


Towards Well Planned Code City

Natalia Tymchuk, Michele Lanza


CodeCity


CodeCity


Number of attributes

Number of methods

Class

Package or Namespace


Manhattan


Barcelona


Paris


Lviv


Voronyj Diagram


Google


Imagery ©2014 CNES / Astrium, Cnes/Spot Image, DigitalGlobe, Landsat


$(x,y)?$


$(x,y)?$


$(x,y)?$

$(x,y)?$


$(x,y)?$


$(x,y)?$

	1	2	3	4	5	6	7	8
1				x				
2		x					x	
3	x					x		
4			x					
5		x				x		
6					x			
7		x						
8							x	


	1	2	3	4	5	6	7	8
1				x				
2		x					x	
3	x					x		
4			x					
5		x				x		
6					x			
7		x						
8							x	

5	0	x	0	0	0	x	0	0
---	---	---	---	---	---	---	---	---


(a,b)


Multidimensional scaling


Multidimensional scaling


Force based layout


Multidimensional scaling


Force based layout


1 method


60 methods


1 method


38 methods


SUnit-Core (26cls)


- Distance, position;
- Different features for software entities;
- Graph model;


New view on Force based layout


Nodes' Force


Nodes' Force


Springs' Force


Springs' Force


Resulting Force


Repulsion Value

Mass

Repulsion Radius


Stiffness

Ideal Length

Node: Repulsion Value


Node: Repulsion Value


Node: Repulsion Value


Repulsion Value \ Iterations

10


100

1000


50


100


500


1000


Node: Mass


Node: Mass


Node: Mass


Mass \ Iterations

10


100

1000


5


20


40


Node: Repulsion Radius


Node: Repulsion Radius


Node: Repulsion Radius


Node: Repulsion Radius


Node: Repulsion Radius


Node: Repulsion Radius

Iterations

10

100

1000


Edge: Stiffness


Edge: Stiffness


Stiffness 0.1

Stiffness 10


repulsion 50
iterations 50
ideal length 10
initial length 200

Edge: Ideal length


Edge: Ideal length


Ideal length 0


Ideal length 10


repulsion 1
iterations 50
stiffness 0.1
initial length 200


Features:

- Distance
- Time


Distance


Distance


Distance


Distance

Iterations


1

100


500

1000


Traditional
distance


Padded
distance


Slowing down the time


Slowing down the time


Slowing down the time


Slowing down the time


Slowing down the time


RTForceBasedLayout


RTFBLayout


RTFBLayou


+

Voronyj diagram


3D cities

+

