

Supporting Newcomers in Software Development Projects

Doctoral Dissertation
by
Sebastiano Panichella

Under the supervision of:

Prof. Massimiliano Di Penta
Prof. Gerardo Canfora

July 2014

Newcomer Learning Path...

Training

developing the skills, experience, and knowledge employees need to perform effectively. Training helps improve their performance by providing them with the necessary skills, and abilities, specific to their job requirements.

Newcomer Learning Path...

Newcomer Learning Path...

- Versioning Systems
- Mailing Lists
- Issue trackers
- Q&A site (e.g. StackOverflow)

Newcomer Learning Path...

Newcomer Learning Path...

Newcomer Training Process:

Studies

Data Extraction

Recommenders

Newcomer Training Process:

Studies

Mentoring

Data Extraction

Recommenders

1) Recommend Mentors

Newcomer Training Process:

2) Analyze Software Artifacts:

- c) investigate how newcomers browse artifacts software
- d) investigate how newcomers generate source code summaries

Studies

Data Extraction

Recommenders

- 1) Recommend Mentors
- 2) Supporting Source Code Comprehension and Re-documentation

Newcomer Training Process:

- 2) Analyze Software Artifacts:
 - c) investigate how newcomers browse artifacts software
 - d) investigate how newcomers generate source code summaries
- 3) Analyze developers:
 - c) social activity
 - d) technical activity

Studies

Data Extraction

Recommenders

- 1) Recommend Mentors
- 2) Supporting Source Code Comprehension and Re-documentation
- 3) Recommend Refactoring

Newcomer Training Process:

Thesis Structure

- PART I
- PART II
- PART III

Thesis Structure

- PART I: analyzing data from software repositories to support team work.
- PART II
- PART III

Thesis Structure

- PART I: analyzing data from software repositories to support team work.
- PART II: analyzing how developers use software artifacts to help newcomers in program comprehension task.
- PART III

Thesis Structure

- PART I: analyzing data from software repositories to support team work.
- PART II: analyzing how developers use software artifacts to help newcomers in program comprehension task.
- PART III: developing recommenders to support concretely project newcomers.

PART I

Analysis of Developers' Communication

Emerging Teams in Open Source Projects

Socio-Technical Congruence in Developers Social Networks

Latent Social Structure in Open Source Projects

Christian Bird, David Pattison, Raisa D'Souza,
Vladimir Filkov and Premkumar Devanbu
Dept. of Computer Science, Kemper Hall,
University of California, Davis, CA, USA.
cabird,depattison,radsouza,vfilkov,ptdevanbu@ucdavis.edu

ABSTRACT
Commercial software project managers design project organizational structure carefully, mindful of available skills, division of labour, geographical location, etc. These organizations are often forced to contract with third parties due to the "like" nature of Open Source Software (OSS) Projects, which have no pre-designed organizational structure. Any structure that does form dynamically, is latent and usually not explicitly communicated. Still, in large, complex, successful OSS projects, we do expect that subcommunities will form spontaneously within the developer teams. Studying these subcommunities and their behavior can shed light on how OSS projects are organized. Our observations of this phenomenon could well hold important lessons for how commercial software teams might be organized. Building on known well-established techniques for detecting community structure in social networks, we identify dynamically latent subcommunities from the small social network of several well-known OSS projects: Apache HTTPD, Python, PostgreSQL, Perl, and Apache ANT. We then correlate them with software development artifacts. Our results show that these subcommunities do indeed spontaneously arise within these projects as the projects evolve. These subcommunities manifest most strongly in technical discussions, and are significantly connected with collaboration behaviour.

Categories and Subject Descriptors
D.2.9 [Software Engineering]: Management—programmable teams; D.2.8 [Software Engineering]: Metrics—process metrics

General Terms
Human Factors, Measurement, Management

Keywords
Open Source Software, social networks, collaboration

This work was supported by a grant from the National Science Foundation. Grant no.: NSF-04-06139 (and software donations from SciTools and Microsoft Research). Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyright © 2008, ACM, Inc. ISSN 0898-0015/08/0916-16, November 9-15, Atlanta, Georgia, USA. Copyright 2008 ACM 978-1-59593-995-1...\$5.00.

¹By latent, we mean not explicitly stated, but observable.

Bird et al. - FSE 2008

How Developers' Collaborations Networks Identified from Different Sources Differ?

How Developers' Collaborations Networks Identified from Different Sources Differ?

Example: Hibernate OSS Project

Developers Overlap between Different Sources

ISSUE and CHAT

<

Apache Httpd

ISSUE and MAIL

MAIL and CHAT

<

MAIL and ISSUE

Hibernate

Samba

Overlap of Developers Social Links

ISSUE and CHAT

<

Apache Httpd

ISSUE and MAIL

MAIL and CHAT

<

MAIL and ISSUE

Apache Lucene

Hibernate

Samba

During an IRC Chat Meeting

PROJECT: Hibernate

During an IRC Chat Meeting

PROJECT: Hibernate

1) Brainstorming

During an IRC Chat Meeting

During an IRC Chat Meeting

Use Issue, Chat and Mail to Identify Leaders

Analysis of the Evolution of Teams: Why?

1) To Better Understand the Reasons
Behind the Teams Reorganization
(split/merge of developers teams)

2) Investigate whether Emerging Teams Evolve with
the aim of Working on more Cohesive Groups of Files.
Than Support Re-factoring, Remodulation.

Sebastiano Panichella, Gerardo Canfora, Massimiliano Di Penta, Rocco Oliveto:
How the evolution of emerging collaborations relates to code changes: an empirical study.
The 22nd International Conference on Program Comprehension (IEEE ICPC 2014)

Analysis of the Evolution of Teams: How?

Analysis of the Evolution of Teams: How?

Analysis of the Evolution of Teams: How?

Case Study

- **Goal:** analyze data from mailing lists/issue trackers and versioning systems
- **Purpose:** observe the reorganization of the teams between releases
- **Quality focus:** better understand the reason behind the reorganization of teams

	Apache HTTP	Eclipse JDT	Netbeans	Samba
Period considered	09/1998-03/2012	01/2002-12/2011	01/2001-08/2012	01/2000-09/2011
Releases Considered	2.0 2.2.0 2.2.4 2.2.12 2.4.1	3.0 3.2 3.4 3.6 4.2	3.4 3.6 5.5 6.9 7.2	2.3 3.0.20 3.0.25 3.5.0 4.0

Systems characteristics: Period of Time and Releases Considered

How do Emerging Collaborations Change across Software Releases?

PART I

Analysis of Developers' Communication

- 1) Social network recommenders should not limit their information mining **a single source**.
- 2) Issue and mail can be used to identify leaders with high accuracy.
- 3) Social interaction between developers can be used to **building** better recommenders for software **re-modularization** or **refactoring** actions.

PART II

How Developers Browse and Understand Software Artifacts

Two Empirical Studies Aimed at Understanding

PART II – Experiment A

PART II – Experiment B

Two Empirical Studies Aimed at Understanding

PART II – Experiment A

How such documentation is browsed by developers to perform maintenance activities?

PART II – Experiment B

Two Empirical Studies Aimed at Understanding

PART II – Experiment A

How such documentation is browsed by developers to perform maintenance activities?

PART II – Experiment B

What code elements are often used by humans when labeling a source code artifact?

Experiment A: Context

- Object: software artifacts from SMOS, a school automation system developed by graduate students at the University of Salerno (Italy).

121

121

67

72

6

- Subjects: 33 participants.

11 Bachelor Students

18 Master Students

4 PhD Students

Maintenance Tasks

Bug Fixing:

Add a new feature:

Improve existing features:

How Much Time did Participants Spend on Different Kinds of Artifacts?

72%

2%

3%

10%

13%

How Much Time did Participants Spend on Different Kinds of Artifacts?

72%

Undergraduate
Students

2%

3%

10%

13%

How Much Time did Participants Spend on Different Kinds of Artifacts?

Graduate students used Class Diagrams significantly more than Undergraduates

72%

Graduate Students

2%

3%

10%

13%

Navigation Patterns Followed By Developers Before Reaching Source Code

Simple Navigation Patterns

S = Sequence Diagram

D = Class Diagram

U = Use Case

J = Javadoc

Complex Navigation Patterns

(SD)+ = Sequence Diagram before Class Diagram

(US)+ = Use Case before Sequence Diagram

(DS)+ = Class Diagram before Sequence Diagram

U(SD)+ = Use Case before (SD)+

Most Frequent Navigation Patterns Before Reaching Source Code

Most Frequent Navigation Patterns Before Reaching Source Code

Most Frequent Navigation Patterns Before Reaching Source Code

Transition Graph between Kinds of Software Artifacts

Transition Graph between Kinds of Software Artifacts

1) From Source Code participants in most cases “go back” to Sequence and Class Diagrams

2) From Sequence and Class Diagrams participants in most cases “go back” to Source Code

3) Starting from a Use Case, participants go ahead reading Sequence Diagrams. Only after, they reading and writing Source Code

PART II – Experiment B

What Code Elements are Often Used
by Humans When Labeling a Source
Code Artifact?

Experiment B: Context

- Object:

eXVantage (industrial test data generation tool)

- Subjects:

17 Bachelor Student CS

(Univ. of Molise, second year)

21 Master Student in CS

(University of Salerno)

Comparison of Different Labeling Techniques

PART II

How Developers Browse and Understand Software Artifacts

- 1) Newcomers spend more time to analyze low-level artifacts as compared to high-level artifacts
- 2) Less experienced newcomers spend a significantly higher proportion of time on source code
- 3) More experienced newcomers, instead, spend more time on class diagrams
- 4) Heuristics based on data extracted from signature of methods are able to match very well the mental model of newcomers when describing source code elements

PART III

Recommenders

Two Recommenders to Support Project Newcomers

PART III - A)

Suggest Appropriate Mentors to Help Newcomers in Open Source Projects

PART III – B)

Mining Source Code Descriptions from Developers' Communication to Improve Newcomers' Program Comprehension

PART III – A)

Suggest Appropriate Mentors to Help
Newcomers in Open Source Projects

Previous Work

Moving into a New Software Project Landscape

Barthélemy Dagenais[†], Harold Ossher[‡], Rachel K. E. Bellamy[†], Martin P. Robillard[†], Jacqueline P. de Vries[†]

School of Computer Science[†]
McGill University
Montreal, QC, Canada
(bart,martin)@cs.mcgill.ca {ossher,rachel,devries}@us.ibm.com

ABSTRACT

When developers join a software development project, they find themselves in a *project landscape*, and they must become familiar with the various landscape features. To better understand the nature of project landscapes and the integration process, with a view to improving the experience of both newcomers and the people responsible for orienting them, we performed a grounded theory study with 18 newcomers across 18 projects. We identified the main features that characterize a project landscape, together with key orientation aids and obstacles, and we theorize that there are three primary factors that impact the integration experience of newcomers: early experimentation, internalizing structures and cultures, and progress validation.

Categories and Subject Descriptors

D.2.9 [Software Engineering]: Management

General Terms

Human Factors

1. INTRODUCTION

Software developers working on a project effectively inhabit a *project landscape*. They are familiar with its features, such as the product architecture, the team communication strategies and the development process, and they know the shortcuts and the commonly-traversed paths. Newcomers are explorers who must orient themselves in this unfamiliar landscape. As they move through it, they eventually settle in and create their own places within the landscape. Like explorers of the natural landscape, they encounter many obstacles, such as a culture shock or getting lost without help.

We conducted a qualitative study to better understand what project landscapes look like and how newcomers explore them. Thinking of a project as a landscape, and integration of newcomers as the process of settling into that landscape, changes what we perceive to be important and helps us see new ways of aiding newcomers. From a newcomer's perspective, it emphasizes the pri-

[†]This research was conducted while the author was working at the IBM T.J. Watson Research Center.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

ICSE 2010 Cape Town, South Africa

Copyright 2010 ACM X-XXXXX-XX-X/XX/XX-\$10.00

cess of learning about a project, and how that process unfolds over time. From the perspective of someone helping newcomers settle in, the landscape metaphor reveals the need to show them the commonly-traversed routes, to help them learn to interpret aspects of the landscape unique to the project, and to introduce them to the customs of the people who inhabit the landscape. It also suggests that if the community wants to be welcoming to newcomers, they must be aware of common challenges that can be overcome, such as the initial lack of orientation aids. We believe that the first step caused by a newcomer's lack of understanding, take the time to understand why newcomers get lost in their landscape, and add readily-interpretable signposts. Such signposts are especially important at cross-roads, i.e., places with choices where others have tended to get lost. Identifying what counts as a cross-roads and what characterizes the parts of a project that need signposts can be aided by studies such as that presented here.

Specifically, we were interested in answering three main research questions: what are the key, prominent features in a project landscape, what orientation obstacles do new team members face, and what orientation help can be provided? We interviewed 18 developers and team leaders across 18 projects at IBM during the last year to answer these questions.

Following these interviews, we theorized that there are three main factors that impact how newcomers settle into a project landscape: *early experimentation*, *internalizing structures and cultures*, and *progress validation*. We also identified the landscape features that are key to the newcomers' integration into the project landscape, and we observed how the features facilitated or hindered the newcomers' integration. When we presented the results of our study to seven of the participants, they all agreed that the factors accurately represented their experiences as new comers and that application of our findings would have eased their integration.

In the past, studies on project integration have been performed with new employees joining their first software development projects [2, 15]. Because these studies were performed with junior and recently-hired developers, many of the difficulties they encountered related in the newness of the corporate culture and the difference between academic and industrial environments. We were interested in understanding specifically the project landscape, independently of the circumstances related to the first-time transition of personnel into an industry environment. To this end, we focused this study on developers with varying degrees of experience in the field and within their company who were joining on-going projects in the company. We reported preliminary results at a workshop [6].

The contributions of this paper include a theory, grounded in empirical data, of how newcomers integrate into a project landscape, and a characterization of project landscapes as seen by newcomers.

We begin by summarizing the method we used to perform this study, in Section 2. We characterize project landscapes by present-

Mentoring of
Project Newcomers
is Highly Desirable....

When a Newcomer Joins a Project

- **Small Projects:** find Mentors
is a trivial problem

- **Large Projects:** find Mentors
is not a trivial problem

.....

Identifying Mentors in Software Projects

Home GSOC General Information For Contributors For Committers/PMCs Mentoring Speakers Calendars Mailing List

The Apache Software Foundation

Meritocracy in Action.

[Home](#) / [MentoringProgramme](#)

Google™ Custom Search

Many projects in the ASF are able to provide mentors for newcomers. In fact, most projects are happy to assist newcomers to their projects as part of their normal operations. However, some people are looking for more structure. The Mentor Programme of the The Apache Software Foundation provides additional support and structure for people looking to make an initial contribution to an ASF project.

The mentoring programme is not here to teach you to write documentation or code. It is here to help you understand how to make a valuable contribution to an Apache project. You can expect to be guided through our contribution processes. You can also expect to get technical support with respect to your chosen project. You cannot expect your mentor to be a "teacher", they will provide enough information for you to progress within the project. You need to bring the confidence to take their guidance and discover the detail for yourself.

This page is a description of the Mentoring Programme. The program is open for business, but, like many other things at the Foundation, it under constant improvement and revision. Therefore, the description below is marked 'draft'.

Quick Definitions

The ASF believes that the best way for people (and, indeed, entire projects) to join the community is with the help of committed members of the community. A community member who makes a commitment to help a new contributor get started is a *mentor*. The new person, on the other hand, is a *mentee*. Believe it or not, that is the word in the dictionary for this role.

The Foundation is organized into a series of Top Level Projects, or TLPs. The document uses 'TLP' when it is referring to an ASF project. It uses the word 'project' to refer to a the work a mentee does under the Mentoring Programme.

Who can be a mentee?

The Mentor Programme is intended to assist people in becoming contributors to ASF projects. Thus, anyone interested in contributing effort to an ASF project is a potential mentee. You need to be a self starter, your mentor will not take responsibility for "managing" your work here. Everyone who contributes to an Apache project does so on a voluntary basis, there are no managers here - only helpful peers.

Mentoring is a significant volunteer effort, over and above what the mentor is already doing for the project. Therefore, the programme asks mentees to make a material commitment of time to the process. There are no legally binding commitments involved, but a mentee must, as described below, submit a plan for a significant effort and show ongoing progress.

It is important to reiterate that all work on ASF projects is on a volunteer basis. The Foundation does not pay anyone to mentor or contribute.

Applying for the Mentor Programme

There are two simple steps to apply:

1. Review the content below to learn about the details of the requirements.
2. [Fill out the application form](#)

<https://community.apache.org/mentoringprogramme.html>

Characteristics of a Good Mentor

Enough expertise
about the topic of interest
for the newcomer.

Enough ability to help
other people.

YODA

(Young and newcOmer Developer Assistant)

Approach for Mentors Identification in Open Source Projects

- 1) Find Past Successful Mentors
- 2) Suggest Mentors Having Specific Skills

Gerardo Canfora, Massimiliano Di Penta, Rocco Oliveto, Sebastiano Panichella:

Who is Going to Mentor Newcomers in Open Source Projects?

International Symposium on the Foundations of Software Engineering (SIGSOFT FSE 2012)

Source of Inspiration: Arnetminer

YODA

F1: Exchanged emails

YODA

F2: amount of emails

Jim

IF

Alice

F2

>

YODA

F3: project age

YODA

F4: newcomer early emails

YODA

F5: Commits

Identify Past Successful Mentors

Score Computed Aggregating the
Factors in a Weighted Sum

$$\sum_{i=1}^5 w_i f_i$$

Recommending Mentors

Recommending Mentors

Recommending Mentors

Recommending Mentors

Recommending Mentors

Recommending Mentors

Recommending Mentors

Recommending Mentors

Is it Possible to Recommend Mentors To Project Newcomers?

Mentor Recommendations: Precision on Top 1 and Top 2

Results When are Used Both Mails and Issues

Mentor Recommendations: Precision on Top 1 and Top 2

It is Possible to Recommend Mentors To Project Newcomers?

Mentor Recommendations: Precision on Top 1 and Top 2

YODA Tool

YODA Tool

The screenshot shows the Eclipse IDE interface with the 'Package Explorer' view on the left and the 'auth_sam_reply.c' file open in the main editor area.

Package Explorer:

- Samba project structure:
 - auth
 - buildtools
 - codepages
 - ctdb
 - dfs_server
 - docs-xml
 - dynconfig
 - examples
 - file_server
 - include
 - lib
 - libcli
 - libds
 - libgpo
 - librpc
 - m4
 - mailinglists_Samba
 - nsswitch
 - packaging
 - pidl
 - python
 - release-scripts
 - script
 - selftest
 - source3
 - source4
 - swat
 - temp_log
 - testdata
 - testprogs
 - tests
 - testsuite
 - wintest
 - BUILD_SYSTEMS.txt
 - callcatcher-exceptions.nre

auth_sam_reply.c File Content:

```
/*
 * Unix SMB/CIFS implementation.

Convert a server info struct into the form for PAC and NETLOGON replies

Copyright (C) Andrew Bartlett <abartlet@samba.org> 2004-2011
Copyright (C) Stefan Metzmacher <metze@samba.org> 2005

This program is free software; you can redistribute it and/or modify
it under the terms of the GNU General Public License as published by
the Free Software Foundation; either version 3 of the License, or
(at your option) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.

You should have received a copy of the GNU General Public License
along with this program. If not, see <http://www.gnu.org/licenses/>.


*/
#include "includes.h"
#include "librpc/gen_ndr/auth.h"
#include "libcli/security/security.h"
#include "auth/auth_sam_reply.h"

NTSTATUS auth_convert_user_info_dc_sambainfo(TALLOC_CTX *mem_ctx,
 struct auth_user_info_dc *user_info_dc,
 struct netr_SamBaseInfo **_sam)
{
 NTSTATUS status;
 struct auth_user_info *info;
 struct netr_SamBaseInfo *_sam = talloc_zero(mem_ctx, struct netr_SamBaseInfo);
 NT_STATUS_HAVE_NO_MEMORY(_sam);


 if (user_info_dc->num_sids > PRIMARY_USER_SID_INDEX) {
 status = dom_sid_split_rid(_sam, user_info_dc->sids[PRIMARY_USER_SID_INDEX],
 &_sam->domain_sid, &_sam->rid);
 if (!NT_STATUS_IS_OK(status)) {
 return status;
 }
 } else {
 return NT_STATUS_INVALID_PARAMETER;
 }

 if (user_info_dc->num_sids > PRIMARY_GROUP_SID_INDEX) {
 status = dom_sid_enlist_rid(NTLM_LUSER_INFO_DC->sids[PRIMARY_GROUP_SID_INDEX],
 _sam);
 }
}
```


YODA Tool

YODA Tool

YODA Tool

YODA Tool

Package Explorer auth_sam_reply.c andrew bartlett

Samba

- auth
 - credentials
 - gensec
 - kerberos
 - ntlmssp
 - auth_sam_reply.c
 - auth_sam_reply.h
 - common_auth.h
 - wscript_build
- buildtools
- codepages
- ctdb
- dfs_server
- docs-xml
- dynconfig
- examples
- file_server
- include
- lib
- libcli
- libs
- libgpo
- librpc
- m4
- mailinglists_Samba
- nsswitch
- packaging
- pidl
- python
- release-scripts
- script
- selftest
- source3
- source4
- swat
- temp_log
- testdata
- testprogs
- tests
- testsuite
- wintern
- BUILD_SYSTEMS.txt
- callcatcher-exceptions.nre

auth_sam_reply.c andrew bartlett

Info

andrew bartlett
Email: abartlet@samba.org

Tot. Commits: 25221

First Commit: 2001-06-26
Last Commit: 2013-03-10

Developing activity

Years

Years	number of commits
2001	692
2002	1.484
2003	1.736
2004	1.256
2005	1.967
2006	1.831
2007	3.143
2008	1.319
2009	1.753
2010	2.318
2011	4.597
2012	3.011
2013	114

Contact

From:

From:

To: abartlet@samba.org

Subject:

Message:

Mentorship activity

MENTORS

alexander wuerstlein
amin azez
amitay isaacs
anatoly atanasov
andrew kroeger
andriy syrovenko
ah

auth_sam_reply.c

```
/*
 * Unix SMB/CIFS implementation.


Convert a server info struct into the form for PAC and NETLOGON replies

Copyright (C) Andrew Bartlett <abartlet@samba.org> 2004-2011
Copyright (C) Stefan Metzmacher <metze@samba.org> 2005


This program is free software; you can redistribute it and/or modify
it under the terms of the GNU General Public License as published by
the Free Software Foundation; either version 3 of the License, or
(at your option) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
```

YODA Tool

YODA Tool

YODA Tool

The screenshot shows the YODA Tool interface. On the left, there's a sidebar with various project and system files listed. The main area has two panes: one for a 'Request for help' SQL database and another for a 'List of mentors'. A blue oval highlights the 'List of mentors' table, which contains three rows:

Score	Name	E-mail
0.0163	jeanfrancois micouleau	jean_francois.micoul...
0.0163	jeff hay	u121856@lanl.gov
0.0158	james peach	jpeach@sgi.com

Below the table is a 'Show Graph' button. The right pane displays a snippet of C code related to user authentication:NTSTATUS auth_convert_user_info_dc_sambaseinfo(TALLOC_CTX *mem_ctx,
 struct auth_user_info_dc *user_info_dc,
 struct netr_SamBaseInfo **_sam)
{
 NTSTATUS status;
 struct auth_user_info *info;
 struct netr_SamBaseInfo *_sam = talloc_zero(mem_ctx, struct netr_SamBaseInfo);
 NT_STATUS_HAVE_NO_MEMORY(_sam);

 if (user_info_dc->num_sids > PRIMARY_USER_SID_INDEX) {
 status = dom_sid_split_rid(_sam, &user_info_dc->sids[PRIMARY_USER_SID_INDEX],
 &_sam->domain_sid, &_sam->rid);
 if (!NT_STATUS_IS_OK(status)) {
 return status;
 }
 } else {
 return NT_STATUS_INVALID_PARAMETER;
 }

 if (user_info_dc->num_sids > PRIMARY_GROUP_SID_INDEX) {
 status = dom_sid_enlist_rid_in_ntt(_sam->info, _sam->sids[PRIMARY_GROUP_SID_INDEX]);
 }
}

PART III – B)

Mining Source Code Descriptions from Developer Communications to Improve Newcomers Program Comprehension

Effort in Program Comprehension

**Developers spend more time
reading than writing code**

We argue that the information about the number of segments in the descriptor file with wrong data. Namely wrong is the number representing the name of segment that would be created next in this index.

In such situation

CLASS: IndexSplitter

METHOD: split

the source code

Newcomer

Can find
Source code
description

Mailing List

A Five Step-Approach for Mining Method Descriptions

- Step 1: Downloading emails/bugs reports and tracing them onto classes
- Step 2: Extracting paragraphs
- Step 3: Tracing paragraphs onto methods
- Step 4: Heuristic based Filtering
- Step 5: Similarity based Filtering

Supporting Software Development

Help Newcomer Program Comprehension with extraction
of summaries of code elements from

Newcomer

[ISSUE TRACKER
MAILING LIST]

Q&A SITE

Approach Precision vs. Number of Method Covered

Lucene

Eclipse

Supporting Software Development

Help Newcomer Program Comprehension with extraction
of summaries of code elements from

Newcomer

StackOverflow

The screenshot shows a web browser window with the following details:

- Tab Bar:** "Term Vector Frequency in ..."
- Address Bar:** stackoverflow.com/questions/12098083/term-vector-frequency-in-lucene-4-0
- Header:** StackExchange, sign up, log in, tour, help, careers 2.0, search
- Logo:** stackoverflow
- Navigation:** Questions, Tags, Tour, Users, Ask Question
- Text Overlay:** Stack Overflow is a question and answer site for professional and enthusiast programmers. It's 100% free, no registration required. Take the 2-minute tour
- Section Header:** Term Vector Frequency in Lucene 4.0
- Careers 2.0 Ad:** Have projects on Codeplex? Import them easily to your profile
- Post 1:** Upvotes: 2, Downvotes: 1, Author: lucene, Asked: Aug 23 '12 at 18:41, Edited: Aug 23 '12 at 19:09 by Nathan Hughes (28.7k), Answered by mossaab (140) on Aug 23 '12 at 18:41.
- Post 2:** Upvotes: 1, Downvotes: 0, Author: lucene, Asked: Aug 23 '12 at 18:41, Edited: Aug 23 '12 at 19:09 by Nathan Hughes (28.7k), Answered by mossaab (140) on Aug 23 '12 at 18:41.
- Code Snippet:** <p> ♥ Your Job </p>
- Footer:** CAREERS 2.0 by stackoverflow, 103

CODES: Approach for Mining Method Descriptions

- Step 1: Downloading SO discussions relying on its REST interface and tracing them onto classes
- Step 2: Extracting paragraphs
- Step 3: Tracing paragraphs onto methods
(Discards Paragraphs of discussions with 0 Votes)
- Step 4: Heuristic based Filtering
- Step 5: Similarity based Filtering

Carmine Vassallo, Sebastiano Panichella, Massimiliano Di Penta, Gerardo Canfora:
CODES: mining source code descriptions from developers discussions.
BEST TOOL AWARD at the 22nd International Conference on Program Comprehension (IEEE ICPC 2014)

CODES Tool:

The screenshot shows the Eclipse IDE interface. On the left, the Package Explorer view displays a project structure under the 'Lucene' folder, including sub-folders like 'src' and various Lucene packages. On the right, the code editor window is open to the file 'IndexReader.java'. The code is annotated with several annotations, including a prominent blue oval highlighting the `document(int docID, Set<String> fieldsToLoad)` method.

```
public abstract void document(int docID, StoredFieldVisitor visitor) throws IOException;

public final Document document(int docID) throws IOException {
 final DocumentStoredFieldVisitor visitor = new DocumentStoredFieldVisitor();
 document(docID, visitor);
 return visitor.getDocument();
}

public final Document document(int docID, Set<String> fieldsToLoad) throws IOException {
 final DocumentStoredFieldVisitor visitor = new DocumentStoredFieldVisitor(fieldsToLoad);
 document(docID, visitor);
 return visitor.getDocument();
}


/** 
 * A custom listener that's invoked when the IndexReader
 * is closed.
 *
 * @lucene.experimental
 */
public static interface ReaderClosedListener {
 /** Invoked when the {@link IndexReader} is closed. */
 public void onClose(IndexReader reader);
}

private final Set<ReaderClosedListener> readerClosedListeners =
 Collections.synchronizedSet(new LinkedHashSet<ReaderClosedListener>());


private final Set<IndexReader> parentReaders =
 Collections.synchronizedSet(Collections.newSetFromMap(new WeakHashMap<IndexReader, Boolean>()));

/** Expert: adds a {@link ReaderClosedListener}. The
 * provided listener will be invoked when this reader is closed.
 *
 * @lucene.experimental */
public final void addReaderClosedListener(ReaderClosedListener listener) {
 ensureOpen();
 readerClosedListeners.add(listener);
}
```


CODES Tool :

CODES Tool :

CODES Tool:

CODES Tool:

CODES Tool:

CODES Tool:

CODES Tool:

CODES Tool:

The screenshot shows the Eclipse IDE interface. On the left, the Package Explorer view displays the project structure under the 'Lucene' package, including sub-packages like org.apache.lucene and various utility and search components. On the right, the main editor window shows the Java code for the `IndexReader` class. A specific section of the code, which includes a Javadoc comment and several methods, is highlighted with a blue rectangular selection.

```
public abstract void document(int docID, StoredFieldVisitor visitor) throws IOException;

public final Document document(int docID) throws IOException {
 final DocumentStoredFieldVisitor visitor = new DocumentStoredFieldVisitor();
 document(docID, visitor);
 return visitor.getDocument();
}

/** 
 * IndexReader call its DeleteDocuments method. DeleteDocuments accepts either
 * an instance of a Term object or Lucene's internal id of the document (it is
 * generally not recommended to use the internal id as it can and will change
 * as Lucene merges segments). 
 */
public final Document document(int docID, Set<String> fieldsToLoad) throws IOException {
 final DocumentStoredFieldVisitor visitor = new DocumentStoredFieldVisitor(fieldsToLoad);
 document(docID, visitor);
 return visitor.getDocument();
}

/**
 * A custom listener that's invoked when the IndexReader
 * is closed.
 *
 * @lucene.experimental
 */
public static interface ReaderClosedListener {
 /** Invoked when the {@link IndexReader} is closed. */
 public void onClose(IndexReader reader);
}

private final Set<ReaderClosedListener> readerClosedListeners =
 Collections.synchronizedSet(new LinkedHashSet<ReaderClosedListener>());

private final Set<IndexReader> parentReaders =
 Collections.synchronizedSet(Collections.newSetFromMap(new WeakHashMap<IndexReader, Boolean>()));
}
```

PART III

Recommenders

Summary

- 1) **YODA** make it possible to recommend mentors with a precision higher than 67%
- 2) **CODES** identifies relevant descriptions with a precision higher than 79%
- 3) Combining **Mails** and **Issues** improve recommenders' performance

Future Work and Conclusion

Future work...

Improve
Existing
Recommenders

Performing a survey asking to developers to validate of the social links identified by analyzing different communication channels.

Improve the mentor recommender (**YODA**) by considering factors able to better capture the technical skills of mentors.

Improve **CODES** increasing the precision and coverage as high as possible reducing the percentage of false positives. Include a better classification of discussion content using of natural language parsers.

New
Recommenders

We will aim at building recommenders to help newcomer in the choice of appropriate patterns to navigate software documentation during maintenance tasks.

Building better recommenders for software re-modularization or refactoring based on social interaction between developers.

PART I

How do Emerging Collaborations Change across Software Releases?

36

Transition Graph between kinds of Software Artifacts

Comparison of Different Labeling Techniques

eXVantage

Andrea De Lucia, Massimiliano Di Penta, Rocco Oliveto, Annibale Panichella, Sebastiano Panichella. Labeling Source Code with Information Retrieval Methods: An Empirical Study. EMSE 20143.

YODA (Young and newcOmer Developer Assistant)

Approach for Mentors Identification in Open Source Projects

- 1) Find Past Successful Mentors
- 2) Suggest Mentors Having Specific Skills

65