Komentarz do uwag recenzentów

Dot. pracy nr 6091900

Uwaga 1

Metodologia pracy jest sprzeczna z zasadami warsztatu badawczego. W pracy podano analizę 20 programów, bez określenia, jakie jest ich źródło i na ile mogą one być uznane za typowe. Na tej podstawie nie można ocenić, czy porównanie wartości miar dla Javy i C++ mają jakikolwiek sens. Warunkiem akceptacji pracy jest uwiarygodnienie tego opisu – podanie źródeł analizowanych programów w Javie i wykazanie, że ich zakres funkcjonalny jest przynajmniej zbliżony do zakresu porównywanych programów w C++ (porównywanie np. oprogramowania do zarządzania bazą danych z programem graficznym nie ma sensu).

W pracy dodałem informacje, że w pracy analizowano aplikację niezależnie od ich przeznaczenia o ile miały rozmiar powyżej 3000 linii kodu.

Nie znam zakresu funkcjonalnego programów napisanych w C++. W artykule źródłowym Harrison nie podanał praktycznie żadnych informacji na temat mierzonych programów

(R. Harrison, S. J. Counsell, R. V. Nithi An Evaluation of the MOOD Set of Object-Oriented Software Metrics IEEE Transactions on Software Engineering June 1998 (Vol. 24, No. 6), pp. 491-496) .

W związku z czym porównanie zakresu funkcjonalnego nie jest możliwe.
Uwaga 2

Przesłanie referatu zawarte w streszczeniu jest przygnębiająco miałkie: na podstawie liczby klas można (bardzo zgrubnie) szacować liczbę wierszy kodu. Z dalszych rozważań wynika, że dla programów pisanych w języku Java trzeba pomnożyć liczbę klas przez mniej więcej 15..20 aby otrzymać przypuszczalną liczbę wierszy kodu. Dla zarządzającego projektem programistycznym może to mieć pewne znaczenie pod warunkiem, że stosowana metodyka i narzędzia projektowe ujawniają dostatecznie wcześnie liczbę klas obiektów w systemie. Nie to jest jednak największą troską managera.

W referacie wybrano 5 metryk Chidembera-Kemerera (nie podając jawnie autorstwa; artykuł źródłowy jest w wykazie literatury). Metryki te nie uwzględniają specyfiki języka Java, bo powstały wcześniej. Na przykład nie ma żadnego odniesienia do mechanizmu interfejsów. Dla tych metryk przeprowadza się pomiary na podstawie całkowicie anonimowej próbki 20 programów. Nie wiemy do kogo należą te programy, jakiej dziedziny zastosowań dotyczą, czy ich jakość (np. przez uznanie autorytetu twórców) jest gwarantowana, czy można powtórzyć pomiary przy pomocy innych narzędzi, itd. Autorzy uznali, że reprezentatywności próbki nie wymaga komentarza. Nie ma także informacji o narzędziu pomiarowym. Czytelnik jest zatem zmuszany do przyjęcia wyników na wiarę; w środowisku informatyków nie jest to stosowana praktyka.

Prezentacja graficzna niektórych rozkładów zawiera "martwe ogony" - ciągi punktów o zerowej wartości metryki dla nierealnie dużych wartości odciętych; np. na rys. 2 (liczba potomków) większość punktów rozkładu jest jałowa (prawdopodobnie pierwsze 5 punktów daje łącznie 100%).

W wykazie literatury brak poz. [10] - prawdopodobnie chodzi o coś dotyczącego COCOMO II. Pozycje [1] i [2] wymagają korekty redakcyjnej.
Pozycja literatury została poprawiona. Została również zamieszczona informacja, że pomiary zostały wykonane za pomocą stworzonego przez autorów narzędzia. Martwe ogony znikły po uwzględnieniu uwag 3 punkt 4. (zamiana na skalę logarytmiczną)

W artykule nie zamieszczono szczegółowego opisu narzędzia. Część danych analizowana była przy zapewnieniu pełnej anonimowości przez co nie można podać źródła. Opublikowane przez Harrisa dane również nie zawierają źródeł.

Uwaga 3

1. Java w warstwie składniowej jest podobna do C++, ale jej model obiektu pochodzi ze Smalltalka! Panowie nie wspominają o tym w pracy, a warto.

2. Należy rozszerzyć prace o porównanie metryk dla Javy z metrykami dla Smalltaka. To porównanie będzie ciekawsze, ponieważ zobaczymy różnice między językami podobnymi nie składniowo, ale znaczeniowo.

3. Java jest językiem uniwersalnym a nie “zorientowanym na wytwarzanie aplikacji sieciowych” (strona 1)

4. Na rysunku 2 oś Y należy przedstawić w skali logarytmicznej, wtedy więcej się zobaczy, bo wartość dla 1,2,3 są tak bliskie zeru, że trudno je ocenić.

5. Na rysunkach 5, 6, 7 dodać należy legendy (co oznacza kwadrat, a co romb), zwłaszcza że wyjaśnienie jest na innej stronie niż rysunki.

6. Linie na rysunkach 5, 6 i 7 powinny odpowiadać kolorem symbolom, które interpolują, a więc linia dla kwadratów powinna mieć taki kolor jak te kwadraty.

7. Tuż przed “Podsumowaniem” piszą panowie, że nachylenie prostych jest podobne. Według mnie wcale nie jest. Różnią się.

W wersji poprawionej uwzględnione zostały uwagi 3-7.

Artykuł nie został rozszerzony o SmallTalk. Temat ten faktycznie jest interesujący i poruszony został we wcześniejszym artykule.

(J. Kaczmarek, M. Kucharski, Application of Object-Oriented Metrics for Java Programs, Project Control for Software Quality. Proceedings of ESCOM-SCOPE99, Herstmonceux Castle, England 1999.)

Maciej Kucharski

