

Empirical Software Engineering

What is it and why do we need it?

Daniel Méndez

 Blekinge Institute of Technology, Sweden

 fortiss GmbH, Germany

 www.mendezfe.org

 mendezfe

Ground rules

- (1) Whenever you have questions / remarks,
please don't ask , but
share them with the whole group.
- (2) As we have to use ,
please feel free to interrupt me any time as I
might not see you raising your hand.

What could be wrong with such a study?

Research Question: Which car has the best driving performance?

H₀: There is no difference.

20 people without a driving licence participate.
They are taught to drive in a lecture of 2 hours.

Results: The BMW is significantly better than the Audi ($p<0.01$)

Empirical research is more than simply applying statistical equations

Goal of the lecture

What is this little thing called “Empirical Software Engineering”?

What we will discuss

- In a nutshell:
 - Broader perspective on Software Engineering (SE) as a scientific discipline
 - A few principles, concepts, and terms in Empirical SE
- Why we need empiricism in Software Engineering research
- What the perspectives are for the research community and for you

Focus:
What & Why

Basis for...

- Course on research methods
- Master Thesis projects
- The time afterwards

Focus:
How

Outline

- What is Empirical Software Engineering?
- Why do we need Empirical Software Engineering?
- What are the perspectives in Empirical Software Engineering?

Outline

- What is Empirical Software Engineering?
- Why do we need Empirical Software Engineering?
- What are the perspectives in Empirical Software Engineering?

Let's start step by step....

What is science?

-- What do you think? --

“Science” wasn’t built in a day...

Science is understood as the human undertaking for the search of knowledge (through systematic application of scientific methods)

- Needs to be considered in a historical context
- Increased understanding of scientific practice (and what science eventually is)

Scientific practices and research methods have changed over time, the role of empiricism* not

384-322 BC

Today

Le Petit Prince (1943)

Large Hadron Collider

* Gaining knowledge through sensory experiences

Scientific knowledge and practice

Scientific knowledge is the portrait of our understanding of reality (via scientific theories).

Necessary postulates for scientific practice (selected):

- There are certain rules, principles, and norms for scientific practices
 - Rationalism: Reasoning by argument / logical inference / mathematical proof
 - Empiricism: Reasoning by sensory experiences (case studies, experiments,...)
- There is nothing absolute about truth
- There is a scientific community to judge about the quality of empirical studies

What is Software Engineering research?
Is it scientific?

-- What do you think? --

Different purposes in science

Basic Science

- Gaining and validating new insights
- Often theoretical character
- Typically addressed by natural and social sciences

Applied Science

- Applying scientific methods to practical ends
- Often practical (& pragmatic) character
- Typically addressed by engineering disciplines

In software engineering research, we

- apply scientific methods to practical ends (treating design science problems)
- treat insight-oriented questions, thus, we are an insight-oriented science, too

Different purposes in science

Basic Science

* Graph theory
(Königsberg Bridge problem)

Applied Science

Fundamental / basic research

Applied research

What is Software Engineering research? Is it scientific?

-- Yes, Software Engineering research is scientific! --

Empirical Software Engineering

The ultimate goal of Empirical Software Engineering is to advance our body of knowledge by building and evaluating theories.

Relevance from a theoretical and practical perspective:

- **Reason** about the discipline and (e.g. social) phenomena involved
- **Recognise** and **understand** limitations and effects of artefacts (e.g. by evaluating technologies, techniques, processes, models, etc.) in their practical contexts

But what is a Scientific Theory?

-- What do you think? --

Theories (generally speaking)

A theory is a belief that there is a pattern in phenomena.

Examples (following this general notion of theory):

- “Earth is flat”
- “Vaccinations lead to autism”
- “Wearing face masks does more harm than the effects of COVID-19”
- ...

Are these theories scientific?

No: Speculations based on narrow views, imagination, and hopes and fears – often resulting in opinions that cannot be refuted (i.e. logical fallacies)

Scientific Theories

A scientific theory is a belief that there is a pattern in phenomena while having survived

1. tests against sensory experiences
2. criticism by critical peers

Note: Addresses so-called **Demarcation Problem** to distinguish science from non-science (as per introduction by K. Popper)

1. Tests

- Experiments, simulations, ...
- Replications

2. Criticism

- Peer reviews / acceptance in the community
- Corroboration / extensions with further theories

In scope of empirical research methods
(but out of scope for today)

Scientific Theories have...

... a purpose:

	Analytical	Explanatory	Predictive	Explanatory & Predictive
Scope	Descriptions and conceptualisation, including taxonomies, classifications, and ontologies - What is?	Identification of phenomena by identifying causes, mechanisms or reasons - Why is?	Prediction of what will happen in the future - What will happen?	Prediction of what will happen in the future and explanation - What will happen and why?

... quality criteria:

- Testability
- Level of confidence („relation to existing evidence“)
- Usefulness to researchers and practitioners („impact and implications“)
- ...

Note: Law “versus” Theory
A law is a descriptive theory without explanations (i.e. an analytical theory)

Exemplary framework for describing theories in Software Engineering

- **Constructs:** What are the basic elements?
(Actors, technologies, activities, system entities, context factors)
- **Propositions:** How do the constructs interact?
- **Explanations:** Why are the propositions as specified?
- **Scope:** What is the universe of discourse in which the theory is applicable?

Exemplary framework for describing theories

xt factors)

theory is

Theories and hypotheses

Note: We don't "test theories", but their consequences via hypotheses (i.e. testable propositions)

Scientific theory

- "[...] based on hypotheses tested and verified multiple times by detached researchers" (J. Bortz and N. Döring, 2003)

Hypothesis

- "[...] a statement that proposes a possible explanation to some phenomenon or event" (L. Given, 2008)
- Grounded in theory, testable and falsifiable
- Often quantified and written as a conditional statement

If cause/assumption (independent variables)
then (=>) consequence (dependent variables)

From real world phenomena to theories and back: The empirical life cycle

From real world phenomena to theories and back: The empirical life cycle

Further reading and outlook

The Journal of Systems and Software 148 (2019) 170–179
Contents lists available at ScienceDirect
The Journal of Systems and Software journal homepage: www.elsevier.com/locate/jss

Elsevier

Controversy Corner
Empirical software engineering: From discipline to interdiscipline
Daniel Méndez Fernández^{a,*}, Jan-Hendrik Passoth^b

^aSoftware and Systems Engineering, Technical University of Munich, Germany
^bMunich Center for Technology in Society, Technical University of Munich, Germany

ARTICLE INFO

Article history:
Received 21 May 2018
Revised 9 November 2018
Accepted 15 November 2018
Available online 16 November 2018

Keywords:
Empirical software engineering
Interdisciplinary research
Symmetrical collaboration
Science & technology studies

ABSTRACT

Empirical software engineering has received much attention in recent years and coined the shift from a more design-science-driven engineering discipline to an insight-oriented, and theory-centric one. Yet, we still face many challenges, among which some increase the need for interdisciplinary research. This is especially true for the investigation of social, cultural and human-centric aspects of software engineering. Although we can already observe an increased recognition of the need for more interdisciplinary research in (empirical) software engineering, such research configurations come with challenges barely discussed from a scientific point of view. In this position paper, we critically reflect upon the epistemological setting of empirical software engineering and elaborate its configuration as an *Interdiscipline*. In particular, we (1) elaborate a pragmatic view on empirical research for software engineering reflecting a cyclic process for knowledge creation, (2) motivate a path towards symmetrical interdisciplinary research, and (3) adopt five rules of thumb for other interdisciplinary collaborations in our field before concluding with new emerging challenges. This supports to elevate empirical software engineering from a developing discipline moving towards a paradigmatic stage of normal science to one that configures interdisciplinary teams and research methods symmetrically.

© 2018 Elsevier Inc. All rights reserved.

(Creative) Synthesis of an explanatory case from a general rule and a particular result (observation)

Deduction

Application of a general rule to a particular case, inferring a specific result

Preprint: <https://arxiv.org/abs/1805.08302>

- Epistemological setting of Empirical Software Engineering
- Theory building and evaluation
- Challenges in Empirical Software Engineering

Outline

- What is Empirical Software Engineering?
- Why do we need Empirical Software Engineering?
- What are the perspectives in Empirical Software Engineering?

Empirical Software Engineering

The ultimate goal of Empirical Software Engineering is to advance our body of knowledge by building and evaluating theories.

Relevance from a theoretical and practical perspective:

- **Reason** about the discipline and (e.g. social) phenomena involved
- **Recognise** and **understand** limitations and effects of artefacts (e.g. by evaluating technologies, techniques, processes, models, etc.) in their practical contexts

What are exemplary scientific Software Engineering Theories?

-- Which ones do you know? --

Scientific Theories in Software Engineering

Transferred verbatim from other disciplines (i.e. not adopted)

Example: *Theory of Gatekeeping*

Isolated and vague (i.e. universal)

Example: “Frontloading efforts decreases overall development costs”

Not backed by evidence (i.e. non-scientific conventional wisdom)

Example: “*GoTo statements are harmful*”

Disclaimer: Symbolic statement, might be slightly over exaggerated

Current state of evidence in Software Engineering

“[...] judging a theory by assessing the number, faith, and vocal energy of its supporters [...] basic political credo of contemporary religious maniacs”

— Imre Lakatos, 1970

Example: Goal-oriented RE

Papers published [1]: **966**

Papers including a case study [1]: **131**

Studies involving practitioners [2]: **20**

Practitioners actually using GORE [3]: **~ 5%**

[1] Horkoff et al. Goal-Oriented Requirements Engineering: A Systematic Literature Map, 2016

[2] Mavin, et al. Does Goal-Oriented Requirements Engineering Achieve its Goal?, 2017

[3] Mendez et al. Naming the Pain in Requirements Engineering Initiative – www.napire.org

Example: Goal-oriented RE

For comparison:

Icelanders believing in elves [4]: 54%

[4] <https://www.nationalgeographic.com/travel/destinations/europe/iceland/believes-elves-exist-mythology/>

Practitioners actually using GORE [3]: ~ 5%

[1] Horkoff et al. Goal-Oriented Requirements Engineering: A Systematic Literature Map, 2016

[2] Mavin, et al. Does Goal-Oriented Requirements Engineering Achieve its Goal?, 2017

[3] Mendez et al. Naming the Pain in Requirements Engineering Initiative – www.napire.org

Current state of evidence in Software Engineering

Available studies often...

- ... remain isolated
- ... discuss little (to no) relation to existing evidence
- ... strengthen confidence on own hopes (and don't report anything around)
- ... don't report negative results

Conventional Wisdom in SE

“Leprechauns”: Folklore turned into facts

- Emerge from times where claims by authorities were treated as “facts”
- Reasons manifold:
 - Lack of empirical awareness
 - Neglecting particularities of practical contexts
 - Neglecting relation to existing evidence
 - No proper citations
(one side of the medal, over-conclusions, etc.)
 - Lack of data
 - ...

Exemplary symptoms: #NoEstimates

Don't plan to fail! Or how to never be late, never ever! #NoEstimates

4.4 35 Project management methodologies involve some kind of estimates on the content of the project (i.e. scope) and effort/duration (i.e. schedule). Simple techniques like WBS (work breakdown structure) with Gantt Charts or more complex techniques like PERT (Program Evaluation and Review Technique) involve estimating the content and ultimately the duration or effort of each ...

*„The key insight is this: spiraling delays are normal in projects. They are entirely predictable (as in we know **they will happen**), but also entirely unpredictable (as in we don't know which delays will spiral out of control). So we must prepare for them. [...] core principle of #NoEstimates: Always be ready to stop the project and deliver value, at any time.“*

- What are benefits and drawbacks of #noestimates?
- What are project circumstances / characteristics under which such philosophy applies?

So far: no evidence, no trade-offs, no balanced discussion, but only rather “religious” discussions.

Exemplary “leprechaun”: *Go To statements considered harmful*

1968

Edgar Dijkstra: Go To Statement Considered Harmful

The image shows a screenshot of the original ACM paper titled "Go To Statement Considered Harmful" by Edsger Dijkstra. The page has a white background with black text. At the top left, there is a small section titled "Go To Statement Considered Harmful". Below this, there is a "Key Words and Phrases" section listing: go to statement, jump instruction, branch instruction, conditional clause, alternative clause, repetitive clause, program intelligibility, program sequencing. There is also a "CR Categories" section with codes: 4.22, 5.23, 5.24. The main text begins with a short introduction and then delves into a detailed argument against the use of the "go to" statement in programming. The text is justified and uses a standard serif font.

- Public exchange based on reasoning by argument (rationalist arguments)...
- ... finally tackled by one empirical study nearly 50 years later.

[1] Edsger Dijkstra . Go To Statement Considered Harmful. Communications of the ACM, 1968.

[2] Frank Rubin. "GOTO Considered Harmful" Considered Harmful. Communications of the ACM, 1969.

[3] Donald Moore et al. "'GOTO Considered Harmful' Considered Harmful?" Considered Harmful? Communications of the ACM, 1987.

[4] Nagappan et al. An empirical study of goto in C code from GitHub repositories, 2015.

Exemplary “leprechaun”: *Go To statements considered harmful*

1968

Edgar Dijkstra: Go To Statement Considered Harmful

Go To Statement Considered Harmful

Key Words and Phrases: go to statement, jump instruction, branch instruction, conditional clause, alternative clause, repetitive clause, program intelligibility, program sequencing
CR Categories: 4.22, 5.23, 5.24

Error:

For a number of years I have been familiar with the observation that the quality of programmers is a decreasing function of the density of `go to` statements in the programs they produce. More recently I discovered why the use of the `go to` statement has such disastrous effects, and I became convinced that the `go to` statement should be abolished from all “higher level” programming languages (i.e. everything except, perhaps, plain machine code). At that time I did not attach too much importance to this discovery; I now submit my considerations for publication because in very recent discussions in which the subject turned up, I have been urged to do so.

My first remark is that, although the programmer’s activity ends when he has constructed a correct program, the process taking place under control of his program is the true subject matter of his activity, for it is this process that has to accomplish the desired effect; it is this process that in its dynamic behavior has to satisfy the desired specifications. Yet, once the program has been made, the “making” of the corresponding process is delegated to the machine.

dynamic progress is only characterized when we also give to which call of the procedure we refer. With the inclusion of procedures we can characterize the progress of the process via a sequence of textual indices, the length of this sequence being equal to the dynamic depth of procedure calling.

Let us now consider repetition clauses (like, `while B repeat A or repeat A until B`). Logically speaking, such clauses are now superfluous, because we can express repetition with the aid of recursive procedures. For reasons of realism I don’t wish to exclude them: on the one hand, repetition clauses can be implemented quite comfortably with present day finite equipment; on the other hand, the reasoning pattern known as “induction” makes us well equipped to retain our intellectual grasp on the processes generated by repetition clauses. With the inclusion of the repetition clauses textual indices are no longer sufficient to describe the dynamic progress of the process. With each entry into a repetition clause, however, we can associate a so-called “dynamic index,” inexorably counting the ordinal number of the corresponding current repetition. As repetition clauses (just as procedure calls) may be applied nestedly, we find that now the progress of the process can always be uniquely characterized by a (mixed) sequence of textual and/or dynamic indices.

The main point is that the values of these indices are outside programmer’s control; they are generated (either by the write-up of his program or by the dynamic evolution of the process) whether he wishes or not. They provide independent coordinates in which

1969

“GOTO Considered Harmful” Considered Harmful

The most-noted item ever published in *Communications* was a letter from Edsger W. Dijkstra entitled “Go To Statement Considered Harmful” [1] which attempted to give a reason why the **GOTO** statement might be harmful. Although the argument was academic and unconvincing, its title seems to have become fixed in the mind of every programming manager and methodologist. Consequently, the notion that the **GOTO** is harmful is accepted almost universally, without question or doubt. To many people, “structured programming” and “**GOTO**-less programming” have become synonymous.

- Public exchange based on reasoning by argument (rationalist arguments)...
- ... finally tackled by one empirical study nearly 50 years later.

[1] Edsger Dijkstra . Go To Statement Considered Harmful. Communications of the ACM, 1968.

[2] Frank Rubin. "GOTO Considered Harmful" Considered Harmful. Communications of the ACM, 1969.

[3] Donald Moore et al. "'GOTO Considered Harmful' Considered Harmful?" Communications of the ACM, 1987.

[4] Nagappan et al. An empirical study of goto in C code from GitHub repositories, 2015.

Exemplary “leprechaun”: *Go To statements considered harmful*

1968

Edgar Dijkstra: Go To Statement Considered Harmful

Go To Statement Considered Harmful

Key Words and Phrases: go to statement, jump instruction, branch instruction, conditional clause, alternative clause, repetitive clause, program intelligibility, program sequencing
CR Categories: 4.22, 5.23, 5.24

Error:

For a number of years I have been familiar with the observation that the quality of programmers is a decreasing function of the density of `go to` statements in the programs they produce. More recently I discovered why the use of the `go to` statement has such disastrous effects, and I became convinced that the `go to` statement should be abolished from all “higher level” programming languages (i.e. everything except, perhaps, plain machine code). At that time I did not attach too much importance to this discovery; I now submit my considerations for publication because in very recent discussions in which the subject turned up, I have been urged to do so.

My first remark is that, although the programmer’s activity ends when he has constructed a correct program, the process taking place under control of his program is the true subject matter of his activity, for it is this process that has to accomplish the desired effect; it is this process that in its dynamic behavior has to satisfy the desired specifications. Yet, once the program has been made, the “making” of the corresponding process is delegated to the machine.

dynamic progress is only characterized when we also give to which call of the procedure we refer. With the inclusion of procedures we can characterize the progress of the process via a sequence of textual indices, the length of this sequence being equal to the dynamic depth of procedure calling.

Let us now consider repetition clauses (like, while B repeat A or repeat A until B). Logically speaking, such clauses are now superfluous, because we can express repetition with the aid of recursive procedures. For reasons of realism I don’t wish to exclude them: on the one hand, repetition clauses can be implemented quite comfortably with present day finite equipment; on the other hand, the reasoning pattern known as “induction” makes us well equipped to retain our intellectual grasp on the processes generated by repetition clauses. With the inclusion of the repetition clauses textual indices are no longer sufficient to describe the dynamic progress of the process. With each entry into a repetition clause, however, we can associate a so-called “dynamic index,” inexorably counting the ordinal number of the corresponding current repetition. As repetition clauses (just as procedure calls) may be applied nestedly, we find that now the progress of the process can always be uniquely characterized by a (mixed) sequence of textual and/or dynamic indices.

The main point is that the values of these indices are outside programmer’s control; they are generated (either by the write-up of his program or by the dynamic evolution of the process) whether he wishes or not. They provide independent coordinates in which

1969

“GOTO Considered Harmful” Considered Harmful

The most-noted item ever published in *Communications* was a letter from Edsger W. Dijkstra entitled “Go To Statement Considered Harmful” [1] which attempted to give a reason why the **GOTO** statement might be harmful. Although the argument was academic and unconvincing, its title seems to have become fixed in the mind of every programming manager and methodologist. Consequently, the notion that the **GOTO** is harmful is accepted almost universally, without question or doubt. To many people, “structured programming” and “**GOTO**-less programming” have become synonymous.

1987

“‘GOTO Considered Harmful’ Considered Harmful” Considered Harmful?

I enjoyed Frank Rubin’s letter (“**GOTO** Considered Harmful” Considered Harmful,” March 1987, pp. 195–196), and welcome it as an opportunity to get a discussion started. As a software engineer, I have found it interesting over the last 10 years to write programs both with and without **GOTO** statements at key points. There are cases where adding a **GOTO** as a quick exit from a deeply nested structure is convenient, and there are cases where revising to eliminate the **GOTO** actually simplifies the program.

- Public exchange based on reasoning by argument (rationalist arguments)...
- ... finally tackled by one empirical study nearly 50 years later.

[1] Edsger Dijkstra . Go To Statement Considered Harmful. Communications of the ACM, 1968.

[2] Frank Rubin. “GOTO Considered Harmful” Considered Harmful. Communications of the ACM, 1969.

[3] Donald Moore et al. “ ‘GOTO Considered Harmful’ Considered Harmful?” Communications of the ACM, 1987.

[4] Nagappan et al. An empirical study of goto in C code from GitHub repositories, 2015.

Exemplary “leprechaun”: *Go To statements considered harmful*

1968

2015

Edgar Dijkstra: Go To Statement Considered Harmful

Go To Statement Considered Harmful
Key Words and Phrases: go to branch instruction, conditional creative clause, program intelligibility
CR Categories: 4.22, 5.23, 5.24

Error:
For a number of years I have been that the quality of programmers density of `go to` statements in the recently I discovered why the use disastrous effects, and I became comment should be abolished from all languages (i.e. everything except, At that time I did not attach toocovery; I now submit my consider in very recent discussions in which been urged to do so.

My first remark is that, altho ends when he has constructed a taking place under control of his matter of his activity, for it is this the desired effect; it is this process has to satisfy the desired specificat been made, the “making” of the gated to the machine.

My second remark is that

An Empirical Study of Goto in C Code from GitHub Repositories

Meiyappan Nagappan¹, Romain Robbes², Yasutaka Kamei³, Éric Tanter², Shane McIntosh⁴, Audris Mockus⁵, Ahmed E. Hassan⁶

¹Rochester Institute of Technology, Rochester, NY, USA; ²Computer Science Department (DCC), University of Chile, Santiago, Chile; ³Kyushu University, Nishi-ku, Japan; ⁴McGill University, Montreal, Canada; ⁵University of Tennessee-Knoxville, Knoxville, Tennessee, USA; ⁶Queen’s University, Kingston, Ontario, Canada

¹mei@se.rit.edu, ²{robbes, etanter}@dcc.uchile.cl, ³kamei@ait.kyushu-u.ac.jp,
⁴shane@mcmintosh@acm.org, ⁵audris@utk.edu, ⁶ahmed@cs.queensu.ca

ABSTRACT

It is nearly 50 years since Dijkstra argued that `goto` obscures the flow of control in program execution and urged programmers to abandon the `goto` statement. While past research has shown that `goto` is still in use, little is known about whether `goto` is used in the unrestricted manner that Dijkstra feared, and if it is ‘harmful’ enough to be a part of a post-release bug. We, therefore, conduct a two part empirical study - (1) qualitatively analyze a statistically representative sample of 384 files from a population of almost 250K C programming language files collected from over 11K GitHub repositories and find that developers use `goto` in C files for error handling ($80.21 \pm 5\%$) and cleaning up resources at the end of a procedure ($40.36 \pm 5\%$); and (2) quantitatively analyze the commit history from the release branches of six OSS projects and find that no `goto` statement was removed/modified in the post-release phase of four of the six projects. We conclude that developers limit themselves to using `goto` appropriately in most cases, and not in an unrestricted manner like Dijkstra feared, thus suggesting that `goto` does not appear to be harmful in practice.

“We conclude that developers limit themselves to using goto appropriately, [not] like Dijkstra feared, [thus] goto does not appear to be harmful in practice.”

- Public exchange based on reasoning by argument (rationalist arguments)...
- ... finally tackled by one empirical study nearly 50 years later.

[1] Edsger Dijkstra . Go To Statement Considered Harmful. Communications of the ACM, 1968.

[2] Frank Rubin. "GOTO Considered Harmful" Considered Harmful. Communications of the ACM, 1969.

[3] Donald Moore et al. "'GOTO Considered Harmful' Considered Harmful?" Considered Harmful? Communications of the ACM, 1987.

[4] Nagappan et al. An empirical study of goto in C code from GitHub repositories, 2015.

Key Takeaway

- The current state of evidence in Software Engineering is still weak
 - Practical relevance and impact?
 - Potential for transfer into practice and adoption?
- But there is hope...
 - Importance of empirical research recognised
 - Growth of a strong research community over last two decades

"Close enough. Let's go."

Outline

- What is Empirical Software Engineering?
- Why do we need Empirical Software Engineering?
- **What are the perspectives in Empirical Software Engineering?**

Empirical Software Engineering Community

Empirical Software Engineering research community 2018 (Oulu, Finland)

Goals and perspectives in Empirical Software Engineering

1. Provide tools and methods for empirical research
 2. Establish strong Software Engineering theories
 3. Eradicate conventional wisdom (“leprechauns”)

Various settings

- Industry settings
 - Research initiatives from the community
 - Publicly funded research projects

data analysis networks effects
programming model measure function additive weighted variables quadratic response mixed game probability hierarchical network design problem solution vector solution
stochastic dynamic bayesian probability stationary process test hierarchical regression learning evaluation experiment
regression survey estimation simulation methods panel empirical measurement scale time integer inventory nonparametric process applications reliability empirical methods qualitative modeling approach optimization conditional des. tests research pub. series markov preference studies
longitudinal statistical nonlinear prediction surveys quantile generalized equilibrium
multivariate multivariate qualitative linear method linear quantifiable decision modeling probabilistic algorithms
surveys sampling experiments specification
regression multiple equation sample size
index frontier
study variance critical

Example 1:
Industry setting
(as part of a Academia-industry collaboration)

Challenge: Role and Relevance of RE to Business Success unclear
Goal: *"Find the proper Problem before solving it properly"*
Exemplary question: *"How does Customer Satisfaction depend on RE?"*

How relevant is RE to business success?

1. How is RE conducted at project level?
2. How does customer satisfaction depend on factors in RE?
3. What factors do influence the way RE is conducted?

Document Analysis

Interviews

Online Survey

EINFLUSSFAKTOR	DOKUMENTATION*		KOMMUNIKATION*	
	VOLLST.	DETAIL	VERW.	PROJ.
Starke Teamumweltungen	0.00	-0.11	0.15	0.30
Management im Projekt schwer verfügbar	0.07	0.43	0.08	0.39
Erhebung von Projekt-Kennzahlen erforderlich	0.30	0.51	-0.02	0.36
Stakeholder schwer greifbar	-0.09	0.30	0.07	0.11
Projektziel von hoher Komplexität	-0.32	-0.13	-0.23	-0.09
Safety/Security für Projektziel relevant	0.38	0.12	0.24	0.49
Lange Releaszyklen	-0.24	-0.25	0.23	0.35
Projektpartner aus früherer Zusammenarbeit bekannt	-0.06	0.01	-0.20	-0.09
Gute Zusammenarbeit im Team	0.41	0.23	0.01	-0.16
Instabile Anforderungen	-0.49	-0.13	-0.12	-0.06

*Berechnet als Rankkorrelationskoeffizient nach Kendall
(Einflussfaktor entweder Prozesseigenschaft o. Projekteigenschaft)

How does Customer Satisfaction depend on RE?

- Interviews of different roles in different project settings
 - Root cause analysis of customer satisfaction to phenomena in RE

RE is a recognised basis for...

... effective **product and portfolio management, feature sizing, and project organisation**
(feature planning, prioritisation, and sizing, resource and expertise planning, technology prioritisations)

... clear (dev.) **process interfaces, responsibilities, and liability** in distributed environments

... (regulatory) **compliance**: safety, security, and usability

... increased stakeholder involvement and participation (accountability but also motivation)

... (...)

RE is a recognised basis for...

Example 2: Research initiatives

Background: Requirements Engineering research often dominated by conventional wisdom

Challenge: What research topics are of high practical relevance?

What are practices and problems in practical Requirements Engineering environments?

How do practitioners perceive the relevance of contributions by the RE research community?

How do practitioners perceive the relevance of RE standards?

Naming the Pain in Requirements Engineering

Objectives: Build theory on RE practices used in industry and on problems practitioners experience

Research method: Large-scale survey research

Practices

Problems, causes, and effects

First theory on Requirements Engineering practices and problems supporting problem-driven research

See yourself and play with the interactive data visualisation: www.napire.org

The NaPiRE Project

Data and Publications

NaPiRE Data Visualisation

Naming the Pain in Requirements Engineering
NaPiRE

Explore NaPiRE Data

Create Custom Visualisations

Interactive data visualisation

Naming the Pain in Requirements Engineering (NaPiRE) constitutes a globally distributed family of surveys on Requirements Engineering (RE) practices and problems, initiated by Daniel Méndez and Stefan Wagner in 2012. It is nowadays conducted by an internationally distributed alliance of software engineering researchers with the goal to help the research community getting a better understanding of general industrial trends in Requirements Engineering (RE) and problems faced therein. NaPiRE is an academic (non-profit and open) endeavour which aims at establishing the first holistic theory on industrial practices and problems in RE.

We started NaPiRE by elaborating an initial theory via synthesising results of existing, isolated studies in RE and running initial surveys in Germany and the Netherlands. Soon, NaPiRE became a large-scale and long-term collaboration between members of the empirical software engineering research community which now runs NaPiRE as a bi-yearly family of replicated surveys. The research initiative is run by the community with the purpose of serving the community and constitutes the first and largest of its kind.

Each survey replication strengthens the initial theory and extends it with a particular focus on:

- the status quo in company practices and industrial experiences,
- problems and how those problems manifest themselves in the process, and
- what potential success factors for RE are.

See yourself and play with the interactive data visualisation: www.napire.org

The NaPiRE Project

Data and Publications

NaPiRE Data Visualisation

[Overview](#) | [Characterisation](#) | [Practices](#) | [Problems](#) | [Customer Relationship](#)

In this section you can explore the data of the most recent NaPiRE survey run. It is organized according to the main sections of the survey,

- the characterization of the organisation,
- their documentation & elicitation techniques,
- their problems regarding requirements engineering,
- and their rating of their customer relationship

By opening the filter section on the far left side, you can adjust the underlying dataset for the visualizations

Note: This is the public beta version of the visualisation of the NaPiRE Dataset 2018 which will be continuously updated and extended.

Summary

Number of Surveys: 488
Average Team Size: 27
Top Development Process: Rather plan-driven

Average Respondent's Experience:

Average Relationship to Customer: neutral

Average Satisfaction in RE: Very satisfied

Filter data by various criteria

See yourself and play with the interactive data visualisation: www.napire.org

The NaPiRE Project Data and Publications NaPiRE Data Visualisation

Filter Panel

You can make use of several different filters to only display data which matches specific criteria.

Company Characteristics

Requirements Elicitation Techniques

Requirements Documentation Techniques

Requirements Problems

Rated Causes, Problems & Effects

Reset All Apply Filters

Overview | Characterisation | Practices | Problems | Customer Relationship

ven

See yourself and play with the interactive data visualisation:
www.napire.org

Quiz

What is the most **frequently stated problem** companies face in RE when using a **rather agile** software development process model?

- ? Incomplete or hidden requirements
- ? Unprecise / Unmeasurable requirements
- ? Communication problems

* Prize
Ericsson Space sweater ☺

See yourself and play with the interactive data visualisation:
www.napire.org

Quiz

What is the most **frequently stated problem** companies face in RE when using a **rather agile** software development process model?

- Incomplete or hidden requirements
- Unprecise / Unmeasurable requirements
- Communication problems

* Prize
Ericsson Space sweater ☺

Example 3: Publicly funded research projects

Background: Empirical software engineering is advancing already, but it needs to integrate multiple competences:

- Data-centric automation
- Value orientation
- Human-centricity

Goal: Extend empirical SE to solve next generation SE problems.

See yourself: www.rethought.se

Challenges for the Next Generation Software Engineering

ERICSSON

Volvo Construction
Equipment

QTEMA

QUALITY & TEST MANAGEMENT

Swedbank

Handelsbanken

SONY

MaxKompetens

Telia Company

FORTNOX

Småföretagens bästa vän

TimePeopleGroup

Outline

- What is Empirical Software Engineering?
- Why do we need Empirical Software Engineering?
- What are the perspectives in Empirical Software Engineering?

Key Takeaways

Empirical research is important to turn software engineering into a scientific discipline

The state of evidence in Software Engineering is still weak

The growth of a community of empirical researchers and practitioners is promising

We are now entering the next generation of empirical Software Engineering research