Lines Of Code

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Umfang/Komplexität
I Cyclomatic Complexity

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Koppelung
I Number Of Methods

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Koppelung
I Number Of Operation Calls

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Koppelung
I Number Of Called Classes

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Vererbung
I Average Number of Derived Classes

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Vererbung
I Average Hierarchy Height

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Beziehungen zwischen den Metriken
I Zu erwartende Code-Komplexität

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Beziehungen zwischen den Metriken
I Durchschnittliches Methoden-Volumen

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Beziehungen zwischen den Metriken
I Indikator für das verwendete Klassendesign

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Beziehungen zwischen den Metriken
I Globale Projektstruktur

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Beziehungen zwischen den Metriken
I Verteilung von Logik im System

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Beziehungen zwischen den Metriken
I Kopplung/Kapselung von Daten und Methoden

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Schwellenwerte helfen bei der Interpretation
I Farben mit einer semantischen Bedeutung (Rot/Grün-Effekt)

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Overview Pyramid

I Schwellenwerte helfen bei der Interpretation
I Farben mit einer semantischen Bedeutung (Rot/Grün-Effekt)

Software-Metriken: Purismus vs. Pragmatismus 38 / 42

Outline

Was sind Metriken?

Klassische Softwaremetriken

Objektorientierte Softwaremetriken

Grenzwerte

Auswertung

Zusammenfassung

Software-Metriken: Purismus vs. Pragmatismus 39 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Metriken sind . . .

I . . . keine Magie, sondern einfache Maßzahlen

I . . . nutzlos, ohne Grenz- oder Referenzwerte

I . . . skalierbar, wachsen mit der Projektgröße

I . . . automatisierbar und reproduzierbar

I . . . objektiv, da Software gestützt

I . . . interpretierbar, abhängig vom Betrachter

Software-Metriken: Purismus vs. Pragmatismus 40 / 42

Buchempfehlung

Software-Metriken: Purismus vs. Pragmatismus 41 / 42

Vielen Dank für Ihre Aufmerksamkeit

Fragen? Kommentare? Kritik? Ideen?

Software-Metriken: Purismus vs. Pragmatismus 42 / 42

Vielen Dank für Ihre Aufmerksamkeit

Die Folien finden Sie bald unter
http://talks.qafoo.com

Software-Metriken: Purismus vs. Pragmatismus 42 / 42

http://talks.qafoo.com

Vielen Dank für Ihre Aufmerksamkeit

Kontakt

I Manuel Pichler

I manuel@qafoo.com

I @manuelp / @qafoo

Software-Metriken: Purismus vs. Pragmatismus 42 / 42

	Was sind Metriken?
	Klassische Softwaremetriken
	Objektorientierte Softwaremetriken
	Grenzwerte
	Auswertung
	Zusammenfassung

