
Avaliação de Causalidade entre Métricas de Qualidade
Interna e Defeitos

César Couto1,2, Marco Túlio Valente2, Roberto da Silva Bigonha2

1Departamento de Computação, CEFET-MG
2Departamento de Ciência da Computação, UFMG

cesar@decom.cefetmg.br, {mtov,bigonha}@dcc.ufmg.br

Abstract. Despite the interest and the common recommendation for the use of
metrics to improve the internal quality of a system, there is still no consensus
about the real impacts of metrics in external quality in software systems. There-
fore, this paper reports a study carried out to evaluate whether there is a causal
relationship between source code metrics and central measure of the external
quality of a system, number of bugs. The study aimed to evaluate the cause-
effect relationship between CK and OO metrics and the number of bugs of five
systems belonging to a public benchmark. As a result, we have concluded that in
the presence of all classes of a system, there is no evidence of causality between
metrics is bugs. However, when we have restricted to classes of a system that
had at least one bug in its history, there is evidence of causality for some metrics.

Resumo. Apesar do interesse e da recomendação frequente para o uso de mé-
tricas para melhorar e monitorar a qualidade de um sistema, ainda não existe
clareza sobre os reais impactos de métricas na qualidade externa de sistemas de
software. Assim, neste artigo relata-se um estudo desenvolvido com o objetivo
de avaliar se existe relação de causalidade entre métricas de código fonte e
uma medida central de qualidade externa de um sistema: número de defeitos
(bugs). No estudo, procurou-se avaliar a existência de relação de causa-efeito
entre métricas CK e OO e o número de defeitos de cinco sistemas pertencentes
a um benchmark de domı́nio público. Como resultado, observou-se que quando
são consideradas todas as classes de um sistema, não há indı́cios da existência
de causalidade entre valores reportados para as métricas e número de defeitos.
No entanto, quando se restringe a análise às classes de um sistema que tiveram
pelo menos um defeito reportado ao longo de sua vida há indı́cios da existência
de causalidade para algumas métricas.

1 Introdução
Nas últimas décadas, dezenas ou talvez até centenas de métricas foram propostas para se
avaliar diversos aspectos da estrutura interna de sistemas de software, incluindo proprie-
dades como acoplamento, coesão, tamanho, separação de interesses, complexidade etc. A
justificativa sempre foi centrada no argumento de que “não se pode controlar aquilo que
não se consegue medir”. Assim, por meio de métricas, engenheiros de software poderiam
avaliar e controlar a qualidade interna de um software antes de sua entrega para os clientes
finais. Potencialmente, tal controle poderia inclusive viabilizar a descoberta e correção de
eventuais problemas, antes que esses se transformassem em defeitos (bugs).

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

279

Por outro lado, pouco se conhece sobre os reais impactos de métricas na qualidade
externa de um software, avaliada por exemplo, por meio do número de defeitos reportados
por seus usuários e desenvolvedores. A grande maioria dos estudos visando a validação
empı́rica de métricas de software baseia-se, por exemplo, em testes de correlação, como
o Teste de Spearman [15, 5, 13, 11, 17, 12]. No entanto, reconhecidamente correlação
não implica em causalidade, ou seja, quando se encontra uma medida de correlação entre
duas variáveis não se pode afirmar que uma delas é a “causa” da outra. Em outras pala-
vras, correlações espúrias constituem um fenômeno bastante comum em qualquer área.
Por exemplo, quando se detecta uma eventual correlação positiva entre o grau de acopla-
mento das classes de um sistema e o número de defeitos reportados por seus usuários, não
se pode concluir sumariamente que existe uma relação de causalidade entre essas duas
variáveis.

Assim, neste artigo propõe-se a investigação de relações de causalidade – e não
apenas de correlação – entre métricas de qualidade interna, mais especificamente métricas
de código fonte, e uma medida central da qualidade externa de um sistema: o número de
defeitos reportados por seus usuários e desenvolvedores 1. Mais especificamente, duas
caracterı́sticas distinguem o presente trabalho de outros estudos já realizados visando a
validação empı́rica de métricas de software:

• Em primeiro lugar, descreve-se no artigo a aplicação no contexto de qualidade de
software de um teste de causalidade, originalmente proposto pelo prêmio Nobel
de Economia Clive William Granger. Em econometria, tal teste – conhecido como
Teste de Granger – é extensivamente usado para avaliar causalidade entre séries
temporais de variáveis econômicas e financeiras, tais como produto interno bruto,
inflação, preço de commodities, salários, dentre outras. Por exemplo, existem
estudos que mostram, por meio do Teste de Granger, que o aumento do preço do
petróleo causa um aumento na taxa de inflação, pelo menos na economia norte-
americana.
• Em segundo lugar, o presente artigo utiliza e estende um benchmark recentemente

proposto por D’Ambros et al. para avaliar modelos de predição de defeitos de
software [5]. Esse benchmark disponibiliza um conjunto de séries temporais (me-
didas em intervalos de bi-semanas) para diversas métricas de cinco sistemas im-
plementados em Java. Para cada classe de cada versão analisada de tais sistemas,
são diponibilizados os valores de dezessete métricas de código fonte, incluindo
por exemplo métricas de acoplamento, coesão, tamanho etc. No presente artigo,
estende-se esse benchmark com uma nova série temporal: número de defeitos. O
objetivo final é avaliar a existência de causalidade – conforme medida pelo Teste
de Granger – entre cada uma das dezessete séries de métricas originalmente dis-
ponibilizadas e essa nova série incluı́da no benchmark.

O restante deste artigo está organizado conforme descrito a seguir. Na Seção 2,
descreve-se o Teste de Causalidade de Granger. A Seção 3 apresenta o estudo realizado
para avaliar a existência de causalidade entre métricas de código fonte e defeitos, bem

1De acordo com IEEE Standard Glossary of Software Engineering Terminology um falha ocorre quando
uma unidade do software não é capaz de desempenhar a sua função. Já um defeito é uma anomalia em um
artefato de software. Assim, usuários e desenvolvedores reportam falhas em sistemas de gerenciamento de
issues. Neste trabalho falhas foram mapeadas para defeitos em classes.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

280

como são analisados os resultados obtidos. Na Seção 4, relacionam-se as principais lições
aprendidas durante o desenvolvimento deste trabalho. A Seção 5 documenta os principais
riscos inerentes ao tipo de estudo descrito no artigo. Na Seção 6, são apresentados traba-
lhos relacionados. Por fim, a Seção 7 descreve as conclusões da pesquisa.

2 Teste de Causalidade de Granger

A dependência de uma variável y (variável dependente) em relação a uma outra variável
x (variável explicativa) pode não ser imediata. Com frequência, y reage a x com um
lapso de tempo, chamado de defasagem (lag). O Teste de Causalidade de Granger é uma
técnica estatı́stica para determinar se uma série temporal afeta outra série com uma certa
defasagem [6]. Neste trabalho, usa-se esse teste para avaliar se métricas de código fonte
podem “causar”, no sentido de Granger, defeitos em sistemas de software.

Testar a causalidade entre duas séries temporais x e y, no sentido de Granger, en-
volve usar um teste estatı́stico – normalmente o Teste-F – para verificar se valores defasa-
dos da série x fornecem informações úteis para predição da série y, na presença de valores
defasados de y. Se fornecerem, diz-se que x causa y. A implementação mais comum do
Teste de Causalidade de Granger se vale de auto-regressões bivariadas e univariadas. Um
modelo auto-regressivo bivariado inclui valores defasados da variável explicativa x acres-
cidos de valores defasados da variável dependente y. Já um modelo univariado considera
apenas valores defasados da variável dependente y.

Para aplicar o Teste de Granger, deve-se inicialmente fixar o valor da defasagem
p (parâmetro de entrada do teste). Em seguida, deve-se estimar o seguinte modelo auto-
regressivo bivariado pelo método dos mı́nimos quadrados (ambos termos serão explicados
no próximo parágrafo):

yt = c1 + α1yt−1 + α2yt−2 + · · ·+ αpyt−p

+β1xt−1 + β2xt−2 + · · ·+ βpxt−p + ut (1)

A Equação 1 é um modelo auto-regressivo bivariado porque usa valores defasados
de x e y, conforme definido pelo parâmetro p. Além disso, essa equação é estimada
pelo método dos mı́nimos quadrados, o qual procura minimizar a soma dos quadrados
dos resı́duos da regressão de forma a maximizar o grau de ajuste da equação aos dados
observados.

Em seguida, estabelece-se a seguinte hipótese nula a ser rejeitada:

H0 : β1 = β2 = · · · = βp = 0

Essa hipótese assume que valores defasados de x não agregam valor à regressão. A
remoção de valores defasados de x tem como objetivo verificar se os valores defasados
da série y já fornecem informações suficientes para predição dessa série, de forma que
pode-se prescindir da série x.

Para rejeitar a hipótese nula, deve-se primeiro estimar o seguinte modelo auto-
regressivo univariado (isto é, uma equação que exclui valores defasados de x) também
pelo método dos mı́nimos quadrados:

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

281

yt = c1 + γ1yt−1 + γ2yt−2 + · · ·+ γpyt−p + et (2)

Por último, deve-se calcular o somatório dos quadrados dos resı́duos de ambas as re-
gressões:

RSS1 =
∑T

t=1 û
2
t RSS0 =

∑T
t=1 ê

2
t

Se o teste estatı́stico:

S1 =
(RSS0−RSS1)/p
RSS1/(T−2p−1)

∼ Fp, T − 2p− 1

exceder o valor crı́tico de F com nı́vel de significância de 5% para a distribuição F (p, T−
2p− 1), o modelo auto-regressivo bivariado é melhor (em função dos resı́duos) do que o
univariado e, portanto, rejeita-se a hipótese nula. Logo, pode-se concluir que x causa y,
nos termos propostos pelo Teste de Granger.

3 Estudos Experimentais

Neste trabalho, foram realizados alguns estudos experimentais com o objetivo de inves-
tigar a existência de relações de causalidade entre métricas de código fonte e número de
defeitos. Para tanto, foi usado o Teste de Causalidade de Granger. Conforme afirmado
na Introdução, os trabalhos existentes que analisam relações entre métricas de código
fonte e número de defeitos são baseados em testes de correlação. Embora uma análise
de correlação seja capaz de mostrar indı́cios de dependência de duas ou mais variáveis,
tais indı́cios não são suficientes para indicar relações de causa-efeito. Assim, o objetivo
dos estudos experimentais descritos nesta seção é analisar se as propriedades sintáticas
avaliadas por métricas de código fonte – tais como acoplamento, coesão, tamanho, pro-
fundidade da hierarquia de herança, complexidade etc – são realmente capazes de causar
defeitos em sistemas de software.

Os estudos experimentais foram realizados usando um benchmark público para
avaliação de modelos e algoritmos para predição de defeitos, proposto recentemente por
D’Ambros et al. [5]. Basicamente, esse benchmark disponibiliza séries temporais para de-
zessete métricas de código fonte, relativas a cinco sistemas de médio porte implementados
em Java. As séries disponibilizadas incluem os valores dessas métricas a cada bi-semana
(isto é, em intervalos de quinze dias). Logo, trata-se de um benchmark bastante adequado
para o estudo de causalidade descrito neste trabalho. A Tabela 1 mostra informações de-
talhadas dos cinco sistemas pertencente ao benchmark. Nessa tabela, a coluna Perı́odo
informa o intervalo de tempo em que as métricas foram coletadas.

Para cada classe em cada versão considerada dos sistemas, ou seja, em intervalos
de bi-semanas, o benchmark disponibiliza os valores de dezessete métricas de código
fonte, sendo seis métricas CK (propostas por Chidamber e Kemerer [3]) e onze outras OO,
tais como número de linhas de código, número de métodos públicos, número de métodos
herdados, fan-in, fan-out etc. A Tabela 2 lista as métricas medidas no benchmark.

Para viabilizar a investigação de causalidade entre métricas e número de defeitos,
o benchmark de D’Ambros foi estendido com uma nova série: número de defeitos loca-
lizados em cada versão das classes dos sistemas considerados no estudo . Para obter essa

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

282

Sistema Perı́odo # Classes # Versões # Defeitos KLOC

Eclipse JDT Core 1/1/2005 - 17/6/2008 1041 91 2510 224www.eclipse.org/jdt/core/
Eclipse PDE UI 1/1/2005 - 11/9/2008 1924 97 2520 146www.eclipse.org/pde/pde-ui/

Equinox framework 1/1/2005 - 25/6/2008 444 91 612 39www.eclipse.org/equinox/
Mylyn 17/1/2005 - 17/3/2009 2564 98 4190 156www.eclipse.org/mylyn/

Apache Lucene 1/1/2005 - 8/10/2008 889 99 358 73lucene.apache.org

Tabela 1. Sistemas do benchmark de D’Ambros

Tipo Métricas Descrição

CK WMC Métodos ponderados por classe
CK DIT Profundidade da árvore de herança
CK RFC Resposta de classe
CK NOC Número de filhos
CK CBO Acoplamento entre classes
CK LCOM Ausência de Coesão em métodos

OO FANIN Número de outras classes que referenciam a classe
OO FANOUT Número de outras classes referenciadas pela classe
OO NOA Número de atributos
OO NOPA Número de atributos públicos
OO NOPRA Número de atributos privados
OO NOAI Número de atributos herdados
OO LOC Número de linhas de código
OO NOM Número de métodos
OO NOPM Número de métodos públicos
OO NOPRM Número de métodos privados
OO NOMI Número de métodos herdados

Tabela 2. Métricas CK e OO medidas no benchmark de D’Ambros

nova série foi necessário realizar um mapeamento entre defeitos e classes. Para tanto, fo-
ram levantados dados sobre os defeitos e sobre o histórico de versões dos cinco sistemas.
Para obter informações sobre defeitos, foram usados dados armazenados nos sistemas de
gerenciamento de issues dos cinco sistemas do benchmark, que são o Jira2 e o Bugzilla3.
Esses sistemas permitem que mantenedores e usuários reportem defeitos, requisitem me-
lhorias e novas caracterı́sticas etc. A coluna # Defeitos da Tabela 1 apresenta o número de
defeitos reportados via Bugzilla ou Jira para cada um dos sistemas, no intervalo de tempo
considerado no estudo.

Por outro lado, para obter informações sobre o histórico de versões foram con-
sultados dois sistemas de controle de versões: CVS e SVN. Os dados extraı́dos desses
repositórios incluı́ram os registros (logs) de alterações efetuadas ao longo do tempo de
vida dos sistemas considerados. Para cada versão armazenada nos repositórios, esses logs
permitem extrair informações tais como: arquivos alterados, data de criação da versão e
motivo de criação da versão, dentre outros. Uma vez obtidas informações sobre defeitos
e sobre o histórico de versões dos sistemas foi realizado um mapeamento entre cada de-
feito reportado e as classes alteradas para sua correção. Esse mapeamento é descrito em
detalhes na Seção 3.1.

2http://www.atlassian.com/software/jira
3http://www.bugzilla.org

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

283

Em seguida, a avaliação de eventuais relações de causalidade entre métricas de
código fonte e defeitos foi realizada no nı́vel de classe, para cada um dos sistemas ava-
liados (uma vez que as métricas analisadas são também calculadas no nı́vel de classe).
Assim, foram consideradas no total 6862 classes e mais de 600 mil linhas de código.
Mais especificamente, para cada classe foi avaliada a existência de causalidade entre de-
zessete séries temporais de métricas e a série temporal número de defeitos, usando o Teste
de Granger.

3.1 Coleta de Dados

Para obtenção da série temporal número de defeitos para cada classe dos cinco sistemas
do benchmark, as seguintes atividades foram realizadas:

Filtragem de Defeitos: Usando-se informações disponibilizadas no sistema Jira – usado
pelo sistema Lucene – e no sistema Bugzilla – usado pelos sistemas JDT, PDE, Equinox
e Mylyn – foram coletados registros de defeitos que atendem às seguintes condições:

• Foram reportados no perı́odo de tempo estabelecido pelo benchmark (por exemplo
o perı́odo de coleta para o sistema Lucene foi entre 01/01/2005 a 08/10/2008,
conforme descrito na Tabela 1).
• Denotam efetivamente defeitos (ou seja, foram desconsiderados registros que de-

notam solicitações de melhorias e novas caracterı́sticas). O Jira possui um campo
que indica a classificação da solicitação do usuário, logo foram considerados ape-
nas solicitações do tipo defeito. Já o sistema Bugzilla funciona exclusivamente
para solicitações que visam a correção de defeitos.
• Possuem situação de corrigido (ou seja, foram desconsiderados registros de defei-

tos ainda em aberto, defeitos duplicados, inválidos e incompletos). Defeitos em
aberto não foram considerados pois não seria possı́vel mapeá-los para classes. Por
meio do campo fixed dos sistemas Jira e Bugzilla, conseguiu-se selecionar apenas
os registros defeitos que foram realmente corrigidos.

Em seguida, foi implementado um parser XML para ler os registros de defeitos
e coletar a data na qual cada defeito foi reportado e sua identificação (BUG-ID). A data
de criação do defeito é essencial para extração da série temporal número de defeitos. Já o
BUG-ID é útil para realizar o mapeamento entre um defeito e e as classes alteradas para
sua correção, conforme descrito a seguir.

Filtragem de Versões: Os sistemas de controle de versões CVS – usados pelos sistemas
JDT, PDE, Equinox e Mylyn – e SVN – usado pelo sistema Lucene – foram acessados.
Para cada um dos cinco sistemas foi recuperado os logs de cada versão, começando da
data inicial definada pelo benchmark até a data de elaboração do estudo experimental
(por exemplo, para o sistema Lucene o perı́odo de coleta dos logs foi entre 01/01/2005 a
11/02/2011). A data final definida pelo benchmark não foi escolhida, pois as modificações
para correção dos defeitos considerados no estudo experimental podem ter sido feitas após
a mesma. Em seguida, foi implementado um segundo parser XML para ler os logs e ex-
trair as descrições textuais dos commits e os arquivos alterados pelos mesmos. Essas
informações são úteis no mapeamento de defeitos para classes.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

284

Mapeamento de Defeitos para Classes: Inicialmente, nesta etapa os BUG-IDs levan-
tados no primeiro passo (Filtragem de Defeitos) foram mapeados para seus respectivos
commits. Em seguida, os arquivos alterados em tais commits foram usados para identifi-
car as classes alteradas para correção dos defeitos associados aos BUG-IDs considerados.
Para isso, foram realizados os seguintes procedimentos:

1. Por meio de uma pesquisa textual, procurou-se cada BUG-ID levantado no pri-
meiro passo (Filtragem de Defeitos) no texto livre de descrição dos commits.
A grande maioria das descrições dos commits para correção de defeitos inclui
uma referência para o BUG-ID vindo do sistema de gerenciamento de issues (por
exemplo, “bugfix for LUCENE-455”). Assim, tais referências foram usadas para
mapear BUG-IDs para seus respectivos commits. Este mesmo procedimento é
usado em outros trabalhos, como por exemplo no trabalho de D’Ambros et al. [5].

2. Todas as classes dos sistemas pertencentes ao benchmark são classes públicas,
como afirmado pelos criadores do benchmark. Por outro lado, em Java, deve ha-
ver exatamente uma classe pública em um dado arquivo fonte e seu nome deve
ser precisamente o nome do arquivo. Sendo assim, os nomes dos arquivos en-
volvidos nos commits em cuja descrição textual encontrou-se o BUG-ID de um
determinado defeito indicam as classes corrigidas para remoção desse defeito.

Em resumo, por meio dos procedimentos mencionados, conseguiu-se identificar
as classes modificadas para correção de cada defeito considerado no estudo experimental.
A Figura 1 ilustra o processo descrito anteriormente.

Figura 1. Procedimentos de coleta de dados

Criação da Série Temporal Número de Defeitos: Uma vez coletados os defeitos e as
classes modificadas para correção dos mesmos, o passo seguinte foi criar uma série tem-
poral de número de defeitos em intervalos de bi-semanas. Para tanto, os seguintes proce-
dimentos foram realizados:

1. A data de criação de um defeito foi usada para definir a bi-semana do benchmark
a qual ele se refere. Assim, cada defeito foi distribuı́do ao longo das bi-semanas.

2. Uma vez realizada a distribuição dos defeitos em bi-semanas, o próximo passo foi
calcular o número de defeitos novos que cada classe apresentou em uma determi-
nada bi-semana t. Esse número foi acrescentado ao número defeitos dessa classe
até a bi-semana t−1. Em outras palavras, na série temporal de defeitos, o número
de defeitos de uma classe na bi-semana t é igual ao número de defeito novos que
essa classe apresentou na semana tmais o número de defeitos que a classe já havia
apresentado até a semana t− 1.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

285

A série temporal número de defeitos gerada foi usada no cálculo do Teste de Cau-
salidade de Granger, descrito na na próxima seção.

3.2 Resultados do Teste de Causalidade de Granger

Para avaliar se existe relação de causa-efeito entre métricas de código fonte e defeitos foi
usado o Teste de Causalidade de Granger. Os testes foram calculados por meio da ferra-
menta estatı́stica R com nı́vel de significância de pelos menos 95% (α = 0.05) e tamanho
de defasagem (lag) variando de 1 a 5. Considerou-se que o Teste de Granger indica cau-
salidade quando a variável p-value resultante da aplicação do teste de hipótese F é menor
ou igual a α, ou seja, quando p-value ≤ 0.05. Além disso, no estudo experimental foram
consideradas apenas classes com tempo de vida maior ou igual a vinte bi-semanas. Clas-
ses com séries temporais com poucos valores foram descartadas, pois podem dar origem
a modelos auto-regressivos imprecisos.

O teste de causalidade foi processado analisando para cada classe a série tem-
poral de cada uma das dezessete métricas listadas na Tabela 2 e a série temporal de
número de defeitos. Para ilustrar a aplicação do teste – e seu princı́pio básico de funcio-
namento – a Figura 2 apresenta um gráfico onde encontra-se plotada a série temporal da
métrica WMC (Métodos Ponderados por Classe) e a série número de defeitos para a classe
org.apache.lucene.index.IndexWriter do sistema Lucene. No gráfico mos-
trado, o eixo x representa as 99 bi-semanas consideradas no estudo experimental e o eixo
y representa os valores da métrica WMC e número de defeitos. Como pode ser observado,
as linhas do gráfico mostram que quando o WMC aumenta o número de defeitos também
aumenta. Nesta classe especificamente, o Teste de Granger demonstrou a existência de
uma relação de causa-efeito entre a métrica WMC e a série número de defeitos, pois o
valor p-value encontrado foi igual a 0.04 e, portanto, menor que o nı́vel de significância
adotado no trabalho (α = 0.05).

0
10

20
30

40

B
ug

10
0

20
0

30
0

40
0

50
0

0 20 40 60 80 100

W
M
C

Bi-semanas

Figura 2. Séries WMC e número de defeitos da classe org.apache.lucene.index.IndexWriter

Por outro lado, a Figura 3 ilustra que a mesma métrica WMC não causa defei-
tos – nos termos do Teste de Granger – na classe org.apache.lucene.index.-
FieldInfos. Conforme pode ser observado, o número de defeitos permanece estável
mesmo quando ocorre uma variação no valor de WMC.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

286

Como o número de classes consideradas no estudo experimental é bastante alto,
optou-se por apresentar os resultados do Teste de Granger sumarizados em nı́vel de sis-
tema. Para isso, a seguinte estratégia foi utilizada: calculou-se a percentagem de classes
em que o Teste de Causalidade de Granger apresentou resultados positivos para cada um
dos cinco sistemas. Essas percentagens são apresentados na Tabela 3.

-1
.0

-0
.5

0.
0

0.
5

1.
0

B
ug

28
30

32
34

0 20 40 60 80 100

W
M
C

Bi-semanas

Figura 3. Séries WMC e número de defeitos da classe org.apache.lucene.index.FieldInfos

Métrica JDT PDE Equinox Mylyn Lucene

CBO 0.18 0.20 0.12 0.17 0.09
DIT 0.04 0.03 0.01 0.03 0.02
LCOM 0.13 0.14 0.07 0.09 0.08
NOC 0.01 0.02 0.01 0.03 0.02
RFC 0.20 0.20 0.10 0.16 0.10
WMC 0.18 0.18 0.10 0.15 0.10
FANIN 0.09 0.11 0.07 0.12 0.07
FANOUT 0.15 0.17 0.09 0.14 0.07
NOA 0.09 0.11 0.06 0.08 0.06
NOPA 0.06 0.01 0.02 0.01 0.02
NOPRA 0.04 0.09 0.04 0.07 0.04
NOAI 0.11 0.07 0.02 0.03 0.03
LOC 0.19 0.20 0.11 0.18 0.10
NOM 0.13 0.14 0.07 0.09 0.09
NOPM 0.10 0.11 0.06 0.09 0.07
NOPRM 0.05 0.08 0.07 0.05 0.03
NOMI 0.22 0.20 0.11 0.18 0.11

Média CK 0.123 0.128 0.068 0.105 0.068
Média OO 0.111 0.117 0.065 0.094 0.062
Média Total 0.115 0.121 0.066 0.098 0.064

Tabela 3. Porcentagem de classes com relação de causalidade entre as métricas listadas e número
de defeitos

Análise dos Resultados: Conforme pode ser observado na Tabela 3, os resultados do
Teste de Causalidade de Granger mostram que não há indı́cios da existência de relação
de causalidade entre métricas de código fonte e defeitos. As percentagens reportadas
nesta tabela são sempre menores que 22%, isto é , no melhor caso, detectou-se que em
22% das classes do sistema JDT existe uma relação de causalidade entre as seguintes
séries temporais: valores da métrica NOMI (Número de Métodos Herdados) e número
de defeitos. As seguintes observações podem ser também realizadas sobre os resultados
apresentados na Tabela 3:

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

287

• Para os sistemas Equinox e Lucene, as percentagens de causalidade foram ainda
menores, chegando ao máximo de 12%. Considerando o fato de que os dois sis-
temas juntos totalizam 1333 classes, ou seja, cerca de 20% do total de classes dos
sistemas considerados no estudo, pode-se fortalecer os indı́cios de que as relações
de causa-efeito não se estabelecem.
• As percentagens das métricas DIT (Profundidade da Arvore de Herança) e NOC

(Número de Filhos) mostram com precisão que não existe relação de causa-efeito
entre herança e defeitos. As porcentagens reportadas são sempre menores que
4%. Além disso, as métricas relacionadas com atributos (NOA, NOPA, NOPRA
e NOAI) possuem baixos valores, mostrando que classes que são grandes armaze-
nadoras de dados não são mais sujeita a defeitos. Por fim, os baixos valores das
percentagens de causalidade para a métrica relacionada com métodos privados
(NOPRM) também sugerem que tais classes não são mais susceptı́veis a defeitos.
• Por último, não existe uma diferença significativa entre as médias das percenta-

gens das métricas CK e OO. Conforme pode ser observado, as diferenças entre
tais categorias de métricas são sempre inferiores a 1,5%, na média. Em outras
palavras, não se pode concluir que métricas CK impactam mais no número de
defeitos do que métricas OO ou vice-versa.

Para melhor entender as razões do pequeno percentual de classes com relação de
causalidade foi investigada a seguir a distribuição dos defeitos levantados no estudo pelas
classes dos cinco sistemas analisados. Descobriu-se que essa distribuição segue a Lei de
Pareto, ou seja, cerca de 80% dos defeitos estão localizados em 20% das classes. Por
exemplo, para o sistema Lucene, em uma amostra de 726 classes, somente 170 possuı́am
pelo menos um defeito (ou 23% das classes analisadas). Além disso, quando a série
temporal com o número de defeitos de uma classe possui sempre valores nulos, ou seja,
quando uma classe nunca teve um defeito, o Teste de Granger não aponta causalidade.
Assim, devido ao fato de 80% dos defeitos serem encontrados em 20% das classes ana-
lisadas e devido ao fato de o Teste de Granger não indicar causalidade em classes sem
nenhum defeito no perı́odo de tempo analisado, as percentagens apresentadas na Tabela 3
foram tão reduzidas.

Logo, pode-se formular a seguinte conclusão: em cerca de 80% das classes de um
sistema o monitoramento de métricas não é importante, pelo menos para fins de detecção
de defeitos. Independentemente dos valores das dezessete métricas analisadas nesse es-
tudo, essas classes não apresentaram defeitos no perı́odo de tempo analisado. Ou seja, em
tais classes certas medidas, como tamanho, coesão e acoplamento, têm pouco impacto no
número de defeitos reportados pelos usuários e desenvolvedores dos sistemas analisados.
Para ser claro, mesmo que tais classes apresentem, por exemplo, elevados nı́veis de aco-
plamento e baixos nı́veis de coesão, elas conseguem ficar imunes a defeitos por um longo
perı́odo de tempo.

Por outro lado, surge então uma nova pergunta: qual o impacto nos percentu-
ais de causalidade previamente reportados caso sejam consideradas apenas classes com
algum defeito ao longo perı́odo de tempo analisado no estudo? Para responder a essa se-
gunda pergunta, aplicou-se novamente o Teste de Granger, porém considerando somente
as classes com ocorrência de defeitos, isto é, classes que tiveram pelo menos um defeito
no perı́odo considerado no estudo. A Tabela 4 apresenta os resultados obtidos para tais
classes.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

288

Métrica JDT PDE Equinox Mylyn Lucene

CBO 0.30 0.27 0.15 0.27 0.30
DIT 0.13 0.05 0.01 0.05 0.09
LCOM 0.27 0.21 0.10 0.14 0.32
NOC 0.08 0.03 0.02 0.04 0.09
RFC 0.32 0.28 0.12 0.24 0.35
WMC 0.30 0.25 0.12 0.23 0.38
FANIN 0.22 0.16 0.10 0.18 0.26
FANOUT 0.29 0.24 0.11 0.21 0.26
NOA 0.25 0.17 0.07 0.12 0.27
NOPA 0.20 0.01 0.04 0.02 0.12
NOPRA 0.16 0.14 0.06 0.10 0.20
NOAI 0.20 0.11 0.04 0.04 0.16
LOC 0.30 0.27 0.13 0.28 0.36
NOM 0.28 0.21 0.10 0.14 0.35
NOPM 0.27 0.17 0.08 0.13 0.29
NOPRM 0.18 0.13 0.10 0.08 0.15
NOMI 0.29 0.28 0.13 0.28 0.36

Média CK 0.233 0.181 0.086 0.161 0.255
Média OO 0.240 0.171 0.087 0.143 0.252
Média Total 0.237 0.175 0.087 0.15 0.253

Tabela 4. Porcentagem de classes com relação de causalidade entre as métricas listadas e número
de defeitos (considerando apenas classes com pelo menos um defeito)

Análise dos Resultados: Quando se restringe a análise a somente classes que tiveram
pelo menos um defeito, os resultados do Teste de Causalidade de Granger apresentam
percentagens maiores, conforme pode ser observado na Tabela 4. As percentagens repor-
tadas nessa tabela atingiram valores próximos a 40% para alguns sistemas. Além de tal
aumento, deve-se ainda destacar as seguintes observações:

• No sistema Equinox, quando se restringe o teste de causalidade de Granger a
classes que tiveram pelo menos um defeito, não ocorre um aumento significativo
nas porcentagens, já que a média total dos percentuais passa de 0.066 para 0.087.
• Não existe uma diferença significativa nas porcentagens das métricas DIT e NOC

quando se restringe o teste a classes com defeitos. Conforme pode ser obser-
vado, as percentagens dessas duas variáveis continuam baixas. Assim, reforça-se
o argumento de que o uso de herança não é um fator que impacta no número de
defeitos.

4 Lições Aprendidas
Esta seção discute as principais lições aprendidas com o estudo realizado. Primeiro, o
estudo de causalidade entre métricas de código fonte e número de defeitos revelou que não
há indı́cios da existência de relação de causalidade entre essas duas variáveis. Ficou claro
para os cinco sistemas analisados que métricas de código fonte não afetam diretamente o
número de defeitos, pois o percentual de classes nas quais o Teste de Granger apresentou
causalidade foi bastante reduzido (sempre inferior a 22%). Assim, quando se considera
um sistema completo, ou seja, quando se considera todas as classes de um sistema, pode-
se concluir que métricas não são tão importantes como instrumentos para predição de
defeitos.

Por outro lado, quando se restringe a análise a somente aquelas classes que tive-
ram pelos menos um defeito em seu tempo de vida, o estudo de causalidade revelou que
há indı́cios da existência de relação de causa-efeito para a maioria das métricas de código

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

289

fonte em quatro dos cincos sistemas envolvidos (com exceção do sistema Equinox). Par-
ticularmente, os resultados obtidos por meio do Teste de de Granger permitem afirmar o
seguinte: uma variação negativa nos valores das métricas de código fonte de um sistema
implica em um aumento no número de defeitos. Assim, conclui-se que métricas de código
fonte indicam a presença de caracterı́sticas que causam defeitos em classes que já tiveram
pelo menos um defeito.

Com base nesses resultados, gerentes de qualidade de software devem então mo-
nitorar o número de defeitos nas classes de seus sistemas. Em classes com mais defei-
tos depois de um certo tempo de vida, esses gerentes devem então começar a monitorar
também métricas de código fontes, pois variações negativas nos valores dessas métricas
são indicadores de uma maior probabilidade de defeitos futuros, conforme revelado pelo
Teste de Granger. Em outras palavras, o controle da qualidade interna de tais classes –
medido por meio de métricas CK e OO – pode ajudar a evitar o surgimento de novos
defeitos, colaborando assim para um aumento da qualidade externa de tais sistemas.

5 Riscos à Validade do Estudo
Nesta seção, os resultados do estudo de causalidade descrito no artigo são avaliados se-
gundo sua validade interna, externa e de construção [14, 16]:

Validade Externa: Essa forma de validade se refere ao grau de aplicabilidade das con-
clusões de um estudo a uma população mais ampla. O estudo da relação de causa-efeito
envolveu cinco sistemas do benchmark de D’Ambros, sendo quatro deles pertencentes à
Fundação Eclipse e um pertencente à Fundação Apache, totalizando 6862 classes e mais
de 600 mil linhas de código. Essa amostra constitui um ponto forte do estudo realizado,
pois considera um bom número de classes, um bom número de sistemas, todos eles rele-
vantes, de relativa complexidade e com uma base consolidada de usuários finais. Mesmo
com todos esses pontos fortes, as conclusões reportadas no artigo não podem ser gene-
ralizadas para qualquer sistema. O motivo é que os resultados apresentados no artigo
dependem de uma série de variáveis que fazem parte do processo de desenvolvimento de
software, como por exemplo, maturidade da organização, experiência dos desenvolvedo-
res, complexidade do domı́nio da aplicação etc. No entanto, a metodologia empregada no
estudo (incluindo o mapeamento de defeitos para classes e o Teste de de Granger) pode
ser replicada em qualquer organização interessada em monitorar a qualidade externa de
seus sistemas por meio de métricas de qualidade interna.

Outro ponto forte que vale a pena destacar é que os defeitos analisados foram co-
letados de diferentes sistemas de gerenciamento de issues (Jira e Bugzilla) e que os logs
foram coletados de diferentes sistemas de controle de versão (CVS e SVN), o que mi-
nimiza eventuais riscos derivados da adoção de uma tecnologia ou ferramenta especı́fica.
Além disso, os sistemas do benchmark são desenvolvidos por equipes de desenvolvimento
independentes e por duas comunidades não relacionados (Eclipse e Apache).

Validade Interna: Essa forma de validade avalia se as conclusões obtidas não são re-
sultantes de fatores que não foram controlados ou medidos. Um primeiro risco diz res-
peito à maneira como os defeitos foram mapeados para commits e subsequentemente para
suas respectivas classes. Na verdade, todos os defeitos que não tem uma referência na
descrição textual dos commits foram desconsiderados. No entanto, a porcentagem desses
defeitos não foi grande, pois dos 10190 registros de defeitos coletados, 7657 continham

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

290

uma referência na descrição do commit, ou seja, mais de 75% dos registro de defeitos
foram considerados válidos.

Uma outra ameaça diz respeito à validade interna do estudo diz respeito à qua-
lidade dos dados disponibilizados no repositório Bugzilla. Por exemplo, Antoniol et al.
mostraram que uma fração considerável das issues classificados como defeitos nesse re-
positório não são de fato defeitos, ou seja, essas issues não estão relacionados com ativi-
dades de manutenção corretiva [1]. Para verificar se esse comportamento estava presente
nos sistemas analisados no presente artigo, D’ambros et al. [5] fizeram uma avaliação ma-
nual dos registros de defeitos cadastrados para o JDT e chegaram à conclusão de que 97%
desses registros são efetivamente manutenções corretivas. Consequentemente, o impacto
dessa ameaça para o estudo experimental reportado é limitado.

Validade de Construção: Essa forma de validade procura avaliar se as conclusões obti-
das não são resultantes de uma condução incorreta do estudo experimental (por exemplo,
devido a dados incorretos que foram gerados). Os registros de defeitos foram correta-
mente coletados, pois o sistema Jira já possui um campo que indica a classificação da
solicitação do usuário (esse campo pode ter os seguintes valores: defeito, improvement,
new feature, task, test ou wish; no estudo, foram considerados apenas solicitações do tipo
defeito). O sistema Bugzilla funciona exclusivamente para solicitações do tipo defeito.
Além disso, por meio do campo fixed dos sistemas Jira e Bugzilla, conseguiu-se selecio-
nar apenas os defeitos que foram realmente corrigidos.

Validade de Conclusão: Essa forma de validade avalia a capacidade de se elaborar con-
clusões entre o tratamento dos experimentos e os resultados. Nos estudos experimentais
realizados foi usado o teste de hipótese F para avaliar avaliar se o modelo autoregressivo
bivariado é melhor do que o univariado. Os testes realizados possuem nı́vel de signi-
ficância de 0.05.

6 Trabalhos Relacionados
D’Ambros et al. forneceram um benchmark público para predição de defeitos [5]. Usando
este benchmark, eles avaliaram um conjunto representativo de abordagens para predição
de defeitos reportados na literatura, incluindo abordagens baseadas nas seguintes métricas:
(i) métricas de alterações definidas por Moser et al. [10]; (ii) bugfixes propostas por Kim
et al. [9]; (iii) métricas CK e OO cujo valores são usados neste artigo; e (iv) entropia
de alterações proposta por Hassan [7]. Além disso, os autores propuseram duas novas
métricas chamadas churn de código fonte e entropia de código fonte. Um estudo sobre a
correlação entre estas métricas e defeitos foi realizado usando o teste de Spearman. Os
resultados do teste de Spearman mostraram que o conjunto CK e OO como um todo não
possuem uma correlação significativa com defeitos. Neste artigo, quando se considerou
todas as classes de um sistema (abordagem semelhante a que os autores usaram), os testes
de Granger mostraram que CK e OO não impactam no número de defeitos.

Subramanyam e Krishnan investigaram a relação entre defeitos e métricas CK [15].
Para tanto, eles analisaram um sistema de comércio eletrônico e concluiram que WMC,
DIT e CBO*DIT estão correlacionadas com número de defeitos. Entretanto, como a
correlação não implica em causalidade não se pode concluir que estas métricas impac-
tam diretamente no número de defeitos. Isto pode ser comprovado pelos resultados deste
artigo em que a métrica DIT não apresentou uma relação de causa-efeito com defeitos.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

291

Nagappan et al. conduziram um estudo em cinco componentes do sistema opera-
cional Windows com o objetivo de investigar a relação entre métricas de complexidade
(tais como FANIN, FANOUT, Coupling etc) e defeitos [13]. Posteriormente, o estudo foi
replicado em um grande sistema ERP (SAP R3) [8]. No estudo, eles observaram uma sig-
nificante correlação entre métricas de complexidade e defeitos. Este estudo possui grande
validade externa, pois envolveu cinco componentes, totalizando mais de um milhão de
linhas de código fonte. O estudo apresentado neste artigo poderia ser aproveitado pelos
autores para avaliar se a correlação encontrada implica em causalidade.

Canfora et al. apresentam uma comparação empı́rica entre duas técnicas usadas
para a identificação de change coupling em quatro sistemas de código aberto escritos em
Java e C (Mylyn, FreeBSD (i386), Rhino e Squid) [2]. As técnicas usadas na comparação
são o teste de causalidade de Granger e regras de associação (association rules). Eles
mostram que, embora as regras de associação fornecem resultados mais precisos, o teste
de causalidade de Granger é capaz de alcançar uma melhor valor para o Teste-F e de
recomendar um número maior de change couplings verdadeiros. Este trabalho mostra
que o teste de causalidade de Granger pode ser aplicado em outras áreas além da área
econômica (por exemplo, engenharia de software).

D’Ambros et al. conduziram uma análise sobre a relação entre falhas de projeto
de software (por exemplo, brain method, feature envy, shotgun surgery etc) e defeitos [4].
Com este propósito, eles mostraram que falhas de projeto correlacionam com defeitos. No
entanto, uma pergunta pode ser formulada: falhas de projeto causam defeitos ou apenas
estão correlacionados? Não se tem conheci mento de um trabalho que avalia a relação de
causa-efeito entre falhas de projeto e número de defeitos.

7 Conclusões
Neste artigo, procurou-se esclarecer se existem relações de causalidade – e não apenas de
correlação – entre métricas de qualidade interna e uma medida inequı́voca da qualidade
externa de um sistema, número de defeitos. Mais especificamente, aplicou-se o teste de
causalidade de Granger em classes de cinco sistemas disponı́veis em um benchmark de
domı́nio público com objetivo de avaliar se um conjunto de métricas CK e OO impactam
diretamente no número de defeitos. O teste de Granger é extensivamente usado para
avaliar causalidade entre séries temporais.

O estudo de causalidade realizado apresenta duas contribuições principais. Pri-
meiro, quando se realizou o teste de causalidade para todas as classes dos cinco sistemas
do benchmark, os resultados mostraram que há indı́cios da não existência de relação de
causa-efeito entre métricas de código fonte e defeitos. Por outro lado, quando se restringe
a análise a somente aquelas classes que tiveram pelos menos um defeito em seu histórico,
há indı́cios da existência de relação de causa-efeito para a maioria das métricas de código
fonte em quatro dos cincos sistemas envolvidos.

Como trabalho futuro, pretende-se ampliar o estudo realizado, possivelmente acres-
centando novas métricas e/ou sistemas. Pretende-se também investigar outras técnicas
estatı́sticas de inferência de causalidade, além do Teste de Causalidade de Granger.

Agradecimentos: Este trabalho foi apoiado pela FAPEMIG e CNPq. Gostarı́amos de
fazer um agradecimento todo especial a Marco D’Ambros pela louvável disponibilização
pública das séries temporais das métricas usadas no artigo.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

292

Referências
[1] Giuliano Antoniol, Kamel Ayari, Massimiliano Di Penta, Foutse Khomh, and Yann-Gaël Guéhéneuc. Is it

a bug or an enhancement? In 18th Conference of the Center for Advanced Studies on Collaborative
Research: Meeting of Minds (CASCON), pages 304–318, 2008.

[2] Gerardo Canfora, Michele Ceccarelli, Massimiliano Di Penta, and Luigi Cerulo. Using multivariate time
series and association rules to detect logical change coupling: an empirical study. In 26th International
Conference on Software Maintenance (ICSM), pages 1–10, 2010.

[3] S. R. Chidamber and C. F. Kemerer. A metrics suite for object oriented design. IEEE Transactions on
Software Engineering, 20(6):476–493, 1994.

[4] Marco D’Ambros, Alberto Bacchelli, and Michele Lanza. On the impact of design flaws on software
defects. In 10th International Conference on Quality Software (QSIC), pages 23–31, 2010.

[5] Marco D’Ambros, Michele Lanza, and Romain Robbes. An extensive comparison of bug prediction appro-
aches. In 7th Working Conference on Mining Software Repositories (MSR), pages 31–41, 2010.

[6] C. W. J. Granger. Investigating causal relations by econometric models and cross-spectral methods. Eco-
nometrica, 37(3):424–438, 1969.

[7] Ahmed E. Hassan. Predicting faults using the complexity of code changes. In 31st International Conference
on Software Engineering (ICSE), pages 78–88, 2009.

[8] Tilman Holschuh, Markus Pauser, Kim Herzig, Thomas Zimmermann, Rahul Premraj, and Andreas Zel-
ler. Predicting defects in sap java code: An experience report. In 31st International Conference on
Software Engineering (ICSE), pages 172–181, 2009.

[9] Sunghun Kim, Thomas Zimmermann, E. James Whitehead Jr., and Andreas Zeller. Predicting faults from
cached history. In 29th International Conference on Software Engineering (ICSE), pages 489–498,
2007.

[10] Raimund Moser, Witold Pedrycz, and Giancarlo Succi. A comparative analysis of the efficiency of change
metrics and static code attributes for defect prediction. In 30th International Conference on Software
Engineering (ICSE), pages 181–190, 2008.

[11] Nachiappan Nagappan and Thomas Ball. Static analysis tools as early indicators of pre-release defect
density. In 27th International Conference on Software Engineering (ICSE), pages 580–586, 2005.

[12] Nachiappan Nagappan and Thomas Ball. Use of relative code churn measures to predict system defect
density. In 27th International Conference on Software Engineering (ICSE), pages 284–292, 2005.

[13] Nachiappan Nagappan, Thomas Ball, and Andreas Zeller. Mining metrics to predict component failures. In
28th International Conference on Software Engineering (ICSE), pages 452–461, 2006.

[14] Dewayne E. Perry, Adam A. Porter, and Lawrence G. Votta. A primer on empirical studies (tutorial). In
Tutorial presented at 19th International Conference on Software Engineering (ICSE), pages 657–658,
1997.

[15] Ramanath Subramanyam and M. S. Krishnan. Empirical analysis of CK metrics for object-oriented de-
sign complexity: Implications for software defects. IEEE Transaction on Software Engineering,
29(4):297–310, 2003.

[16] Claes Wohlin, Per Runeson, Martin Höst, Magnus C. Ohlsson, Bjöorn Regnell, and Anders Wesslén. Ex-
perimentation in software engineering: an introduction. Kluwer Academic Publishers, 2000.

[17] Thomas Zimmermann, Nachiappan Nagappan, and Andreas Zeller. Predicting Bugs from History, chapter 4,
pages 69–88. Springer, 2008.

X Simpósio Brasileiro de Qualidade de Software
 Artigos Técnicos / Technical Papers

293

	TT18_82573_1

