SWTM033
Lines of Code Estimating Template
31 August 2015

	Lines of Code Estimating Template

	Instructions: This template is provided to define the standard used when counting source lines of code (SLOC). The template comes from the SEI Software Size Measurement: A Framework for Counting Source Statements [CMU/SEI-92-TR-20], and should be referenced for any further clarifications. The Rules for Counting Logical Source Statements, an appendix to this template, is used to refine your logical source statement definition. Complete [Lines of Code Estimating Form]. Adherence to this standard to the greatest extent possible is desired.

	

	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Measurement Unit:
	Physical source Lines
	
	
	
	

	
	Logical source statements
	
	X
	
	

	
	
	
	
	
	
	
	

	Statement type
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	When a line or statement contains more than one type, classify it as the type with the highest precedence.
	
	

	
	
	

	1 Executable Order of precedence ->
	1
	X
	

	2 Nonexecutable
	
	
	
	
	
	
	

	3 Declarations
	
	
	
	
	2
	X
	

	4 Compiler directives
	
	
	
	
	3
	X
	

	5 Comments
	
	
	
	
	
	
	

	6 On their own lines
	
	
	
	
	4
	
	X

	7 On lines with source code
	
	
	
	
	5
	
	X

	8 Banners and nonblank spacers
	
	
	
	6
	
	X

	9 Blank (empty) comments
	
	
	
	
	7
	
	X

	10 Blank lines
	
	
	
	
	8
	
	X

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	How Produced
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	1 Programmed
	X
	

	2 Generated with source code generators
	X
	

	3 Converted with automated translators
	X
	

	4 Copied or reused without change
	X
	

	5 Modified
	X
	

	6 Removed
	
	X

	7
	
	

	8
	
	

	Origin
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	1 New work: no prior existence
	X
	

	2 Prior work: taken or adapted from
	
	

	3 A previous version, build, or release
	X
	

	4 Commercial, off-the-shelf software (COTS), other than libraries
	X
	

	5 Government furnished software (GFS), other than reuse libraries
	X
	

	6 Another product
	X
	

	7 A vendor-supplied language support library (unmodified)
	
	X

	8 A vendor-supplied operating system or utility (unmodified)
	
	X

	9 A local or modified language support library or operating system
	X
	

	10 Other commercial library
	X
	

	11 A reuse library (software designed for reuse)
	X
	

	12 Other software component or library
	X
	

	13
	
	

	14
	
	

	Usage
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	1 In or as part of the primary product
	X
	

	2 External to or in support of the primary product
	
	X

	3
	
	

	Delivery
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	1 Delivered
	
	

	2 Delivered as source
	X
	

	3 Delivered in compiled or executable form, but not as source
	X
	

	4 Not delivered
	
	

	5 Under configuration control
	
	X

	6 Not under configuration control
	
	X

	7
	
	

	Functionality
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	1 Operative
	X
	

	2 Inoperative (dead, bypassed, unused, unreferenced, or unaccessed)
	
	

	3 Functional (intentional dead code, reactivated for special purposes)
	X
	

	4 Nonfunctional (unintentionally present)
	
	X

	5
	
	

	6
	
	

	Replications
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	1 Master source statements (originals)
	X
	

	2 Physical replicates of master statements, stored in the master code
	X
	

	3 Copies inserted, instantiated, or expanded when compiling or linking
	
	X

	4 Postproduction replicates—as in distributed, redundant, or reparameterized systems
	
	X

	
	
	

	5
	
	

	Development status
	Definition
	X
	Data Array
	
	
	Includes
	Excludes

	Each statement has one and only one status, usually that of its parent unit.
	
	

	1 Estimated or planned
	
	X

	2 Designed
	
	X

	3 Coded
	
	X

	4 Unit tests completed
	
	X

	5 Integrated into components
	
	X

	6 Test readiness review completed
	
	X

	7 Software (CI) tests completed
	
	X

	8 System tests completed
	X
	

	9
	
	

	10
	
	

	11
	
	

	Language
	Definition
	
	Data Array
	X
	
	Includes
	Excludes

	List each source language on a separate line.
	
	

	1 Separate totals for each language
	X
	

	2 Job control languages ________________________________
	
	

	3 ________________________________
	
	

	4 Assembly languages ________________________________
	
	

	5 ________________________________
	
	

	6 Third generation languages ________________________________
	
	

	7 ________________________________
	
	

	8 Fourth generation languages ________________________________
	
	

	9 ________________________________
	
	

	10 Microcode ________________________________
	
	

	11 _______________________________
	
	

	Clarifications (general) Listed elements are assigned to
	Includes
	Excludes

	1 Nulls, continues, and no-ops statement type –>
	
	1
	X
	

	2 Empty statements (e.g., “;;” and lone semicolons on separate lines)
	
	
	X

	3 Statements that instantiate generics
	
	
	
	3
	X
	

	4 Begin…end and {…} pairs used as executable statements
	
	1
	X
	

	5 Begin…end and {…} pairs that delimit (sub)program bodies
	
	
	
	X

	6 Logical expressions used as test conditions
	
	
	
	
	
	X

	7 Expression evaluations used as subprogram arguments
	
	
	
	X

	8 End symbols that terminate executable statements
	
	
	
	X

	9 End symbols that terminate declarations or (sub)program bodies
	
	
	X

	10 Then, else, and otherwise symbols
	
	
	
	
	
	X

	11 Elseif statements
	
	
	
	
	1
	X
	

	12 Keywords like procedure division, interface, and implementation
	3
	X
	

	13 Labels (branching destinations) on lines by themselves
	
	
	
	X

	14
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	

	Clarifications (language specific)
	
	

	Ada
	
	

	1 End symbols that terminate declarations or (sub)program bodies
	
	
	X

	2 Block statements (e.g., begin…end)
	
	
	
	1
	X
	

	3 With and use clauses
	
	
	
	
	3
	X
	

	4 When (the keyword preceding executable statements)
	
	
	
	X

	5 Exception (the keyword, used as a frame header)
	
	
	3
	X
	

	6 Pragmas
	
	
	
	
	4
	X
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	Assembly
	
	

	1 Macro calls
	
	
	
	
	1
	X
	

	2 Macro expansions
	
	
	
	
	
	
	X

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	C and C++
	
	

	1 Null statement (e.g., “;” by itself to indicate an empty body)
	
	
	
	X

	2 Expression statements (expressions terminated by semicolons)
	1
	X
	

	3 Expressions separated by semicolons, as in a "for" statement
	
	1
	X
	

	4 Block statements (e.g., {…} with no terminating semicolon)
	
	1
	X
	

	5 “{”, “}”, or “};” on a line by itself when part of a declaration
	
	
	
	X

	6 “{” or “}” on line by itself when part of an executable statement
	
	
	
	X

	7 Conditionally compiled statements (#if, #ifdef, #ifndef)
	
	4
	X
	

	8 Preprocessor statements other than #if, #ifdef, and #ifndef
	
	4
	X
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	CMS-2 Listed elements are assigned to
	
	

	1 Keywords like SYS-PROC and SYS-DD statement type –>
	3
	X
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	COBOL
	Includes
	Excludes

	1 “PROCEDURE DIVISION”, “END DECLARATIVES”, etc.
	
	3
	X
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	FORTRAN
	
	

	1 END statements
	
	
	
	
	1
	X
	

	2 Format statements
	
	
	
	
	3
	X
	

	3 Entry statements
	
	
	
	
	3
	X
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	JOVIAL
	
	

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	Pascal
	
	

	1 Executable statements not terminated by semicolons
	
	1
	X
	

	2 Keywords like INTERFACE and IMPLEMENTATION
	
	3
	X
	

	3 FORWARD declarations
	
	
	
	
	3
	X
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	Summary of Statement Types

	Executable statements

	Executable statements cause runtime actions. They may be simple statements such as

	assignments, go to’s, procedure calls, macro calls, returns, breaks, exits, stops, continues, nulls,

	no-ops, empty statements, and FORTRAN’s END. Or they may be structured or compound

	statements, such as conditional statements, repetitive statements, and “with” statements.

	Languages like Ada, C, C++, and Pascal have block statements [begin…end and {…}] that are

	classified as executable when used where other executable statements would be permitted. C

	and C++ define expressions as executable statements when they terminate with a semicolon,

	and C++ has a <declaration> statement that is executable.
	
	
	
	

	
	
	
	
	
	
	
	

	Declarations

	Declarations are nonexecutable program elements that affect an assembler’s or compiler’s

	interpretation of other program elements. They are used to name, define, and initialize; to

	specify internal and external interfaces; to assign ranges for bounds checking; and to identify

	and bound modules and sections of code. Examples include declarations of names, numbers,

	constants, objects, types, subtypes, programs, subprograms, tasks, exceptions, packages,

	generics, macros, and deferred constants. Declarations also include renaming declarations, use

	clauses, and declarations that instantiate generics. Mandatory begin…end and {…} symbols that

	delimit bodies of programs and subprograms are integral parts of program and subprogram

	declarations. Language superstructure elements that establish boundaries for different sections

	of source code are also declarations. Examples include terms such as PROCEDURE DIVISION,

	DATA DIVISION, DECLARATIVES, END DECLARATIVES, INTERFACE, IMPLEMENTATION,

	SYS-PROC, and SYS-DD. Declarations, in general, are never required by language
	

	specifications to initiate runtime actions, although some languages permit compilers to
	

	implement them that way.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Compiler Directives

	Compiler directives instruct compilers, preprocessors, or translators (but not runtime systems)

	to perform special actions. Some, such as Ada’s pragma and COBOL’s COPY, REPLACE, and

	USE, are integral parts of the source language. In other languages like C and C++, special

	symbols like # are used along with standardized keywords to direct preprocessor or compiler

	actions. Still other languages rely on nonstandardized methods supplied by compiler vendors.

	In these languages, directives are often designated by special symbols such as #, $, and {$}.

APPENDIX A - RULES FOR COUNTING LOGICAL SOURCE STATEMENTS

For each source language to which this definition applies, provide the following information:

Language name:

Executable statements: List all rules and delimiters used to identify beginnings and endings of executable statements. If special rules are used for constructs such as block statements, embedded statements, empty statements, expression statements, or subprogram arguments, describe them.

Declarations: List the rules and delimiters used to identify beginnings and endings of declarations. Explain how declarations are distinguished from executable statements.

Compiler directives: List the rules and delimiters used to identify beginnings and endings of compiler directives.

Comments: If comments are counted, list the rules used to identify beginnings and endings of comment statements. Explain how, if at all, comment statements differ from physical source lines.

Special rules: List any special rules or delimiters that are used to identify the first or last statements of any sections of code.

Exclusions: List all keywords and symbols that, although set off by statement delimiters, are not counted as logical source statements.
Page 5 of 6

