

Empirical Evaluations in Software Engineering Research: A Personal Perspective

Ahmed E. Hassan

**Canada Research Chair in Software Analytics
Blackberry Ultra Large Scale Systems Chair
School of Computing, Queen's University
Kingston, Canada**

A scenic view of Niagara Falls. In the foreground, a white boat filled with people is navigating through the turbulent, greenish-blue waters of the Niagara River. The falls themselves are visible in the background, with a large plume of white water cascading over a rocky cliff. A vibrant rainbow arches across the sky above the falls. The sky is a clear, pale blue with a few wispy clouds.

Today's goal:
Inspire change
Give concrete ideas

Kingston

Home of the 1,000 Islands

Kingston

Home of the 1,000 Islands

**Intelligence throughout
the lifetime of a software system
from inception to production**

<http://sail.cs.queensu.ca>

SAIL's new home: A 5,000 sq. ft. historical building

It prospered under a number of hotel keepers: Bamford, Stenson, Irvin, Johnson, Randolph... The City Hotel was renamed the Hotel Randolph in the late 19th c. and the Hotel La Salle in the 20th. In 1976 Dacon Corporation preserved the City Hotel by converting it into the LaSalle Motel.

SAIL's new home: A 5,000 sq. ft. historical building

Dickson, Irvin, Connon, Randolph... The City Hotel was renamed the Hotel Randolph in the late 19th c. and the Hotel La Salle in the 20th. In 1976 Dacon Corporation preserved the City Hotel by converting it into the LaSalle Mews.

SAIL's new home: A 5,000 sq. ft. historical building

*In 1835 Thomas Ashew purchased this land
with its buildings from John Counter, baker (and future*

~15 years of Mining Software Repositories

<http://msrconf.org>

Early MSR Days

Early Day Miner

MSR Today: Easy Peasy!

Lots of data!

GHTorrent

Data track

Then

A black and white photograph of a coal miner in a dark, cramped mine tunnel. He is wearing a hard hat with a bright headlamp, a patterned safety vest over a long-sleeved shirt, and heavy-duty work boots. He is leaning forward, reaching towards something off-camera with his right hand. The background shows the rough, rocky walls of the mine.

Now

A color photograph of a young girl with brown hair tied back with a blue hair tie. She is wearing denim overalls and is sitting at a table, looking intently at a silver laptop computer. Her right hand is resting on the trackpad, and her left hand is holding a small, wrapped lollipop. The laptop is open, showing its screen and keyboard. The background is plain white.

**Thanks to a
large scale
community
effort!**

Yet low practitioner interest!!

Even though our friendly reviewers are pleased!

Why?!?

Why?!?

We continue to raise
the bar for studies

**Empirical evaluations
continues to mature and evolve**

Empirical evaluations continues to mature and evolve

No validation

Single System

Multiple Systems

GitHub Scale

+ Practitioner Feedback

Are things this bad?
What can we do to prevent this?

We are
killing
research
areas

We are following industry instead of leading!!

We are doing this
to ourselves!!

More
studies
(N+1)

Replication
data

Not Soft.
Eng!

Practitioner
buy-in

Replication
data

More
studies
(N+1)

Practitioner
buy-in

Not Software Engineering

Not Software Engineering

Mobile Apps

Logs

Build Systems

Load Testing

NoSQL Systems

The Anatomy of a Large-Scale Hypertextual Web Search Engine

Sergey Brin and Lawrence Page

*Computer Science Department,
Stanford University, Stanford, CA 94305, USA
sergey@cs.stanford.edu and page@cs.stanford.edu*

Abstract

In this paper, we present Google, a prototype of a large-scale search engine which makes heavy use of the structure present in hypertext. Google is designed to crawl and index the Web efficiently and produce much more satisfying search results than existing systems. The prototype with a full text and hyperlink database of at least 24 million pages is available at <http://google.stanford.edu/>. To engineer a search engine is a challenging task. Search engines index tens to hundreds of millions of web pages involving a comparable number of distinct terms. They answer tens of millions of queries every day. Despite the importance of large-scale search engines on the web, very little academic research has been done on them. Furthermore, due to rapid advance in

5 Results and Performance

The most important measure of a search engine is the quality of its search results. While a complete user evaluation is beyond the scope of this paper, our own experience with Google has shown it to produce better results than the major commercial search engines for most searches. As an example which illustrates the use of PageRank, anchor text, and proximity, Figure 4 shows Google's results for a search on "bill clinton". These results demonstrate some of Google's features. The results are clustered by server. This helps

Query: bill clinton

http://www.whitehouse.gov/	
100.00%	— (no date) (0K)
http://www.whitehouse.gov/	
Office of the President	
99.67%	— (Dec 23 1996) (2K)
http://www.whitehouse.gov/WH/EOP/OP/html/OP_Home.html	
Welcome To The White House	
99.98%	— (Nov 09 1997) (5K)
http://www.whitehouse.gov/WH/Welcome.html	
Send Electronic Mail to the President	
99.86%	— (Jul 14 1997) (5K)
http://www.whitehouse.gov/WH/Mail/html/Mail_President.html	

The Anatomy of a Large-Scale Hypertextual Web Search Engine

Sergey Brin and Lawrence Page

*Computer Science Department,
Stanford University, Stanford, CA 94305, USA
sergey@cs.stanford.edu and page@cs.stanford.edu*

Abstract

In this paper, we present Google, a prototype of a large-scale search engine which makes heavy use of the structure present in hypertext. Google is designed to crawl and index the Web efficiently and produce much more relevant results than existing search engines by using a query-specific ranking scheme based mainly on text and hyperlink data. To engineer a search engine which can handle millions of web pages indexed simultaneously and respond to millions of queries even though it contains very little academic research.

"I found the overall presentation disjointed.... This needs to focus more on the IR issues and less on web analysis." SIGIR Rejection 98

While a complete user evaluation is beyond the scope of this paper, our own experience with Google has shown it to produce better results than the major commercial search engines for most searches. As an example which illustrates the use of PageRank, anchor text, and proximity, Figure 4 shows Google's results for a search on "bill clinton". These results demonstrate some of Google's features. The results are clustered by server. This helps

http://www.whitehouse.gov/
100.00% — (no date) (0K)
http://www.whitehouse.gov/
Office of the President
99.67% — (Dec 23 1996) (2K)
http://www.whitehouse.gov/WH/EOP/OP/html/OP_Home.html
Welcome To The White House
99.98% — (Nov 09 1997) (5K)
http://www.whitehouse.gov/WH/Welcome.html
Send Electronic Mail to the President
99.86% — (Jul 14 1997) (5K)
http://www.whitehouse.gov/WH/Mail/html/Mail_President.html

A cartoon illustration of a revolution. In the foreground, five people with angry expressions are shouting. They are holding torches with flames and pitchforks. Behind them is a wall of stone. Three speech bubbles above them contain text: a blue one on the left says "Replication data", a red one in the center says "Not Soft. Eng!", and a blue one on the right says "Practitioner buy-in".

Replication
data

Not Soft.
Eng!

Practitioner
buy-in

Replication
data

Not Soft.
Eng!

More
studies
(N+1)

Practitioner
buy-in

A photograph of a male doctor from the chest up. He is wearing a white medical coat over a light-colored shirt and a yellow patterned tie. A stethoscope hangs around his neck, and a blue pen is visible in his coat pocket. His arms are crossed. The background is plain white.

**We can
early-detect
brain cancer!!!**

How about
skin/lung
cancer?!!!

REJECTED

The “N+1” Critique encourages

Case Study
Fishing

Shallow
Analysis

Generalization of approaches instead of generalization of results

Encourage Meta Analysis

Encourage Meta Analysis

Encourage Meta Analysis

Encourage Meta Analysis

N=15,241

Total N= 2,659

Encourage Meta Analysis

Encourage Meta Analysis

1972

More is less!

Replication
data

Not Soft.
Eng!

More
studies
(N+1)

Replication
data

Not Soft.
Eng!

More
studies
(N+1)

Practitioner
buy-in

**Smoking
kills!**

What do
smokers think?!

REJECTED

54.9% of the time patients did not receive the recommended care for their condition

[New England Journal of Medicine 2003]

VIII. Education

**Less than half of
developers have
a CS degree
[stack overflow survey 2016]**

(Often) People don't understand much.

- ⦿ Our initial naïve expectation: People who write code for money understand it. Instead:

“To build, I just press this button...”

“I’m just the security guy”

“That bug is in 3rd party code”

“Is it a leak? Author left years ago...”

- ⦿ People don’t understand compilers.

“Static” analysis? What is the performance overhead?

Business card at customer site: “Static analyzer” (?!)

“We use purify, why do we need your tool?”

Anything that finds bugs = testing.

“Think of it as super compiler warnings”

*“A couple billion
lines of code later:
static checking in
the real world”*

Dawson Engler

More general: A too-hard bug didn’t happen.

- ⦿ In fact, can be worse.
 - People don’t want to look stupid.
 - If they don’t understand error, what will they do?
 - ⦿ Social has *major* big impact on technical.
 - User not same as tool builder.
 - Uninformed. Inattentive. Cruel.
 - HUGE problem. Prevents getting many things out in world.
 - ⦿ Give up on error classes that need too much sophistication.
 - statistical inference,
 - race conditions,
 - heap tracking
 - globals.
- In some ways, checkers lag much behind our research ones.

(Often) People don't understand much.

- ⦿ Our initial naïve expectation: People who write code for money understand it. Instead:

“To build, I just press this button...”

“I'm just the security guy”

“That bug is in 3rd party code”

“Is it a leak? Author left years ago...”

- ⦿ People don't understand compilers.

“Static” analysis? What is the performance overhead?

Business card at customer site: “Static analyzer” (?!)

“We use purify, why do we need your tool?”

Anything that finds bugs = testing.

“Think of it as super compiler warnings”

*“A couple billion
lines of code later:
static checking in
the real world”*

Dawson Engler

More general: A too-hard bug didn't happen.

- ⦿ In fact, can be worse.

People don't want to look stupid.

If they don't understand error, what will they do?

- ⦿ Social has *major* big impact on technical.

User not same as tool builder.

Uninformed. Inattentive. Cruel.

HUGE problem. Prevents getting many things out in world.

- ⦿ Give up on error classes that need too much sophistication.

statistical inference,

race conditions,

heap tracking

globals.

In some ways, checkers lag much behind our research ones.

(Often) People don't understand much.

- ⦿ Our initial naïve expectation: People who write code for money understand it. Instead:

“To build, I just press this button...”

“I'm just the security guy”

“That bug is in 3rd party code”

“Is it a leak? Author left years ago...”

- ⦿ People don't understand compilers.

“Static” analysis? What is the performance overhead?

Business card at customer site: “Static analyzer” (?!)

“We use purify, why do we need your tool?”

Anything that finds bugs = testing.

“Think of it as super compiler warnings”

*“A couple billion
lines of code later:
static checking in
the real world”*

Dawson Engler

More general: A too-hard bug didn't happen.

- ⦿ In fact, can be worse.
 - People don't want to look stupid.
 - If they don't understand error, what will they do?
 - ⦿ Social has *major* big impact on technical.
 - User not same as tool builder.
 - Uninformed. Inattentive. Cruel.
 - HUGE problem. Prevents getting many things out in world.
 - ⦿ Give up on error classes that need too much sophistication.
 - statistical inference,
 - race conditions,
 - heap tracking
 - globals.
- In some ways, checkers lag much behind our research ones.

**Do practitioners
agree with
each other?**

SONY

Practitioners do not agree with each other

Practitioners do not agree with each other

Presentation

Survey
(93 stakeholders)

**Semi-structured
interviews**
(15 Key engineers)

Interviewee's list

Practitioners do not agree with each other

Practitioners do not agree with each other

Practitioners do not agree with each other

**Context
Matters**

even within the same system

Context
Matters

A cartoon illustration of a revolution. In the foreground, five people with angry expressions are shouting. They are holding various protest items: a torch, pitchforks, and a cane. Behind them is a large crowd of people, also holding torches. Three red speech bubbles with blue outlines are overlaid on the image, containing the following text.

More
studies
(N+1)

Not Soft.
Eng!

Practitioner
buy-in

A cartoon illustration of a revolution. In the foreground, five people with determined expressions are shouting and holding up pitchforks and torches. Behind them, many more people are visible, also holding pitchforks and torches. The scene is set against a background of smoke and fire. Four large red speech bubbles with blue outlines are superimposed on the image, containing the following text:

More studies
(N+1)

Replication data

Not Soft.
Eng!

Practitioner
buy-in

Replication
data

Not Soft.
Eng!

Practitioner
buy-in

Replication data is not sufficient!

MSR Today: Easy Peasy!

**Limited knowledge of machine
learning is a serious risk**

A Simple Example

Logistic Regression

A Simple Example

Bugs ~ $f(\text{LOC}, \text{CC_max})$

NOT about predicting bugs

Empirical Hypothesis Testing
(is complex code more risky?)

Including correlated metrics

Model M1: Bugs ~ $f(CC_{max}, CC_{avg}, PAR_{max}, FOUT_{max})$

Model M2: Bugs ~ $f(CC_{avg}, CC_{max}, PAR_{max}, FOUT_{max})$

Including correlated metrics

Model M1: Bugs ~ f(CC_max, CC_avg, PAR_max, FOUT_max)

Model M2: Bugs ~ f(CC_avg, CC_max, PAR_max, FOUT_max)

Metrics	M1 (AUC=0.78)		M2 (AUC=0.78)	
	Position	ANOVA	Position	ANOVA
CC_max	[1]	74%	[2]	19%
CC_avg	[2]	2%	[1]	58%
PAR_max	[3]	16%	[3]	16%
FOUT_max	[4]	7%	[4]	7%

Including correlated metrics

Model M1: Bugs ~ f(CC_max, CC_avg, PAR_max, FOUT_max)

Model M2: Bugs ~ f(CC_avg, CC_max, PAR_max, FOUT_max)

Metrics	M1 (AUC=0.78)		M2 (AUC=0.78)	
	Position	ANOVA	Position	ANOVA
CC_max	[1]	74%	[2]	19%
CC_avg	[2]	2%	[1]	58%
PAR_max	[3]	16%	[3]	16%
FOUT_max	[4]	7%	[4]	7%

60% of 2000-2011 studies do not handle correlated metrics [Shihab 2012]

Model M1: Bugs ~ f(CC_max, CC_avg, PAR_max, FOUT_max)

Model M2: Bugs ~ f(CC_avg, CC_max, PAR_max, FOUT_max)

Metrics	M1 (AUC=0.78)		M2 (AUC=0.78)	
	Position	ANOVA	Position	ANOVA
CC_max	[1]	74%	[2]	19%
CC_avg	[2]	2%	[1]	58%
PAR_max	[3]	16%	[3]	16%
FOUT_max	[4]	7%	[4]	7%

Using F-measure in studies

Threshold = 0.2

Threshold = 0.5

Threshold = 0.8

Resampling imbalanced data

Resampling imbalanced data

Resampling imbalanced data

Resampling imbalanced data

Variable importance: Original vs under sampled data

Variable importance: Original vs under sampled data

Variable importance: Original vs under sampled data

Not including control metrics

Model M1: Bugs ~ $f(\text{, CC_max, PAR_max, FOUT_max})$

Model M2: Bugs ~ $f(\text{TLOC, CC_max, PAR_max, FOUT_max})$

Not including control metrics

Model M1: Bugs ~ f(, CC_max, PAR_max, FOUT_max)
Model M2: Bugs ~ f(**TLOC**, CC_max, PAR_max, FOUT_max)

	M1	M2
Metrics	AUC=0.78	AUC=0.79
<i>Control Metric</i>		
TLOC	-	82%
<i>Studied Metrics</i>		
CC_max	76%	9%
PAR_max	17%	7%
FOUT_max	8%	2%

Not including control metrics

Model M1: Bugs ~ f(, CC_max, PAR_max, FOUT_max)
Model M2: Bugs ~ f(**TLOC**, CC_max, PAR_max, FOUT_max)

	M1	M2
Metrics	AUC=0.78	AUC=0.79
<i>Control Metric</i>		
TLOC	-	82%
<i>Studied Metrics</i>		
CC_max	76%	9%
PAR_max	17%	7%
FOUT_max	8%	2%

Using 10 fold cross validation

Using 10 fold cross validation

Using 10 fold cross validation

Using 10 fold cross validation

Using default ANOVA

Model M1: Bugs ~ f(**TLOC**,)
Model M2: Bugs ~ f(..... , **TLOC**)

Using default ANOVA

Model M1: Bugs ~ f(TLOC,)

Model M2: Bugs ~ f(..... ,TLOC)

Metrics	M1		M2	
	Type 1	Type 2	Type 1	Type 2
TLOC	76%	22%	6%	22%
PAR_max	7%	21%	10%	21%
FOUT_max	8%	20%	28%	20%
NOI	5%	20%	6%	20%
NOF_max	4%	12%	5%	12%
NOM_max	0%	2%	33%	2%
ACD	0%	1%	5%	1%
NSF_max	0%	1%	5%	1%
NSM_max	0%	0%	2%	0%

Using default ANOVA

Model M1: Bugs ~ f(TLOC,)

Model M2: Bugs ~ f(..... ,TLOC)

Metrics	M1		M2	
	Type 1	Type 2	Type 1	Type 2
TLOC	76%	22%	6%	22%
PAR_max	7%	21%	10%	21%
FOUT_max	8%	20%	28%	20%
NOI	5%	20%	6%	20%
NOF_max	4%	12%	5%	12%
NOM_max	0%	2%	33%	2%
ACD	0%	1%	5%	1%
NSF_max	0%	1%	5%	1%
NSM_max	0%	0%	2%	0%

Pitfalls in Analytical Modelling

Pitfalls in Analytical Modelling

Joint work with
Kla Tantithamthavorn

Pitfalls in Analytical Modelling

Pitfalls in Analytical Modelling

Open Scripts

Open Scripts

**Encourages community
mentorship**

Open Scripts

**Works even for
industrial data**

**Encourages community
mentorship**

Open Scripts

**Works even for
industrial data**

**Encourages community
mentorship**

**Ensures research
transparency**

Generalization of approaches
instead of generalization of results

Generalization of approaches
instead of generalization of results

29

Open Scripts

- Works even for industrial data
- Encourages community mentorship
- Ensures research transparency

38

Generalization of approaches
instead of generalization of results

Open Scripts

- Works even for industrial data
- Encourages community mentorship
- Ensures research transparency

**Where do
we go from
here?**

Parting thoughts

- Trailblazing research should be encouraged and defended
- Inaccurate analysis is a serious and growing threat
- Deeper analysis is more valuable than large scale studies
- Generalization is not feasible nor desired by practitioners
- Industry is a partner not an idol

<http://sail.cs.queensu.ca>

Think
Different!