

Data Science, Empirical SE and Software Analytics: It's a Family Affair!

M
C·I·S

Bram Adams
<http://mcis.polymtl.ca>

**Who is
Bram Adams?**

Herman Tromp
Ghent University

Wolfgang De Meuter
Vrije Universiteit Brussel

Ahmed E. Hassan
Queen's University

M
C•S
I

(Lab on Maintenance,
Construction and Intelligence
of Software)

POLYTECHNIQUE
MONTRÉAL

LE GÉNIE
EN PREMIÈRE CLASSE

Who is MCIS?

<http://mcis.polymtl.ca>

Who is MCIS?

[Attending](#)[Tracks](#)[Committees](#) [Search](#)[Series](#)

Mining Software Repositories 2019

The Mining Software Repositories (MSR) field analyzes the rich data available in software repositories to uncover interesting and actionable information about software systems and projects. The goal of this two-day conference is to advance the science and practice of MSR. The 16th International Conference on Mining Software Repositories is sponsored will be co-located with ICSE 2019 in Montréal, QC, Canada.

MSR 2019 Tracks

[Technical Papers](#) | [Mining Challenge](#) |
[Data Showcase](#)

Mining Software Repositories 2019

The Mining Software Repositories (MSR) field analyzes the rich data available in software repositories to uncover interesting and actionable information about software systems and projects. The goal of this two-day conference is to advance the science and practice of MSR. The 16th International Conference on Mining Software Repositories is sponsored will be co-located with ICSE 2019 in Montréal, QC, Canada.

MSR 2019 Tracks

[Technical Papers](#) | [Mining Challenge](#) |
[Data Showcase](#)

deadline mid
January 2019

Data Science, Empirical SE and Software Analytics: It's a Family Affair!

M
C·I·S

Bram Adams
<http://mcis.polymtl.ca>

Dear Bram;

As per our conversation during ICSE, we are pleased to invite you as a speaker in IASESE 2018 co-located with ESEM conference. We are planning to have a discussion about similarities, differences, and **synergies** between **empirical software engineering, data science, and mining software repositories** under the umbrella of "Empirical Software Engineering and Data science: Old Wine in a New Bottle". we are looking into a talk around 45 - 60 minutes and a round table discussion.

Attached please find the agenda for IASESE. Please don't hesitate to contact us in case of any questions.

We hope to hear back from you soon;

Best Regards;
Silvia Abrahão, Maleknaz Nayebi

Data Science has Overtaken Other Major Technologies in Popularity

<https://trends.google.com/trends/explore?date=today%205-y,today%205-y,today%205-y,today%205-y&geo=,,,&q=%22big%20data%22,%22data%20science%22,%22cloud%20computing%22,%22empirical%20research%22>

Data Science has Overtaken Other Major Technologies in Popularity

<https://trends.google.com/trends/explore?date=today%205-y,today%205-y,today%205-y,today%205-y&geo=,,,&q=%22big%20data%22,%22data%20science%22,%22cloud%20computing%22,%22empirical%20research%22>

Data Science has Overtaken Other Major Technologies in Popularity

<https://trends.google.com/trends/explore?date=today%205-y,today%205-y,today%205-y,today%205-y&geo=,,,&q=%22big%20data%22,%22data%20science%22,%22cloud%20computing%22,%22empirical%20research%22>

Data Science has Overtaken Other Major Technologies in Popularity

cloud computing

big data

<https://trends.google.com/trends/explore?date=today%205-y,today%205-y,today%205-y,today%205-y&geo=,,,&q=%22big%20data%22,%22data%20science%22,%22cloud%20computing%22,%22empirical%20research%22>

Data Science has Overtaken Other Major Technologies in Popularity

cloud computing

big data

Data Science has Overtaken Other Major Technologies in Popularity

cloud computing

big data

31,363 views | Jan 29, 2018, 02:47pm

Data Scientist Is the Best Job In America According Glassdoor's 2018 Rankings

Louis Columbus Contributor i

TWEET THIS

 Data Scientist has been named the best job in America for three years running, with a median base salary of \$110,000 and 4,524 job openings.

 DevOps Engineer is the second-best job in 2018, paying a median base salary of \$105,000 and 3,369 job openings.

TOP 100 BOOKS FOR DATA SCIENTISTS

95
SHARES

f Share

g Google

in Linkedin

tweet Tweet

If you want to become the wisest, most versatile data scientist you can be, then you'll love this page.

12th International Symposium on Empirical Software Engineering and Measurement

October 11-12, 2018 - Oulu, Finland

ESEIW Overview

[ESEM Home](#) [Organization](#) [Call for Papers](#) [Submission](#) [Registration](#) [Keynotes](#) [Program](#) [Venue](#) [Travel](#)

Important Dates

(All dates end of day, anywhere on earth)

Full Research Papers

Abstract*: May 18, 2018

Full paper: May 25, 2018

Notification: July 6, 2018

Camera ready: July 27, 2018

Emerging Results and Vision Papers

Submission: July 1, 2018

Notification: August 14, 2018

Camera ready: August 28, 2018

Industrial Papers and Doctoral

The ACM/IEEE International Symposium on Empirical Software Engineering and Measurement (ESEM) is the premier conference for presenting research results related to empirical software engineering. ESEM provides a stimulating forum where researchers and practitioners can present and discuss recent research results on a wide range of topics, in addition to exchanging ideas, experiences and challenging problems.

The 12th edition of ESEM will be held in Oulu, Finland, from October 11th to 12th, 2018 as part of the Empirical Software Engineering International Week with several co-located events including

- Annual ISERN Meeting (October 8th to 9th)
- MeGSuS Workshop (October 9th)

12th International Symposium on Software Data Science and Measurement

October 11-12, 2018 - Oulu, Finland

SoDaSciM 2018

ESEIW Overview

[ESEM Home](#) [Organization](#) [Call for Papers](#) [Submission](#) [Registration](#) [Keynotes](#) [Program](#) [Venue](#) [Travel](#)

Important Dates

(All dates end of day, anywhere on earth)

Full Research Papers

Abstract*: May 18, 2018

Full paper: May 25, 2018

Notification: July 6, 2018

Camera ready: July 27, 2018

Emerging Results and Vision Papers

Submission: July 1, 2018

Notification: August 14, 2018

Camera ready: August 28, 2018

Industrial Doctoral and Doctoral

would such a
renaming
make sense?
why (not)?

Engineering
including

International Symposium on Empirical Software Engineering and Measurement (ESEM) is the premier conference for presenting research results related to empirical software engineering. ESEM provides a stimulating forum where researchers and practitioners can present and discuss recent results on a wide range of topics, in addition to new ideas, experiences and challenging problems.

The 12th edition of ESEM will be held in Oulu, Finland, from October 11 to 12th, 2018 as part of the Empirical Software Engineering International Week with several co-located events:

- Annual ISERN Meeting (October 8th to 9th)
- MeGSuS Workshop (October 9th)

Part I: Data Science

Data science

From Wikipedia, the free encyclopedia

Not to be confused with [information science](#).

Data science is an [interdisciplinary](#) field that uses scientific methods, processes, algorithms and systems to extract [knowledge](#) and insights from [data](#) in various forms, both structured and unstructured,^{[1][2]} similar to [data mining](#).

Data science is a "concept to unify statistics, data analysis, machine learning and their related methods" in order to "understand and analyze actual phenomena" with data.^[3] It employs techniques and theories drawn from many fields within the context of [mathematics](#), [statistics](#), [information science](#), and [computer science](#).

Turing award winner [Jim Gray](#) imagined data science as a "fourth paradigm" of science ([empirical](#), [theoretical](#), computational and now data-driven) and asserted that "everything about science is changing because of the

Machine learning and data mining

Problems

[\[show\]](#)

Supervised learning

[\[show\]](#)

([classification](#) • [regression](#))

Clustering

[\[show\]](#)

Dimensionality reduction

[\[show\]](#)

Structured prediction

[\[show\]](#)

Anomaly detection

[\[show\]](#)

Neural nets

[\[show\]](#)

Data science

From Wikipedia, the free encyclopedia

Not to be confused with [information science](#).

Data science is an [interdisciplinary field](#) that uses scientific methods, processes, algorithms and systems to extract [knowledge](#) and insights from [data](#) in various forms, both structured and unstructured,^{[1][2]} similar to [data mining](#).

Data science is a "concept to unify statistics, data analysis, machine learning and their related methods" in order to "understand and analyze actual phenomena" with data.^[3] It employs techniques and theories drawn from many fields within the context of [mathematics](#), [statistics](#), [information science](#), and [computer science](#).

Turing award winner [Jim Gray](#) imagined data science as a "fourth paradigm" of science ([empirical](#), [theoretical](#), computational and now data-driven) and asserted that "everything about science is changing because of the

Machine learning and data mining

Problems

[\[show\]](#)

Supervised learning

[\[show\]](#)

([classification](#) • [regression](#))

Clustering

[\[show\]](#)

Dimensionality reduction

[\[show\]](#)

Structured prediction

[\[show\]](#)

Anomaly detection

[\[show\]](#)

Neural nets

[\[show\]](#)

Data science

From Wikipedia, the free encyclopedia

Not to be confused with [information science](#).

Data science is an [interdisciplinary field](#) that uses scientific methods, processes, algorithms and systems to extract [knowledge](#) and insights from [data](#) in various forms, both structured and unstructured,^{[1][2]} similar to [data mining](#).

Data science is a "concept to unify statistics, data analysis, machine learning and their related methods" in order to "understand and analyze actual phenomena" with data.^[3] It employs techniques and theories drawn from many fields within the context of [mathematics](#), [statistics](#), [information science](#), and [computer science](#).

Turing award winner [Jim Gray](#) imagined data science as a "fourth paradigm" of science ([empirical](#), [theoretical](#), computational and now data-driven) and asserted that "everything about science is changing because of the

Machine learning and data mining

Problems

[\[show\]](#)

Supervised learning

[\[show\]](#)

([classification](#) • [regression](#))

Clustering

[\[show\]](#)

Dimensionality reduction

[\[show\]](#)

Structured prediction

[\[show\]](#)

Anomaly detection

[\[show\]](#)

Neural nets

[\[show\]](#)

Data science

From Wikipedia, the free encyclopedia

Not to be confused with [information science](#).

Data science is an [interdisciplinary field](#) that uses scientific methods, processes, algorithms and systems to extract [knowledge](#) and insights from [data](#) in various forms, both structured and unstructured,^{[1][2]} similar to [data mining](#).

Data science is a "concept to unify statistics, data analysis, machine learning and their related methods" in order to "understand and analyze actual phenomena" with data.^[3] It employs techniques and theories drawn from many fields within the context of [mathematics](#), [statistics](#), [information science](#), and [computer science](#).

Turing award winner [Jim Gray](#) imagined data science as a "fourth paradigm" of science ([empirical](#), [theoretical](#), computational and now data-driven) and asserted that "everything about science is changing because of the

Machine learning and data mining

Problems

[\[show\]](#)

Supervised learning

[\[show\]](#)

([classification](#) • [regression](#))

Clustering

[\[show\]](#)

Dimensionality reduction

[\[show\]](#)

Structured prediction

[\[show\]](#)

Anomaly detection

[\[show\]](#)

Neural nets

[\[show\]](#)

<https://www.forbes.com/sites/gilpress/2013/05/28/a-very-short-history-of-data-science/#539fcc0c55cf>

I have come to feel that my central interest is in data analysis... **Data analysis**, and the parts of statistics which adhere to it, **must...take on the characteristics of science rather than those of mathematics... data analysis is intrinsically an empirical science**

[John Tukey, 1962]

<https://www.forbes.com/sites/gilpress/2013/05/28/a-very-short-history-of-data-science/#539fcc0c55cf>

John Tukey, "The Future of Data Analysis", Ann. Math. Statist., 33(1), pp. 1-67, 1962.

<https://en.wikipedia.org/w/index.php?curid=17099473>

Science?

Science?

testable hypothesis

Science?

testable hypothesis

validation

Science?

testable hypothesis

validation

validated
hypothesis

Science?

testable hypothesis

validation

validated
hypothesis

Science?

testable hypothesis

validation

validated
hypothesis

rejected
hypothesis

Science?

Empirical Science?

1989: KDD Workshop & Process

Fayyad, Piatetsky-Shapiro, Smyth, "From Data Mining to Knowledge Discovery: An Overview", in "Advances in Knowledge Discovery and Data Mining", 1996, pp.1-34

1989: KDD Workshop & Process

Fayyad, Piatetsky-Shapiro, Smyth, "From Data Mining to Knowledge Discovery: An Overview", in "Advances in Knowledge Discovery and Data Mining", 1996, pp.1-34

knowledge

1989: KDD Workshop & Process

Fayyad, Piatetsky-Shapiro, Smyth, "From Data Mining to Knowledge Discovery: An Overview", in "Advances in Knowledge Discovery and Data Mining", 1996, pp.1-34

1989: KDD Workshop & Process

knowledge

select
→

1989: KDD Workshop & Process

knowledge

select
→

1989: KDD Workshop & Process

knowledge

transform
↓

a	b
:	
:	

select

preprocess

knowledge

1989: KDD Workshop & Process

transform

a	b
:	:
:	:

data mining

Fayyad, Piatetsky-Shapiro, Smyth, "From Data Mining to Knowledge Discovery: An Overview", in "Advances in Knowledge Discovery and Data Mining", 1996, pp.1-34

Fayyad, Piatetsky-Shapiro, Smyth, "From Data Mining to Knowledge Discovery: An Overview", in "Advances in Knowledge Discovery and Data Mining", 1996, pp.1-34

Fayyad, Piatetsky-Shapiro, Smyth, "From Data Mining to Knowledge Discovery: An Overview", in "Advances in Knowledge Discovery and Data Mining", 1996, pp.1-34

What is Data Science ?*

Fundamental Concepts and a Heuristic Example

Chikio Hayashi

The Institute of Statistical Mathematics
Sakuragaoka, Birijian 304
15-8 Sakuragaoka, Shibuya-ku
Tokyo 150, Japan

Summary: Data Science is not only a synthetic concept to unify statistics, data analysis and their related methods but also comprises its results. It includes three phases, design for data, collection of data, and analysis on data. Fundamental concepts and various methods based on it are discussed with a heuristic example.

1. Introduction:

Statistics and data analysis have developed in their realms separately and contributed to the development of science, showing their unique properties. The ideas and various methods of statistics were very useful, well known and solved many problems. Mathematical statistics succeeded it and developed new frontiers with the idea of statistical inference. Thus the application of these view points brought us many useful results. However, the development of mathematical statistics, has devoted itself only to the problems of statistical inference, an apparent rise of precision of statistical models, and to the pursuit of exactness and mathematical refinement, so mathematical statistics have been prone to be removed from reality.

What is Data Science ?*

Fundamental Concepts and a Heuristic Example

Chikio Hayashi

The Institute of Statistical Mathematics
Sakuragaoka, Birijian 304
15-8 Sakuragaoka, Shibuya-ku
Tokyo 150, Japan

Data Science is not only a synthetic concept to **unify statistics, data analysis and their related methods** but also comprises its **results**. It includes three phases, **design for data, collection of data, and analysis on data**.

Statistics and data analysis have developed in their realms separately and contributed to the development of science, showing their unique properties. The ideas and various methods of statistics were very useful, well known and solved many problems. Mathematical statistics succeeded it and developed new frontiers with the idea of statistical inference. Thus the application of these view points brought us many useful results. However, the development of mathematical statistics, has devoted itself only to the problems of statistical inference, an apparent rise of precision of statistical models, and to the pursuit of exactness and mathematical refinement, so mathematical statistics have been prone to be removed from reality.

What is Data Science ?*

Fundamental Concepts and a Heuristic Example

Chikio Hayashi

The Institute of Statistical Mathematics
Sakuragaoka, Birijian 304
15-8 Sakuragaoka, Shibuya-ku
Tokyo 150, Japan

Data Science is not only a synthetic concept to **unify statistics, data analysis and their related methods** but also comprises its **results**. It includes three phases, **design for data, collection of data, and analysis on data**.

Statistics and data analysis have developed in their realms separately and contributed to the development of science, showing their unique properties. The ideas and various methods of statistics were very useful, well known and solved many problems. Mathematical statistics succeeded it and developed new frontiers with the idea of statistical inference. Thus the application of these view points brought us many useful results. However, the development of mathematical statistics, has devoted itself only to the problems of statistical inference, an apparent rise of precision of statistical models, and to the pursuit of exactness and mathematical refinement, so mathematical statistics have been prone to be removed from reality.

What is Data Science ?*

Fundamental Concepts and a Heuristic Example

Chikio Hayashi

The Institute of Statistical Mathematics
Sakuragaoka, Birijian 304
15-8 Sakuragaoka, Shibuya-ku
Tokyo 150, Japan

Data Science is not only a synthetic concept to **unify statistics, data analysis and their related methods** but also comprises its **results**. It includes three phases, **design for data, collection of data, and analysis on data**.

Statistics and data analysis have developed in their realms separately and contributed to the development of science, showing their unique properties. The ideas and various methods of statistics were very useful, well known and solved many problems. Mathematical statistics succeeded it and developed new frontiers with the idea of statistical inference. Thus the application of these view points brought us many useful results. However, the development of mathematical statistics, has devoted itself only to the problems of statistical inference, an apparent rise of precision of statistical models, and to the pursuit of exactness and mathematical refinement, so mathematical statistics have been prone to be removed from reality.

2010: OSEMN Process for Data Science

2010: OSEMN

Process for

Data Science

knowledge

2010: OSEMN Process for Data Science

Obtain
raw
data

2010: OSEMN Process for Data Science

knowledge

knowledge

2010: OSEMN Process for Data Science

knowledge

2010: OSEMN Process for Data Science

knowledge

raw
data

Obtain

metrics

Scrub

2010: OSEMN Process for Data Science

Model

Explore

2010: OSEMN Process for Data Science

knowledge

iNterpret

2010: OSEMN Process for Data Science

2010: OSEMN Process for Data Science

2010: OSEMN Process for Data Science

Exercise: Fairness of Eurovision Song Contest

<https://www.imdb.com/title/tt0800959/mediaviewer/rm623579392>

2010: OSEMN Process for Data Science

Why (Not) Data Science?

Why (Not) Data Science?

customize software
tools and data
analysis techniques
to problem at hand

Why (Not) Data Science?

exploit explosion in computing power (cloud!) to **scale** with volume and velocity of available data sources

customize software tools and data analysis techniques to problem at hand

Why (Not) Data Science?

lacking **guidance** on the planning/problem formulation side (due to focus on exploratory/bottom-up research)

exploit explosion in computing power (cloud!) to **scale** with volume and velocity of available data sources

customize software tools and data analysis techniques to problem at hand

Part II: Empirical SE

Where does “Raw Data” Come from?

Where does “Raw Data” Come from?

any data domain

Where does “Raw Data” Come from?

any data
domain

SE Development Process

**... and How does it Relate to
High-Level Questions?**

... and How does it Relate to High-Level Questions?

What kinds of patches are more likely to be accepted by OSS projects?

... and How does it Relate to High-Level Questions?

What kinds of patches are more likely to be accepted by OSS projects?

The screenshot shows a pull request details page for Change 592147. The title is "Change 592147 - Needs Workflow Label". The commit message is "Armada: Use single rabbitmq deployment". The patch set contains 20/20 changes. The author and committer are Steve Wilkerson. The commit hash is 821256da3a082db0e82080cd9b15cbfd345da640. The parent hash is 8ae990e6224ca2114ff48d12bacc521499e956d9. The change ID is I81bba3c9a4d9cdaad6ddcaa066441a70f1908415. The review status shows +2 code reviews from Chris Wedgwood and Pete Birley, and a Verified status. The workflow is labeled "Workflow".

Does our new dashboard for code review improve reviewers' effectiveness?

... and How does it Relate to High-Level Questions?

What kinds of patches are more likely to be accepted by OSS projects?

The screenshot shows a pull request details page for Change 592147. The title is "Change 592147 - Needs Workflow Label". The description states: "This moves to use a single rabbitmq deployment for the openstack services in the armada gate to reduce the resources required for this check to run." The author and committer are Steve Wilkerson. The commit hash is 821256da3a082db0e82080cd9b15cbfd345da640. The parent commit is 8ae990e6224ca2114ff48d12bacc521499e956d9. The change ID is i81bba3c9a4d9cdaad6ddcaa066441a70f1908415. The review status shows +2 Code-Review from Chris Wedgwood and Pete Birley, and Verified Workflow. The patch set has 20/20 changes. The commit message is "Armada: Use single rabbitmq deployment".

Does our new dashboard for code review improve reviewers' effectiveness?

Commit .

Why do developers prefer short commit messages?

These Questions All Require Empirical Evidence

- Why? SE development process is managed by **humans**, hence **no** formal laws, rules, etc. exist that “**prove**” the answer to these questions
- How? through “*a posteriori*” knowledge “**observed**” or “**experienced**” through:
 - quantitative analysis: **how large** is effect of given manipulation or activity?
 - qualitative analysis: **why** does something happen, from perspective/point of view of subjects?

Common Strategies to Obtain Empirical Evidence

Common Strategies to Obtain Empirical Evidence

**case study
(observational
study, no control)**

Common Strategies to Obtain Empirical Evidence

case study
(observational
study, no control)

experiment
(assigning
treatments,
with control)

Common Strategies to Obtain Empirical Evidence

case study
(observational
study, no control)

experiment
(assigning
treatments,
with control)

survey
(interviews/
questionnaire)

Traditional Empirical SE Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhauser

Springer Science+Business Media, LLC

Claes Wohlin et al., “Experimentation in Software Engineering - An Introduction”, 2000. 28

Traditional Empirical SE Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhauser

Springer Science+Business Media, LLC

Traditional Empirical SE Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhauser

Springer Science+Business Media, LLC

Traditional Empirical SE Process

**EXPERIMENTATION IN
SOFTWARE
ENGINEERING**
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhauser

Springer Science+Business Media, LLC

Traditional Empirical SE Process

**EXPERIMENTATION IN
SOFTWARE
ENGINEERING**
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhofer

Springer Science+Business Media, LLC

Traditional Empirical SE Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhofer

Springer Science+Business Media, LLC

Traditional Empirical SE Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhofer

Springer Science+Business Media, LLC

Traditional Empirical SE Process

Traditional Empirical SE Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Höst
Magnus C. Ohlsson
Björn Regnell
Anders Wesslén

Foreword by Anneliese von Mayrhauser

Springer Science+Business Media, LLC

Traditional Empirical SE Process

Enhanced Empirical SE Process

Enhanced Empirical SE Process

Why this Hybrid Process?

Why this Hybrid Process?

strong empirical
definition/planning/
operation **base**

Why this Hybrid Process?

strong empirical definition/planning/operation **base**

exploit explosion in computing power (cloud!) to **scale** with volume and velocity of available data sources

Why this Hybrid Process?

strong **empirical** definition/planning/operation **base**

exploit explosion in computing power (cloud!) to **scale** with volume and velocity of available data sources

customize software tools and data analysis techniques to problem at hand

Why this Hybrid Process?

experiments, surveys and even case studies require large **effort**, depending on available data sources

strong **empirical** definition/planning/operation **base**

exploit explosion in computing power (cloud!) to **scale** with volume and velocity of available data sources

customize software tools and data analysis techniques to problem at hand

What if Accurate SE Process Data would be Available?

What if Accurate SE Process Data would be Available?

What if Accurate SE Process Data would be Available?

What if Accurate SE Process Data would be Available?

What if Accurate SE Process Data would be Available?

What if Accurate SE Process Data would be Available?

Part III: Software Analytics (aka MSR)

The Complete Open-Source Software Platform

Create, collaborate & distribute to over 33 million users worldwide

This Week: 21,642,929 Downloads 98,742 Code Commits

Search for Software, Business Solutions, or Resources

Make Your
Projects Come
To Life

With the tools we provide, developers on

For Developers
By Developers

SourceForge is an Open Source community resource dedicated to helping open source projects be as successful as possible. We

Mining Version Histories to Guide Software Changes

Thomas Zimmermann
tz@acm.org

Peter Weißgerber
weissger@st.cs.uni-sb.de

Stephan Diehl
diehl@acm.org

Andreas Zeller
zeller@acm.org

Saarland University, Saarbrücken, Germany

Abstract

We apply data mining to version histories in order to guide programmers along related changes: “Programmers who changed these functions also changed...”. Given a set of existing changes, such rules (a) suggest and predict likely further changes, (b) show up item coupling that is undetectable by program analysis, and (c) prevent errors due to incomplete changes. After an initial change, our ROSE prototype can correctly predict 26% of further files to be changed—and 15% of the precise functions or variables. The topmost three suggestions contain a correct location with a likelihood of 64%.

1. Introduction

Shopping for a book at Amazon.com, you may have come across a section that reads “Customers who bought this book also bought...”, listing other books that were typically included in the same purchase. Such information is gathered by *data mining*—the automated extraction of hidden predictive information from large data sets. In this paper, we apply data mining to *version histories*: “Programmers who changed these functions also changed...”. Just like the Amazon.com feature helps the customer browsing along related items, our ROSE tool guides the programmer along related changes, with the following aims:

each time some programmer extended the `fKeys[]` array, she also extended the function that sets the preference default values. If the programmer now wanted to commit her changes *without* altering the suggested location, ROSE would issue a warning.

Detect coupling indetectable by program analysis. As ROSE operates uniquely on the version history, it is able to detect coupling between items that cannot be detected by program analysis—including coupling between items that are not even programs. In Figure 1, position 3 on the list is an ECLIPSE HTML documentation file with a confidence of 0.75—suggesting that after adding the new preference, the documentation should be updated, too.

ROSE is not the first tool to leverage version histories. In earlier work (Section 7), researchers have used history data to understand programs and their evolution [3], to detect evolutionary coupling between files [8] or classes [4], or to support navigation in the source code [6]. In contrast to this state of the art, the present work

- uses full-fledged *data mining techniques* to obtain association rules from version histories,
- detects coupling between fine-grained *program entities* such as functions or variables (rather than, say, classes), thus increasing precision and integrating with program analysis,

Mining Version Histories to Guide Software Changes

Thomas Zimmermann
tz@acm.org

Peter Weißgerber
weissger@st.cs.uni-sb.de

Stephan Diehl
diehl@acm.org

Andreas Zeller
zeller@acm.org

Saarland University, Saarbrücken, Germany

Abstract

We apply data mining to version histories in order to guide programmers

what other functions should I change for this task?

... suggestions contain a correct location with a likelihood of 64%.

1. Introduction

Shopping for a book at Amazon.com, you may have come across a section that reads “Customers who bought this book also bought...”, listing other books that were typically included in the same purchase. Such information is gathered by *data mining*—the automated extraction of hidden predictive information from large data sets. In this paper, we apply data mining to *version histories*: “Programmers who changed these functions also changed...”. Just like the Amazon.com feature helps the customer browsing along related items, our ROSE tool guides the programmer along related changes, with the following aims:

each time some programmer extended the `fKeys[]` array, she also extended the function that sets the preference default value. The programmer now wanted the suggested

similar to: “what did other people buy (in the past)?”

... suggestion file with a confidence of 0.75—suggesting that after adding the new preference, the documentation should be updated, too.

ROSE is not the first tool to leverage version histories. In earlier work (Section 7), researchers have used history data to understand programs and their evolution [3], to detect evolutionary coupling between files [8] or classes [4], or to support navigation in the source code [6]. In contrast to this state of the art, the present work

- uses full-fledged *data mining techniques* to obtain association rules from version histories,
- detects coupling between fine-grained *program entities* such as functions or variables (rather than, say, classes), thus increasing precision and integrating with program analysis,

Mining Version Histories to Guide Software Changes

Thomas Zimmermann
tz@acm.org

Peter Weißgerber
weissger@st.cs.uni-sb.de

Stephan Diehl
diehl@acm.org

Andreas Zeller
zeller@acm.org

Saarland University, Saarbrücken, Germany

Abstract

We apply data mining to version histories in order to guide programmers

what other functions should I change for this task?

... contain a correct location with a likelihood of 64%.

1. Intro

Shopping across a book also typically includes gathered random products, we miners who like the Amazon.com feature helps the customer along related items, our ROSE tool guides the programmer along related changes, with the following aims:

each time some programmer extended the `fKeys[]` array, she also extended the function that sets the preference default values. The programmer now wanted the suggested

similar to: “what did other people buy (in the past)?”

... file with a confidence of 0.75—suggesting that after adding the new preference, the documentation will be updated, too.

so: mine version control system to understand which functions were changed together in the past, in order to predict the future

ties such as functions or variables (or classes), thus increasing precision and integrating with program analysis.

MSR 2005: International Workshop on Mining Software Repositories

2005.msrconf.org

17th May 2005

Saint Louis,
Missouri, USA

[Call for Papers \(PDF\)](#)

Co-located with ICSE 2005,
IEEE International Conference on Software Engineering
<http://www.cs.wustl.edu/icse05/>

Quick Links:

[Program](#)

[Registration W10](#) and [Accommodations](#)

[Proceedings](#)

[Important Dates](#)

[MSR 2004 Website](#) ([MSR 2004 Summary](#))

Organizers

Ahmed E. Hassan

(aeehassa at plg dot uwaterloo.ca)

Richard C. Holt

(holt at plg dot uwaterloo.ca)

School of Computer Science

University of Waterloo

Ontario, Canada

Stephan Diehl

(diehl at cs dot uni-sb.de)

Dept. of Computer Science

Catholic University Eichsttt

Germany

Overview

Software repositories such as *source control systems*, *archived communications between project personnel*, and *defect tracking systems* are used to help manage the progress of software projects. Software practitioners and researchers are beginning to recognize the potential benefit of mining this information to *support the maintenance of software systems*, *improve software design/reuse*, and *empirically validate novel ideas and techniques*. Research is now proceeding to uncover the ways in which mining these repositories can help to understand software development, to support predictions about software development, and to plan various aspects of software projects.

The goal of this one-day workshop is to establish a community of researchers and practitioners who are working to recover and use the data stored in software repositories to further understanding of software development practices. We expect the presentations and discussions in this workshop to continue on a number of general themes and challenges, from the previous

The Mining Software Repositories (MSR) field **analyzes** and **cross-links** the rich data available in **software repositories** to uncover interesting and **actionable** information about software systems and projects

[Ahmed E. Hassan, 2008]

Ahmed E. Hassan, “The road ahead for mining software repositories”, Frontiers of Software Maintenance, pp. 48-57, 2008.

What Repositories are we Talking About?

What Repositories are we Talking About?

What Repositories are we Talking About?

What Repositories are we Talking About?

What Repositories are we Talking About?

#irc

What Repositories are we Talking About?

#irc

What Repositories are we Talking About?

Google play

#irc

Mailman
GNU

What Repositories are we Talking About?

splunk®
Nagios®

Google play

source
forge

#irc

Mailman
GNU

stackoverflow

recording
traces of
activities

How Many Repositories and Projects are Required?

How Many Repositories and Projects are Required?

How Many Repositories and Projects are Required?

How Many Repositories and Projects are Required?

How Many Repositories and Projects are Required?

How Many Repositories and Projects are Required?

**Hold On,
What about
that “Cross-
Linking”?**

Search or jump to...

/

Pull requests Issues Marketplace Explore

wireshark / wireshark

Watch ▾

187

Code

Pull requests 0

Insights

*shark: Update help and manpage for name resolving

Add 'v' option for VLAN ID resolving and get rid of deprecated 'C' option.

Bug: 14826

Change-Id: I63104f4a465d251048693ad02882ea7eb2c4d926

Reviewed-on: <https://code.wireshark.org/review/30029>

Petri-Dish: Anders Broman <a.broman58@gmail.com>

Tested-by: Petri Dish Buildbot

Reviewed-by: Anders Broman <a.broman58@gmail.com>

Reviewed-on: <https://code.wireshark.org/review/30039>

master-2.4

uhei authored and Anders Broman committed 4 days ago

1 parent 0a74a3b commit ceed

Showing 10 changed files with 14 additions and 10 deletions.

Search or jump to...

/

Pull requests Issues Marketplace Explore

wireshark / wireshark

Watch ▾

187

Code

Pull requests 0

Insights

*shark: Update help and manpage for name resolving

Add 'v' option for VLAN ID resolving and get rid of deprecated 'C' option.

Bug: 14826

Change-Id: I63104f4a465d251048693ad02882ea7eb2c4d926

Reviewed-on: <https://code.wireshark.org/review/30029>

Petri-Dish: Anders Broman <a.broman58@gmail.com>

Tested-by: Petri Dish Buildbot

Reviewed-by: Anders Broman <a.broman58@gmail.com>

Reviewed-on: <https://code.wireshark.org/review/30039>

master-2.4

uhei authored and Anders Broman committed 4 days ago

1 parent 0a74a3b commit ceed

how did
reviewers react
to this commit?

Showing 10 changed files with 14 additions and 10 deletions.

Change 30029 - Merged

Included in ▾

Patch Sets (3/3) ▾

Download ▾

*shark: Update help and manpage for name resolving

Add 'v' option for VLAN ID resolving and get rid of deprecated 'C' option.

[Bug: 14826](#)

Change-Id: I63104f4a465d251048693ad02882ea7eb2c4d926

Reviewed-on: <https://code.wireshark.org/review/30029>

Petri-Dish: Anders Broman <a.broman58@gmail.com>

Tested-by: Petri Dish Buildbot

Reviewed-by: Anders Broman <a.broman58@gmail.com>

Owner Uli Heilmeier

Uploader Anders Broman

Assignee Anders Broman

Reviewers Petri Dish Buildbot

Project wireshark

Branch master

Topic bug/14826

Updated 4 days ago

Code-Review +2

 Anders Broman

Author Uli Heilmeier <uh@heilmeier.eu>

Oct 5, 2018 9:54 AM

Petri-Dish

+1

Committer Anders Broman <a.broman58@gmail.com>

Oct 5, 2018 4:19 PM

 Anders Broman

Commit 8dfa8fa7c97cd1372a0a233b83fb7945447b75

Verified

+1

Parent(s) 75c46e80bf2e6db3d59be99e63ac0d4243c5878e

 Petri Dish Buildbot

Change-Id I63104f4a465d251048693ad02882ea7eb2c4d926

Files

Open All

Diff against:

Base

File Path

Comments Size

▶ Commit Message

doc/rawshark.pod

doc/rawshark.pod

Search or jump to...

/

Pull requests Issues Marketplace Explore

wireshark / wireshark

Watch ▾

187

Code

Pull requests 0

Insights

*shark: Update help and manpage for name resolving

Add 'v' option for VLAN ID resolving and get rid of deprecated 'C' option.

Bug: 14826

Change-Id: I63104f4a465d251048693ad02882ea7eb2c4d926

Reviewed-on: <https://code.wireshark.org/review/30029>

Petri-Dish: Anders Broman <a.broman58@gmail.com>

Tested-by: Petri Dish Buildbot

Reviewed-by: Anders Broman <a.broman58@gmail.com>

Reviewed-on: <https://code.wireshark.org/review/30039>

master-2.4

 uhei authored and Anders Broman committed 4 days ago

1 parent 0a74a3b commit ceed

 Showing 10 changed files with 14 additions and 10 deletions.

Search or jump to...

/

Pull requests Issues Marketplace Explore

wireshark / wireshark

Watch ▾

187

Code

Pull requests 0

Insights

*shark: Update help and manpage for name resolving

Add 'v' option for VLAN ID resolving and get rid of deprecated 'C' option.

Bug: 14826

Change-Id: I63104f4a465d251048693ad02882ea7eb2c4d926

Reviewed-on: <https://code.wireshark.org/review/30029>

Petri-Dish: Anders Broman <a.broman58@gmail.com>

Tested-by: Petri Dish Buildbot

Reviewed-by: Anders Broman <a.broman58@gmail.com>

Reviewed-on: <https://code.wireshark.org/review/30039>

master-2.4

uhei authored and Anders Broman committed 4 days ago

1 parent 0a74a3b

commit ceed

does this
commit fix a
bug or add a
new feature?

Showing 10 changed files with 14 additions and 10 deletions.

Bug 14826 - Undocumented sub-option for -N option in man page and tshark -N help

Status: RESOLVED FIXED

Reported: 2018-06-05 10:00 UTC by Michal Ruprich

Alias: None

Modified: 2018-10-06 16:39 UTC ([History](#))

CC List: 1 user ([show](#))

Product: Wireshark

See Also: [14692](#)

Component: TShark ([show other bugs](#))

Version: Git

Hardware: x86 Linux

Importance: Low Normal ([vote](#))

Target Milestone: ---

Assignee: Bugzilla Administrator

URL:

Depends on:

Blocks:

Quick Search

Attachments

[Add an attachment](#) (proposed patch, testcase, etc.)

Note

You need to [log in](#) before you can comment on or make changes to this bug.

Michal Ruprich 2018-06-05 10:00:28 UTC

Description

Build Information:

Paste the COMPLETE build information from "Help->About Wireshark", "wireshark -v", or "tshark -v".
--

Man page on -N option mentions sub-options d, m, n, N and t. There is, however,

A photograph of an older man with white hair, wearing a grey blazer over a white shirt and red tie, sitting in a brown leather armchair. He is looking slightly to his left with a thoughtful expression. A large white speech bubble originates from his mouth and contains the text.

Is it
Always
that Easy?

Is it
Always
that Easy?

NO!

Linking Repositories is Challenging!

Linking Repositories is Challenging!

no recorded links due to lack of **discipline** developers

ambiguous or incorrect links

imprecise heuristics based on email addresses, ...

lack of access to confidential/closed repositories

invalid identifiers, e.g., after **migration** to newer repository technology

not enough **data left** after linking

Enhanced Empirical SE Process

Enhanced Empirical SE Process

Today's Empirical SE Process

 empirical SE
 data science

Today's Empirical SE Process

Today's Empirical SE Process

Today's Empirical SE Process

operate (case
study, experiment
or survey)

empirical SE

data science

software analytics

ObtaiN Activity should be Time-aware!

ObtaIN Activity should be Time-aware!

ObtaiN Activity should be Time-aware!

ObtaiN Activity should be Time-aware!

ObtaiN Activity should be Time-aware!

ObtaIN Activity should be Time-aware!

ObtaiN Activity should be Time-aware!

ObtaIN Activity should be Time-aware!

ObtaIN Activity should be Time-aware!

ObtaIN Activity should be Time-aware!

ObtaIN Activity should be Time-aware!

Obtain Activity should be Time-aware!

ObtaIn Activity should be Time-aware!

what if
snapshot does
not compile?

check out snapshot of code

what if analysis is
time-intensive?

apply time-
unaware
metric
extraction

ObtaIn Activity should be Time-aware!

ObtaIn Activity should be Time-aware!

Exercise: Predicting Bug-introducing Commits (1)

Today's Empirical SE Process

operate (case
study, experiment
or survey)

empirical SE

data science

software analytics

Part IV: Now What?

The 3 concepts
are in fact
complementary!

**The 3 concepts
are in fact
complementary!**

**... so can you just
submit your work
to venues of either
domain?**

Yes, you can!
(Depending on the
contributions you
want to stress)

Yes, you can!
(Depending on the
contributions you
want to stress)

NOTE: “stress” !=
“include” (i.e., all activities
will be included, but with
different importance)

**empirical venues
(ESEM, EMSE, ...)**

Exercise: Predicting Bug-introducing Commits (2)

Exercise: Predicting Bug-introducing Commits (2)

How to sell this work as an ESEM paper?

Exercise: Predicting Bug-introducing Commits (2)

How to sell this work as an ESEM paper?

How to sell this work as an MSR paper?

Exercise: Predicting Bug-introducing Commits (2)

How to sell this work as an ESEM paper?

How to sell this work as an MSR paper?

How to sell this work as an ICSE paper?

How Will Tomorrow's ESE Process Look Like?

hard to predict ...

hard to predict ...

... but very likely
an evolution of
today's process!

Empirical Science?

Empirical Science?

Traditional
Empirical SE
Process

Claes Wohlin et al., "Experimentation in Software Engineering - An Introduction", 2000. 28

Empirical Science?

Empirical Science?

Traditional
Empirical SE
Process

EXPERIMENTATION IN
SOFTWARE
ENGINEERING
An Introduction

Claes Wohlin
Per Runeson
Martin Hult
Magnus Ohlsson
Björn Regnell
Andreas Wesslen

Foreword by Annelies van Mayhaar

Springer International Publishing AG

Claes Wohlin et al., "Experimentation in Software Engineering - An Introduction", 2000. 28

Today's Empirical
SE Process

