

Wykład 6

Charakterystyki zewnętrzne a wewnętrzne oprogramowania (2) Narzędzia do pomiaru programowania

autor: Zofia Kruczkiewicz

Zagadnienia

- 1. Metryki złożoności modułowej i międzymodułowej Chidamber & Kemerer (CK)**
- 2. Zastosowanie narzędzi do pomiaru złożoności oprogramowania**

1. Metryki złożoności modułowej i międzymodułowej Chidamber & Kemerer (CK)

1.1. Podstawowe metryki CK:

- międzymodułowe CBO, RFC
- modułowe WMC, DIT, NOC, LCOM1.

1.2. Uzupełniony zbiór metryk przez innych autorów:

- międzymodułowe RFC', CA
- modułowe LCOM2, LCOM3, LCOM4, NPM

Metrics information

Name	Range
V(G) (cyclomatic-complexity)	1.0 ... 10.0
LOC (total-lines-of-code)	5.0 ... 1000.0
NCLOC (noncomment-lines-of-code)	0.0 ... 0.0
CLOC (comment-lines-of-code)	0.0 ... 0.0
DC (density-of-comments)	0.2 ... 0.4
NP (number-of-parameters)	0.0 ... 4.0
EXEC (executable-statements)	0.0 ... 20.0
WMC (weighted-methods-per-class)	1.0 ... 50.0
RFC (response-for-class)	0.0 ... 50.0
DIT (depth-in-tree)	0.0 ... 5.0
NOC (number-of-children-in-tree)	0.0 ... 10.0
Ce (efferent-coupling)	0.0 ... 20.0
A (abstractness)	0.0 ... 0.5
NOT (number-of-types)	0.0 ... 80.0
NOTa (number-of-abstract-types)	0.0 ... 20.0
NOTc (number-of-concrete-types)	0.0 ... 80.0
NOTe (number-of-exported-types)	3.0 ... 50.0
LSP (limited-size-principle)	0.0 ... 10.0
DIP (dependency-inversion-principle)	0.3 ... 1.0
MQ (modularization-quality)	0.0 ... 1000.0
NT (number-of-tramps)	0.0 ... 1.0
LCOM (lack-of-cohesion)	0.0 ... 0.2

Zakresy wartości metryk, między innymi metryk CK

Przykład aplikacji typu Java Application z modelem obiektowym opartym na klasach zdefiniowanych przez użytkownika oraz klasach typu Controller technologii JPA – metryki CK

Top 25: lcom3

[\[wmc\]](#) [\[dit\]](#) [\[noc\]](#) [\[cbo\]](#) [\[rfc\]](#) [\[lcom\]](#) [\[ca\]](#) [\[npm\]](#) [\[lcom3\]](#) [\[explanations\]](#)

name	wmc	dit	noc	cbo	rfc	lcom	ca	npm	lcom3
wypożyczalnia1app.TFabryka	3	1	0	4	20	3	2	3	2.0
wypożyczalnia1app.TTytul_książki	22	1	1	2	36	189	6	22	0.9047619047619048
wypożyczalnia1app.TEgzemplarz	12	1	1	1	20	42	5	12	0.8409090909090909
wypożyczalnia1app.TTytul_książki_na_kasecie	4	2	0	1	9	4	1	4	0.8333333333333333
wypożyczalnia1app.TEgzemplarz_termin	5	2	0	1	12	0	1	5	0.75
wypożyczalnia1app.TEgzemplarzController	9	1	0	2	29	34	0	8	0.125
wypożyczalnia1app.TTytul_książkiController	9	1	0	1	34	34	0	8	0.125
wypożyczalnia1app.TAplikacja	11	1	0	3	29	13	0	11	0.0

Explanations

WMC - Weighted methods per class

A class's *weighted methods per class* WMC metric is simply the sum of the complexities of its methods. As a measure of complexity we can use the cyclomatic complexity, or we can arbitrarily assign a complexity value of 1 to each method. The *ckjm* program assigns a complexity value of 1 to each method, and therefore the value of the WMC is equal to the number of methods in the class.

DIT - Depth of Inheritance Tree

The *depth of inheritance tree* (DIT) metric provides for each class a measure of the inheritance

Przykład aplikacji typu Visual Web
Java Server Faces - metryki CK

Top 25: lcom3

[\[wmc\]](#) [\[dit\]](#) [\[noc\]](#) [\[cbo\]](#) [\[rfc\]](#) [\[lcom\]](#) [\[ca\]](#) [\[npm\]](#) [\[lcom3\]](#) [\[explanations\]](#)

name	wmc	dit	noc	cbo	rfc	lcom	ca	npm	lcom3
webwypozyczalnia2.RequestBean1	6	3	0	3	11	15	14	3	2.0
webwypozyczalnia2.Tytulybaza	35	3	0	8	44	511	0	31	0.9411764705882353
webwypozyczalnia2.Ksiazkibaza	27	3	0	8	36	291	0	23	0.9230769230769231
webwypozyczalnia2.Tytuly	26	3	0	15	44	277	0	22	0.92
webwypozyczalnia2.Menu	26	3	0	5	32	283	6	22	0.92
webwypozyczalnia2.Baza_tytul	26	3	0	15	45	277	0	22	0.92
webwypozyczalnia2.Baza_ksiazki	24	3	0	13	40	234	0	20	0.9130434782608695
webwypozyczalnia2.Baza_tytuly	24	3	0	13	40	234	0	20	0.9130434782608695
webwypozyczalnia2.Ksiazki	24	3	0	18	49	234	0	20	0.9130434782608695
webwypozyczalnia2.Page1	22	3	0	12	40	195	0	18	0.9047619047619048
webwypozyczalnia2.FormTytul	31	3	0	6	43	349	2	27	0.9
webwypozyczalnia2.FormKsiazka	19	3	0	6	31	115	1	15	0.8333333333333334
webwypozyczalnia2.Logo	11	3	0	6	18	43	0	7	0.8
webwypozyczalnia2.ApplicationBean1	25	3	0	7	52	234	16	24	0.7666666666666666
webwypozyczalnia2.SessionBean1	9	3	0	2	14	30	15	7	0.75
webwypozyczalnia2.Ksiazkiaplikacja	9	3	0	5	15	30	0	5	0.75
webwypozyczalnia2.Tytulyaplikacja	11	3	0	8	25	43	1	7	0.6

Instalacja programu CKJM

- **Link do strony z programem CKJM**

<http://www.spinellis.gr/sw/ckjm>

- **Ustawienie systemowej zmiennej środowiskowej Path:**

C:\PROGRA~1\Borland\CBUILD~1\Bin;C:\PROGRA~1\Borland\CBUILD~1\Projects\Bpl;%SystemRoot%\system32;%SystemRoot%;%SystemRoot%\System32\Wbem;c:\Program Files\Microsoft SQL Server\90\Tools\binn\; **c:\Program Files\apache-ant-1.7.1\bin\;**
c:\Program Files\apache-ant-1.7.1\lib\;

- **Warunki wywołania skryptu build.xml**

- Należy napisać skrypt build.xml wg wzoru podanego na następnych slajdach
- Należy umieścić skrypt build.xml w wybranym katalogu, w którym ma powstać plik z metrykami (np. ckjm.html podany w znaczniku <ckjm> oraz <xslt>)
- należy skopiować plik z rozszerzonym arkuszem stylu **ckjm_extra.xsl** z katalogu **ckjm-1.8\xsl** do wybranego katalogu
- Należy wywołać program **ant** w wybranym katalogu

Przykład skryptu build.xml wywołanego domyślnie przez program ant dla programu typu Visual Web Java Server Faces

```
<?xml version="1.0" encoding="UTF-8"?>
<project name="changeme" default="ckjm" basedir=". ">
 <!-- wskazanie na plik ckjm-1.8.extended.jar: -->
 <property name="ckjm.location" value="c:/downloads/ckjm-1.8/ckjm-1.8.extended.jar" />
 <!-- to ładuje zadanie <ckjm> -->
 <taskdef name="ckjm" classname="gr.spinellis.ckjm.ant.CkjmTask">
 <classpath>
 <pathelement location="{ckjm.location}"/>
 </classpath>
 </taskdef>
 <!-- Metryki zostaną zapisane w pliku ckjm4.html, można również wybrać format xml.-->
 <target name="ckjm">
 <!-- ckjm lokalizuje pliki używane przez rozwijany projekt, przy założeniu, że 'build/classes' jest
 katalogiem, w którym są umieszczane 'bajtkody' (*.class)-->
 <ckjm outputfile="ckjm.xml" format="xml"
 classdir="e:/dydaktyka/d1/Wzorcowoprogramowania/WebWypożyczalnia3/build/web/WEB-INF/classes"/>
 <include name="**/*.class" />
 <exclude name="**/*Test.class" />
 <!-- ckjm lokalizuje w tej linii klasy wchodzące w skład rozwijanego projektu, przy założeniu, że
 build/classes' jest katalogiem, w którym są umieszczane skompilowane klasy (*.class)-->
 <extdirs
 path="e:/dydaktyka/d1/Wzorcowoprogramowania/WebWypożyczalnia3/build/web/WEB-INF/classes"/>
 <!-- ckjm lokalizuje biblioteki używane przez rozwijany projekt, przy założeniu, że lib jest
 katalogiem, w którym są umieszczane biblioteki (*.jar)-->
 <extdirs path="e:/dydaktyka/d1/Wzorcowoprogramowania/WebWypożyczalnia3/build/web/WEB-INF/lib"/>
 </ckjm>
 <xslt in="ckjm.xml" style="ckjm_extra.xsl" out="ckjm1.html" />
 </target>
</project>
```

Przykład skryptu build.xml wywołanego domyślnie przez program ant dla programu typu Java Application

```
<?xml version="1.0" encoding="UTF-8"?>
<project name="changeme" default="ckjm" basedir=". ">
 <!-- wskazanie na plik ckjm-1.8.extended.jar: -->
 <property name="ckjm.location" value="c:/downloads/ckjm-1.8/ckjm-1.8.extended.jar" />
 <!-- to laduje zadanie <ckjm> -->
 <taskdef name="ckjm" classname="gr.spinellis.ckjm.ant.CkjmTask">
 <classpath>
 <pathelement location="{ckjm.location}"/>
 </classpath>
 </taskdef>
 <!-- Metryki zostana zapisane w pliku ckjm4.html, mozna rowniez wybrac format xml.-->
 <target name="ckjm">
 <!-- ckjm lokalizuje pliki uzywane przez rozwijany projekt, przy zalozeniu, ze 'build/classes' jest katalogiem, w ktorym sa umieszczane 'bajtkody' (*.class)-->
 <ckjm outputfile="ckjm.xml" format="xml,,
 classdir="e:/dydaktyka/d1/Wzorceoprogramowania/Wypozyczalnia1app/build/classes/">
 <include name="**/*.class" />
 <exclude name="**/*Test.class" />
 <!-- ckjm lokalizuje w tej linii klasy wchodzace w sklad rozwijanego projektu, przy zalozeniu, ze build/classes' jest katalogiem w ktorym sa umieszczane skompilowane klasy (*.class)-->
 <extdirs path="e:/dydaktyka/d1/Wzorceoprogramowania/Wypozyczalnia1app/build/classes/" />
 <!-- ckjm lokalizuje biblioteki uzywane przez rozwijany projekt, przy zalozeniu, ze lib jest katalogiem, w ktorym sa umieszczane biblioteki (*.jar)-->
 <extdirs path="e:/dydaktyka/d1/Wzorceoprogramowania/Wypozyczalnia1app/dist/lib"/>
 </ckjm>
 <xslt in="ckjm.xml" style="ckjm_extra.xsl" out="ckjm2.html" />
 </target>
</project>
```

Przykład metryk CK trzech systemów

System analyzed	Java	Java	C++
Classes	46	1000	1617
Lines	50,000	300,000	500,000
Quality	"Low"	"High"	"Medium"
CBO	2.48	1.25	2.09
LCOM1	447.65	78.34	113.94
RFC	80.39	43.84	28.60
NOC	0.07	0.35	0.39
DIT	0.37	0.97	1.02
WMC	45.7	11.10	23,97 ₁₀

2. Zastosowanie narzędzi do pomiaru złożoności oprogramowania

2.1. Przykład 1 – wyznaczanie równania kwadratowego

- **SimpleCodeMetrics - Copyright 2008 Krzysztof Dębski (instalacja modułu org-netbeans-modules-scm.nbm)**
- **CKJM**

2.2. Przykład 2 – katalog książek

- **SimpleCodeMetrics - Copyright 2008 Krzysztof Dębski (instalacja modułu org-netbeans-modules-scm.nbm)**
- **CKJM**

2. 1. Przykład 1 - wyznaczanie równania kwadratowego SimpleCodeMetrics (SCM) - Copyright 2008 Krzysztof Dębski (instalacja modułu org-netbeans-modules-scm.nbm)

Schemat powiązań międzymodułowych do pomiaru metryk międzymodułowych

Diagram klas badanego programu

Schemat do pomiaru metryk połączeń międzymodułowych

	mM1	mM2	mM3	pprogram1	java.lang.System	java.lang.Math
Fan-out	-	1 + (1)	1+ (1)	2	-	-
Fan-in	1	2	1	-	(1)	(1)
RFC	-	5+(1)	2+(1)	4	-	-
R	-	3+(1)	1+(1)	3	-	- 15

Korzystanie z diagramu sekwencji do pomiaru metryk powiązań międzymodułowych

Obliczanie metryki spójności

Spójność klasy M1

- $a=2, m=2, r=2$

$$LCOM = \frac{\frac{r-m}{1-m}}{a} = 1$$

Spójność klasy M2

- $a=4, m=2, r=7$

$$LCOM = \frac{\frac{r-m}{1-m}}{a} = \frac{\frac{7-2}{1-2}}{4} = 0.25$$

Spójność klasy M2'

- $a=4, m=2, r=8$

$$LCOM = \frac{\frac{r-m}{1-m}}{a} = \frac{\frac{8-2}{1-2}}{4} = 0$$

Spójność klasy M3

- $a=1, m=2, r=2$

$$LCOM = \frac{\frac{r-m}{1-m}}{a} = \frac{\frac{2-2}{1-2}}{1} = 0$$

Wyznaczanie metryk MC Cabe

Program1::main: $Vli(G)=V(G)=1$

- a1: **int** b=B.a1();
- a: System.out.println("Brak równania kwadratowego\n");
- b: System.out.println("Brak pierwiastków rzeczywistych\n");
- c: System.out.println("Równanie ma pierwiastki rzeczywiste\n");
- d: **int** B; **double** pom=2*a, d=b*b-4*a*c;
- e: B=0;
- f: B=1;
- g: B=2;
d=Math.sqrt(d);
pierw.setx1((-b-d)/pom);
pierw.setx2((-b+d)/pom);
- h: return B;

M3::a2: $Vli(G)=V(G)=3$

M2::a1: $Vli(G)=V(G)=3$

Kod źródłowy klasy M1

```
package mM1;
public class M1
{ double x1,x2;
  public void setx1(double x1_) { x1=x1_; }
  public void setx2(double x2_) { x2 = x2_;}
}
```

SMC - Metryki kodu źródłowego klasy M1

- **LOC** | Total LOC: 11, Classes LOC: M1: 11, Packages LOC:
- **Lines with imports** |Total imports: 0, Classes imports:nM1: 0, Packages imports:
- **Blank lines** |Total blank lines:0, Classes blank lines:M1:0, Packages blank lines:
- **Classes count** |Total classes: 1, Packages with the biggest number of classes:
- **Methods count** |Total methods: 2,Classes with the biggest number of methods: M1: 2
- **Cyclomatic complexity** | Average cyclomatic complexity: 1.0
Methods with the highest cyclomatic complexity: M1::setx2: 1, M1::setx1: 1
- **LCOM**
- Average LCOM 1: 1,
Classes with the highest LCOM 1:M1: 1,Packages with the highest average LCOM 1:
- Average LCOM 2: 0.5
Classes with the highest LCOM 2: M1: 0.5,Packages with the highest average LCOM 2:
- Average LCOM 3: 1.0
Classes with the highest LCOM 3: M1: 1.0,Packages with the highest average LCOM 3:
- Average LCOM 4: 2
Classes with the highest LCOM 4: M1: 2,Packages with the highest average LCOM 4:

Kod źródłowy klasy M2

```
package mM2;
import java.lang.Math;
import mM1.M1;
public class M2
{
 private double a, b, c;
 private M1 pierw = new M1();
 public M2(double a_, double b_, double c_)
 { a=a_; b=b_; c=c_; }
 public int a1 ()
 { int B;
 double pom=2*a, d=b*b-4*a*c;
 if (a==0) B=0;
 else
 if (d<0) B=1;
 else
 { B=2;
 d=Math.sqrt(d);
 pierw.setx1((-b-d)/pom);
 pierw.setx2((-b+d)/pom);
 }
 return B;
 }
}
```

SMC - Metryki kodu źródłowego klasy M2

- **LOC** |Total LOC: 27, Classes LOC: M2: 27, Packages LOC:
- **Lines with imports** |Total imports:2, Classes imports: M2: 2, Packages imports:
- **Blank lines** |Total blank lines:1, Classes blank lines:M2:1, Packages blank lines:
- **Classes count** |Total classes: 1, Packages with the biggest number of classes:
- **Methods count** |Total methods: 1, Classes with the biggest number of methods: M2: 1
- **Cyclomatic complexity** | Average cyclomatic complexity: 3.0
Methods with the highest cyclomatic complexity: M2::a1: 3
- **LCOM**
- Average LCOM 1: 0
Classes with the highest LCOM 1: M2: 0,
Packages with the highest average LCOM 1:
- Average LCOM 2: 0.0
Classes with the highest LCOM 2:M2:0.0,
Packages with the highest average LCOM 2:
- Average LCOM 3: 0.0
Classes with the highest LCOM 3:M2:0.0,
Packages with the highest average LCOM 3:
- Average LCOM 4: 1
Classes with the highest LCOM 4:M2: 1,
Packages with the highest average LCOM 4:

Kod źródłowy klasy M3

```
package mM3;
import mM2.M2;

public class M3
{
 M2 B;
 public M3 (M2 B_)
 { B=B_; }

 public void a2( )
 {
 int b=B.a1();
 if (b<1)
 System.out.println("Brak równania kwadratowego\n");
 else
 if (b==1)
 System.out.println("Brak pierwiastków rzeczywistych\n");
 else
 System.out.println("Równanie ma pierwiastki rzeczywiste\n");
 }
}
```

SMC - Metryki kodu źródłowego klasy M3

- **LOC** | Total LOC: 21, Classes LOC: M3: 21, Packages LOC:
- **Lines with imports** | Total imports: 1, Classes imports: M3: 1, Packages imports:
- **Blank lines** | Total blank lines: 2, Classes blank lines: M3: 2, Packages blank lines:
- **Classes count** | Total classes: 1, Packages with the biggest number of classes:
- **Methods count** | Total methods: 1, Classes with the biggest number of methods: M3: 1
- **Cyclomatic complexity** | Average cyclomatic complexity: 3.0
Methods with the highest cyclomatic complexity: M3::a2: 3
- **LCOM**
- Average LCOM 1: 0,
Classes with the highest LCOM 1: M3: 0,
Packages with the highest average LCOM 1:
- Average LCOM 2: 0.0
Classes with the highest LCOM 2: M3: 0.0,
Packages with the highest average LCOM 2:
- Average LCOM 3: 0.0
Classes with the highest LCOM 3: M3: 0.0,
Packages with the highest average LCOM 3:
- Average LCOM 4: 1
Classes with the highest LCOM 4: M3: 1,
Packages with the highest average LCOM 4:

Kod źródłowy klasy Program1

```
package pprogram1;  
  
import mM3.M3;  
import mM2.M2;  
public class Program1  
{  
 public static void main(String arg[])  
 {  
 M2 rownanie = new M2(1,2,3);  
 M3 info= new M3(rownanie);  
 info.a2();  
 }  
}
```

SMC - Metryki kodu źródłowego klasy Program1

- **LOC** |Total LOC: 15, Classes LOC: Program1: 15, Packages LOC:
- **Lines with imports** |Total imports: 2, Classes imports:Program1: 2, Packages imports:
- **Blank lines** |Total blank lines:3 |Classes blank lines:Program1: 3, Packages blank lines:
- **Classes count** |Total classes: 1,Packages with the biggest number of classes:
- **Methods count**|Total methods: 1,Classes with the biggest number of methods:Program1: 1
- **Cyclomatic complexity** | Average cyclomatic complexity: 1.0,
 - Methods with the highest cyclomatic complexity: Program1::main: 1
- **LCOM**
- Average LCOM 1: 0,
 - Classes with the highest LCOM 1:Program1: 0,
 - Packages with the highest average LCOM 1:
- Average LCOM 2: 0.0
 - Classes with the highest LCOM 2:Program1:0.0,
 - Packages with the highest average LCOM 2:
- Average LCOM 3: 0.0
 - Classes with the highest LCOM 3:Program1:0.0,
 - Packages with the highest average LCOM 3:
- Average LCOM 4: 1
 - Classes with the highest LCOM 4:Program1: 1,
 - Packages with the highest average LCOM 4:

Wyniki działania programu ckjm do pomiaru metryk CK - wykonanie skryptu build za pomocą programu ant - apache-ant-1.7.1 i utworzenie raportu typu html

name	wmc	dit	noc	cbo	rfc	lcom	ca	npm	lcom3
pprogram1.Program1	2	1	0	2	6	1	0	2	2.0
mM1.M1	3	1	0	0	4	3	1	3	1.0
mM2.M2	2	1	0	1	7	0	2	2	0.0
mM3.M3	2	1	0	1	5	0	1	2	0.0

Explanations

WMC - Weighted methods per class
A class's *weighted methods per class* WMC metric is simply the sum of the complexities of its methods. As a measure of complexity we can use the cyclomatic complexity, or we can arbitrarily assign a complexity value of 1 to each method. The *ckjm* program assigns a complexity value of

Przykład skryptu build.xml dla programu CKJM do pomiaru metryk CK.

```
<?xml version="1.0" encoding="UTF-8"?>
<project name="changeme" default="ckjm" basedir=". ">
 <!-- wskazanie na plik ckjm-1.8.extended.jar: -->
 <property name="ckjm.location" value="c:/downloads/ckjm-1.8/ckjm-1.8.extended.jar" />
 <!-- to laduje zadanie <ckjm> -->
 <taskdef name="ckjm" classname="gr.spinellis.ckjm.ant.CkjmTask">
 <classpath>
 <pathelement location="{ckjm.location}"/>
 </classpath>
 </taskdef>
 <!-- Metryki zostana zapisane w pliku ckjm4.html, mozna rowniez wybrac format xml.-->
 <target name="ckjm">
 <!-- ckjm lokalizuje pliki uzywane przez rozwijany projekt, przy zalozeniu, ze 'build/classes' jest katalogiem, w ktorym sa umieszczane 'bajtkody' (*.class)-->
 <ckjm outputfile="ckjm.xml" format="xml,,
 classdir="e:/dydaktyka/io/Wyklad1pio/Rownanieckjm/build/classes/">
 <include name="**/*.class" />
 <exclude name="**/*Test.class" />
 <!-- ckjm lokalizuje w tej linii klasy wchodzace w sklad rozwijanego projektu, przy zalozeniu, ze build/classes' jest katalogiem w ktorym sa umieszczane skompilowane klasy (*.class)-->
 <extdirs path="e:/dydaktyka/io/Wyklad1pio/Rownanieckjm/build/classes/" />
 <!-- ckjm lokalizuje biblioteki uzywane przez rozwijany projekt, przy zalozeniu, ze lib jest katalogiem, w ktorym sa umieszczane biblioteki (*.jar)-->
 <extdirs path="e:/dydaktyka/io/Wyklad1pio/Rownanieckjm/dist/lib" />
 </ckjm>
 <xslt in="ckjm.xml" style="ckjm_extra.xsl" out="ckjm3.html" />
 </target>
</project>
```

2. 2. Przykład 2 – katalog książek SimpleCodeMetrics - Copyright 2008 Krzysztof Dębski (instalacja modułu org-netbeans-modules-scm.nbm)

The screenshot shows an IDE window with the following components:

- Files Explorer:** Shows a project named "Katalogckjm" with source packages "ksiazka1", "tytul1", and "uchwyt1".
- Members View:** Shows the structure of the "tytul_ksiazki" package, including a "Collection" member.
- Code Editor:** Displays the following Java code for "Uchwyt.java":

```
3 import tytul1.Tytul_ksiazki;
4 import ksiazka1.Ksiazka;
5 import java.util.*;
6
7 public class Uchwyt
8 {public java.util.Collection tytul_ksiazki= new java.util.ArrayList();
9 public void Dodaj_tytul (String _nazwisko,String _imie,String _tytul,
10 String _wydawnictwo,String _ISBN)
11 { Tytul_ksiazki nowy=new Tytul_ksiazki(); //kod uzupełniony
12 nowy.setTytul(_tytul);
13 nowy.setNazwisko(_nazwisko);
14 nowy.setImie(_imie);
15 nowy.setISBN(_ISBN);
16 nowy.setWydawnictwo(_wydawnictwo);
17 addTytul_ksiazki(nowy);
18 }
```
- Output Window:** Shows the results of a code metrics analysis for "Katalogckjm (clean, jar)":

```
Analysis of ksiazka1
Analysis of tytul1
Analysis of uchwyt1
LOC
-----
Total LOC: 29
Classes LOC:
```
- HTTP Monitor:** Located at the bottom left of the IDE.

Diagram klas badanego programu

Schemat powiązań międzymodułowych do pomiaru metryk międzymodułowych

The screenshot displays the NetBeans IDE 5.5.1 interface for a project named 'Katalogmetryki'. The main editor window shows the source code for 'Ksiazka.java', which includes the following code:

```
public tytul_ksiazki tytul_ksiazki;  
public int getNumer() { return numer;}  
public void setNumer(int _numer) { numer  
public Ksiazka() { }  
public boolean equals(Object _ksiazka)  
{ return numer==(Ksiazka)_ksiazka).getN
```

The UML Diagram window at the bottom shows a package diagram with three packages: 'tytul1', 'uchwyty1', and 'ksiazka1'. The 'tytul1' package contains the class 'Tytul_ksiazki', the 'uchwyty1' package contains 'Uchwyty', and the 'ksiazka1' package contains 'Ksiazka'. Red arrows indicate inter-module dependencies between 'Tytul_ksiazki' and 'Ksiazka'.

Save All finished.

Kod źródłowy klasy Ksiazka (klasa typu Entity)

```
package ksiazka1;
import tytul1.Tytul_ksiazki;
public class Ksiazka
{ private int numer;
  public Tytul_ksiazki tytul_ksiazki;
  public Ksiazka() { }
  public int getNumer() { return numer;}
  public void setNumer(int _numer) { numer = _numer; }
  public boolean equals(Object _ksiazka)
 { return numer==((Ksiazka)_ksiazka).getNumer();}
  public Tytul_ksiazki getTytul_ksiazki() { return tytul_ksiazki;}
  public void setTytul_ksiazki(Tytul_ksiazki tytul_ksiazki)
  { if (this.tytul_ksiazki != tytul_ksiazki)
 { if (this.tytul_ksiazki != null)
 this.tytul_ksiazki.removeKsiazka(this);
 this.tytul_ksiazki = tytul_ksiazki;
 if (tytul_ksiazki != null) tytul_ksiazki.addKsiazka(this); }
 }
  public String toString()
  { String pom=tytul_ksiazki.toString();
 pom+=" Numer: "+getNumer();
 return pom; }
}
```

SMC - Metryki kodu źródłowego Ksiazka

- **LOC** | Total LOC: 29 , Classes LOC: Ksiazka: 29 Packages LOC:
- **Lines with imports** | Total imports: 1, Classes imports: Ksiazka: 1, Packages imports:
- **Blank lines** | Total blank lines: 2, Classes blank lines: Ksiazka: 2, Packages blank lines:
- **Classes count** | Total classes: 1, Packages with the biggest number of classes:
- **Methods count** | Total methods: 6, Classes with the biggest number of methods: Ksiazka: 6
- **Cyclomatic complexity** | Average cyclomatic complexity: 1.5
Methods with the highest cyclomatic complexity:
Ksiazka::setTytul_ksiazki: 4, Ksiazka::getNumer: 1, Ksiazka::toString: 1
Ksiazka::setNumer: 1, Ksiazka::getTytul_ksiazki: 1
- **LCOM**
- **Average LCOM 1**: 0, Classes with the highest LCOM 1: Ksiazka: 0
Packages with the highest average LCOM 1:
- **Average LCOM 2**: 0.416666666666666663,
Classes with the highest LCOM 2: Ksiazka: 0.416666666666666663
Packages with the highest average LCOM 2:
- **Average LCOM 3**: 0.5, Classes with the highest LCOM 3: Ksiazka: 0.5
Packages with the highest average LCOM 3:
- **Average LCOM 4**: 2, Classes with the highest LCOM 4: Ksiazka: 2
Packages with the highest average LCOM 4:

Kod źródłowy klasy Tytul_książki (klasa typu Entity)

```
package tytul1;
import książka1.Książka;
public class Tytul_książki
{ private String wydawnictwo;
  private String ISBN;
  private String tytul;
  private String nazwisko;
  private String imie;
  public java.util.Collection książka = new java.util.ArrayList();
  public Tytul_książki() { }
  public String getWydawnictwo()  { return wydawnictwo; }

  public void setWydawnictwo(String _wydawnictwo) { wydawnictwo = _wydawnictwo; }
  public String getISBN() { return ISBN; }
  public void setISBN(String _ISBN) { ISBN = _ISBN; }
  public String getTytul() { return tytul; }
  public void setTytul(String _tytul) { tytul = _tytul; }
  public String getNazwisko() { return nazwisko; }
  public void setNazwisko(String _nazwisko) { nazwisko = _nazwisko; }
  public String getImie() { return imie; }
  public void setImie(String _imie) { imie = _imie; }
  public boolean equals(Object tytul_książki)
  { boolean a;
 a = ISBN.equals(((Tytul_książki)tytul_książki).getISBN());
 //System.out.println(a);
 return a; }
}
```

Kod źródłowy klasy Tytul_książki cd

```
public String toString()
{ String pom="Tytul: "+getTytul();
 pom+=" Autor:"+getNazwisko() +" "+getImie();
 pom+=" ISBN: "+getISBN();
 pom+=" Wydawnictwo:"+getWydawnictwo();
 return pom;
}
public void Dodaj_książke(int _numer)
{ Książka nowa= new Książka();
 if (nowa != null)
 { nowa.setNumer(_numer);
 addKsiążka(nowa); }
}
public java.util.Collection getKsiążkas() { return książka; }

public void addKsiążka(Książka książka)
{ if (!this.książka.contains(książka))
 { this.książka.add(książka);
 książka.setTytul_książki(this); }
}
public void removeKsiążka(Książka książka)
{ boolean removed = this.książka.remove(książka);
 if (removed)
 książka.setTytul_książki((Tytul_książki)null); }
}
```

SMC - Metryki kodu źródłowego Tytul_książki (klasa typu Entity)

- **LOC**| Total LOC: 72, Classes LOC: Tytul_książki: 72, Packages LOC:
- **Lines with imports**|Total imports: 1, Classes imports:Tytul_książki: 1, Packages imports:
- **Blank lines**|Total blank lines:9, Classes blank lines:Tytul_książki:9, Packages blanklines:
- **Classes count**|Total classes: 1, Packages with the biggest number of classes:
- **Methods count**|Total methods:16,
Classes with the biggest number of methods:Tytul_książki: 16
- **Cyclomatic complexity**| Average cyclomatic complexity: 1.1875
Methods with the highest cyclomatic complexity:
Tytul_książki::removeKsiążka: 2, Tytul_książki::Dodaj_książke: 2
Tytul_książki::addKsiążka: 2, Tytul_książki::getKsiążkas: 1, Tytul_książki::toString: 1
- **LCOM**
- **Average LCOM 1:** 144
Classes with the highest LCOM 1:Tytul_książki:144,
Packages with the highest average LCOM 1:
- **Average LCOM 2:** 0.7916666666666666,
Classes with the highest LCOM 2: Tytul_książki: 0.7916666666666666
Packages with the highest average LCOM 2:
- **Average LCOM 3:** 0.8444444444444444
Classes with the highest LCOM 3: Tytul_książki: 0.8444444444444444
Packages with the highest average LCOM 3:
- **Average LCOM 4:** 6, Classes with the highest LCOM 4: Tytul_książki: 6
Packages with the highest average LCOM 4:

Kod źródłowy klasy Uchwył pełniące rolę fasady

```
import tytul1.Tytul_książki;
import książka1.Książka;
import java.util.*;
public class Uchwył
{ public java.util.Collection tytul_książki= new java.util.ArrayList();
  public void Dodaj_tytul (String _nazwisko,String _imie,String _tytul,
 String _wydawnictwo,String _ISBN)
  { Tytul_książki nowy=new Tytul_książki();
 nowy.setTytul(_tytul);
 nowy.setNazwisko(_nazwisko);
 nowy.setImie(_imie);
 nowy.setISBN(_ISBN);
 nowy.setWydawnictwo(_wydawnictwo);
 addTytul_książki(nowy);
  }
  public java.util.Collection getTytul_książkis()
  { return tytul_książki; }

  public void addTytul_książki(Tytul_książki tytul_książki)
  { if (!this.tytul_książki.contains(tytul_książki))
 this.tytul_książki.add(tytul_książki); }
}
```

Kod źródłowy klasy Uchwyt pełniącej rolę fasady cd

```
public void removeTytul_książki(Tytul_książki tytul_książki)
{ this.tytul_książki.remove(tytul_książki); }

public void Dodaj_książke(String _ISBN, int _numer)
{ Tytul_książki pom=new Tytul_książki();
  pom.setISBN(_ISBN);
  int idx=((java.util.ArrayList)tytul_książki).indexOf(pom);
  if (idx!=-1)
 { Tytul_książki pom1= (Tytul_książki)((java.util.ArrayList)tytul_książki).get(idx);
 pom1.Dodaj_książke(_numer); }
}

public static void main(String t[]) //kod dodany
{ Uchwyt ap=new Uchwyt();
  ap.Dodaj_tytul("1","1","1","1","1");
  ap.Dodaj_tytul("2","2","2","2","2");
  ap.Dodaj_tytul("2","2","2","2","2");
  String lan=ap.tytul_książki.toString();
  System.out.println(lan);
  ap.Dodaj_książke("1",1);
  ap.Dodaj_książke("1",2);
  ap.Dodaj_książke("1",2);
  ap.Dodaj_książke("2",1);
}
}
```

SMC - Metryki kodu źródłowego klasy Uchwyt

- **LOC** |Total LOC: 57, Classes LOC: Uchwyt: 57, Packages LOC:
- **Lines with imports**| Total imports: 3, Classes imports: Uchwyt: 3, Packages imports:
- **Blank lines** |Total blank lines: 7, Classes blank lines: Uchwyt: 7, Packages blank lines:
- **Classes count** |Total classes: 1, Packages with the biggest number of classes:
- **Methods count** | Total methods: 6, Classes with the biggest number of methods: Uchwyt: 6
- **Cyclomatic complexity**| Average cyclomatic complexity: 1.3333333333333333
Methods with the highest cyclomatic complexity:
Uchwyt::Dodaj_ksiazke: 2, Uchwyt::addTytul_ksiazki: 2, Uchwyt::main: 1
Uchwyt::Dodaj_tytul: 1, Uchwyt::getTytul_ksiazkis: 1
- **LCOM**
- **Average LCOM 1:** 0, Classes with the highest LCOM 1:Uchwyt: 0
Packages with the highest average LCOM 1:
- **Average LCOM 2:** 0.16666666666666663
Classes with the highest LCOM 2: Uchwyt: 0.16666666666666663
Packages with the highest average LCOM 2:
- **Average LCOM 3:** 0.2
Classes with the highest LCOM 3: Uchwyt: 0.2,
Packages with the highest average LCOM 3:
- **Average LCOM 4:** 2
Classes with the highest LCOM 4: Uchwyt: 2,
Packages with the highest average LCOM 4:

Wyniki działania programu ckjm do pomiaru metryk CK - wykonanie skryptu build za pomocą programu ant - apache-ant-1.7.1 i utworzenie raportu typu html

CKJM Chidamber and Kemerer Java Metrics - Windows Internet Explorer

E:\Dydaktyka\io\Wyklad1pio\ckjm4.html

Google

Google G Go Bookmarks 2 blocked Settings

CKJM Chidamber and K...

Strona Narzędzia

Top 25: lcom3

[\[wmc\]](#) [\[dit\]](#) [\[noc\]](#) [\[cbo\]](#) [\[rfc\]](#) [\[lcom\]](#) [\[ca\]](#) [\[npm\]](#) [\[lcom3\]](#) [\[explanations\]](#)

name	wmc	dit	noc	cbo	rfc	lcom	ca	npm	lcom3
tytul1.Tytul_ksiazki	17	1	0	1	29	110	2	17	0.84375
ksiazka1.Ksiazka	7	1	0	1	15	9	1	7	0.5833333333333334
uchwyty1.Uchwyt	7	1	0	1	23	0	0	7	0.0

Explanations

WMC - Weighted methods per class
A class's *weighted methods per class* WMC metric is simply the sum of the complexities of its methods. As a measure of complexity we can use the cyclomatic complexity, or we can

Komputer | Tryb chroniony: wyłączony 100%

Przykład skryptu build.xml wywołanego domyślnie przez program ant

```
<?xml version="1.0" encoding="UTF-8"?>
<project name="changeme" default="ckjm" basedir=". ">
 <!-- wskazanie na plik ckjm-1.8.extended.jar: -->
 <property name="ckjm.location" value="c:/downloads/ckjm-1.8/ckjm-1.8.extended.jar" />
 <!-- to ładuje zadanie <ckjm> -->
 <taskdef name="ckjm" classname="gr.spinellis.ckjm.ant.CkjmTask">
 <classpath>
 <pathelement location="{ckjm.location}"/>
 </classpath>
 </taskdef>
 <!-- Metryki zostaną zapisane w pliku ckjm4.html, można również wybrać format xml.-->
 <target name="ckjm">
 <!-- ckjm lokalizuje pliki używane przez rozwijany projekt, przy założeniu, że 'build/classes' jest katalogiem, w którym są umieszczane 'bajtkody' (*.class)-->
 <ckjm outputfile="ckjm.xml" format="xml,,
 classdir="e:/dydaktyka/io/Wyklad1pio/Katalogckjm/build/classes/">
 <include name="**/*.class" />
 <exclude name="**/*Test.class" />
 <!-- ckjm lokalizuje w tej linii klasy wchodzące w skład rozwijanego projektu, przy założeniu, że build/classes jest katalogiem w którym są umieszczane skompilowane klasy (*.class)-->
 <extdirs path="e:/dydaktyka/io/Wyklad1pio/Katalogckjm/build/classes"/>
 <!-- ckjm lokalizuje biblioteki używane przez rozwijany projekt, przy założeniu, że lib jest katalogiem, w którym są umieszczane biblioteki (*.jar)-->
 <extdirs path="e:/dydaktyka/io/Wyklad1pio/Katalogckjm/dist/lib"/>
 </ckjm>
 <xslt in="ckjm.xml" style="ckjm_extra.xsl" out="ckjm4.html" />
 </target>
</project>
```