

Is Continuous Adoption in SE Achievable and Desirable?

:::::::

Gail C. Murphy

University of British Columbia
Tasktop Technologies Inc.

@gail_murphy

IMPACT

Stop thinking linearly

**Start thinking about multiple paths
to impact(s) in
research and practice**

**Start thinking about multiple paths
to impact(s) in
research and practice**

Overview

Mylar

Story

Overview

How is research influencing the practice of software engineering?

**Innovation
Adoption
in
Practice**

Continuous Integration Vignette

Overview

How is innovation occurring in the practice of software engineering?

Mylar

Story

Continuous Integration Vignette

**Innovation
Adoption
in
Practice**

**Impact
Model**

A diagram illustrating the Impact Model. It shows a cross-section of a layered system. A central vertical column is highlighted in green, representing the 'Impact Model'. This green area is surrounded by several horizontal layers, some of which are also partially shaded in grey or green, representing different components or layers of the system.

Overview

Mylar

Story

Continuous
Integration
Vignette

Innovation
Adoption
in
Practice

A diagram illustrating the 'Impact Model'. It shows a cross-section of a layered system, possibly representing geological layers or different levels of a software stack. A specific layer is highlighted in green and labeled 'Impact Model'. This green layer is shown interacting with or situated between other grey layers.

Impact
Model

The Mylar/ Tasktop Story

A story about
paths to impacts
in research and
practice

TIMELINE

2004 Mylar

TIMELINE

2004 Mylar

Information Overload

TIMELINE

2004 Mylar

Information Overload

TIMELINE

2004 Mylar


```
Java - Figure.java
File Edit Source Refactor Navigate Search Project Run Window Help
Package Explorer
Abstract... Abstract... Abstract... Figure.java
protected boolean getFlag(int flag) {
 return (flags & flag) != 0;
}

/**
 * @see IFigure#getFont()
 */
public Font getFont() {
 if (font != null)
 return font;
 if (getParent() != null)
 return getParent().getFont();
 return null;
}

/**
 * @see IFigure#getForegroundColor()
 */
public Color getForegroundColor() {
 if (fgColor == null && getParent() != null)
 return getParent().getForegroundColor();
 return fgColor;
}
```

Outline Hierarchy

Information Overload

Mylar

See only what you're working

TIMELINE

2004 Mylar

2007 Tasktop

Mik Kersten

Rob Elves

3 Co-founders

Gail Murphy

2 Staff

**Shawn
Minto**

**Leo Dos
Santos**

TIMELINE

2004 Mylar

2016 Tasktop

TIMELINE

2004 Mylar

2016 Tasktop

Neelan Choksi
(President/COO since 2010)

95+

Staff

TIMELINE

2004 Mylar

2016 Tasktop

Neelan Choksi
(President/COO since 2010)

95+

Staff

Mylar Highlights: 2004-2007

- 2004 Mylar invention & innovation
 - 2004 1st industrial trial at IBM Toronto
 - 2005 1st academic publication
 - 2005 EclipseCon/Field Study/Eclipse project
 - 2005-06 Company discussions; biz competitions
 - 2007 Mik's Ph.D. Friday; incorporate Monday
-

Mylar Highlights: 2004-2007

- | | |
|---------|--|
| 2004 | Mylar invention & innovation |
| 2004 | 1st industrial trial at IBM Toronto |
| 2005 | 1st academic publication |
| 2005 | EclipseCon/Field Study/Eclipse project |
| 2005-06 | Company discussions; biz competitions |
| 2007 | Mik's Ph.D. Friday; incorporate Monday |
-

Mylar Highlights: 2004-2007

- | | |
|---------|--|
| 2004 | Mylar invention & innovation |
| 2004 | 1st industrial trial at IBM Toronto |
| 2005 | 1st academic publication |
| 2005 | EclipseCon/Field Study/Eclipse project |
| 2005-06 | Company discussions; biz competitions |
| 2007 | Mik's Ph.D. Friday; incorporate Monday |
-

Involve
industry
early

Mylar Highlights: 2004-2007

- 2004 Mylar invention & innovation
- 2004 1st industrial trial at IBM Toronto
- 2005 1st academic publication
- 2005 EclipseCon/Field Study/Eclipse project
- 2005-06 Company discussions; biz competitions
- 2007 Mik's Ph.D. Friday; incorporate Monday
-

Mylar Highlights: 2004-2007

- | | |
|---------|--|
| 2004 | Mylar invention & innovation |
| 2004 | 1st industrial trial at IBM Toronto |
| 2005 | 1st academic publication |
| 2005 | EclipseCon/Field Study/Eclipse project |
| 2005-06 | Company discussions; biz competitions |
| 2007 | Mik's Ph.D. Friday; incorporate Mondav |
-

Robustness
&
community
building

Mylar Highlights: 2004-2007

- | | |
|---------|---|
| 2004 | Mylar invention & innovation |
| 2004 | 1st industrial trial at IBM Toronto |
| 2005 | 1st academic publication |
| 2005 | EclipseCon/Field Study/Eclipse project |
| 2005-06 | Company discussions; biz competitions |
| 2007 | Mik's Ph.D. Friday; incorporated Monday |
-

Mylar Highlights: 2004-2007

- | | |
|---------|---|
| 2004 | Mylar invention & innovation |
| 2004 | 1st industrial trial at IBM Toronto |
| 2005 | 1st academic publication |
| 2005 | EclipseCon/Field Study/Eclipse project |
| 2005-06 | Company discussions; biz competitions |
| 2007 | Mik's Ph.D. Friday; incorporated Monday |
-

Early
thought
about impact
in practice

INDUSTRY

Mylyn/Tasktop Highlights: 2007-2016

- 2007 Mylar becomes Eclipse Mylyn
- 2008 Tasktop Dev
- 2009 Tasktop Dev - Enterprise sales
- 2011 Tasktop Sync
- 2014 \$11M Series A funding
- 2015-16 Tasktop Data & Gateway capabilities

.....

INDUSTRY

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn
2008	Tasktop Dev
2009	Tasktop Dev - Enterprise sales
2011	Tasktop Sync
2014	\$11M Series A funding
2015-16	Tasktop Data & Gateway capabilities

.....

INDUSTRY

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn	
2008	Tasktop Dev 	
2009	Tasktop Dev - Enterprise sales	
2011	Tasktop Sync 	
2014	\$11M Series A funding	
2015-16	Tasktop Data 	& Gateway capabilities

Mylyn/Tasktop Highlights: 2007-2016

Mylyn/Tasktop Highlights: 2007-2016

The screenshot shows the Eclipse IDE interface with the following details:

- Top Bar:** Java - jHotDraw/src/org/jhotdraw/framework/Figure.java - Eclipse - /Users/murphy/Documents/Talks/AWSEC/workspace
- Left Sidebar:** Package Explorer (containing files like GroupHandle.java, ImageFigure.java, InsertImageCommand.java, LineConnection.java, LineDecoration.java, LineFigure.java, NullConnector.java, NullFigure.java, NumberTextFigure.java, PolyLineConnector.java, PolyLineFigure.java, PolyLineHandle.java, PolyLineLocator.java, RadiusHandle.java, RectangleFigure.java, RoundRectangleFigure.java, ScribbleTool.java, ShortestDistanceConnector.java, TextFigure.java, TextTool.java, UngroupCommand.java) and org.jhotdraw.framework (containing ConnectionFigure.java, Connector.java, Cursor.java, Drawing.java, DrawingChangeEvent.java, DrawingChangeListener.java, DrawingEditor.java, DrawingView.java, Figure.java, FigureAttributeConstant.java, FigureChangeEvent.java, FigureChangeListener.java, FigureEnumeration.java, FigureSelection.java, FigureSelectionListener.java, FigureVisitor.java, Handle.java, HandleEnumeration.java, JHotDrawException.java, JHotDrawRuntimeException.java, Locator.java, Painter.java, PointConstrainer.java, Tool.java, ToolListener.java, ViewChangeListener.java).
- Central Area:** Code editor showing the `Figure.java` file content. The code defines a `Figure` class with methods for displaying boxes, drawing figures, getting handles, sizes, centers, and checking emptiness.
- Right Sidebar:** Task List view showing tasks assigned to the user:
 - Assigned to me
 - Assigned to Super Developer
 - JHOT-5: set the pen colour of a figure
 - Demonstration
- Bottom Bar:** Problems (0 errors, 638 warnings, 0 others), Declaration, Search, Console, Call Hierarchy, and a table showing the 100 warnings found.

Description	Resource	Path	Location	Type
Warnings (100 of 638 items)				
ArrayList is a raw type. References to generic type ArrayList<...>...	CollectionsFa...	/jHotDraw/src/org/j...	line 27	Java Problem
ArrayList is a raw type. References to generic type ArrayList<...>...	CollectionsFa...	/jHotDraw/src/org/j...	line 31	Java Problem
ArrayList is a raw type. References to generic type ArrayList<...>...	CollectionsFa...	/jHotDraw/src/org/j...	line 35	Java Problem

Mylyn/Tasktop Highlights: 2007-2016

Mylyn/Tasktop Highlights: 2007-2016

The screenshot shows the Eclipse IDE interface with the title bar "Java - Eclipse - /Users/murphy/Documents/Talks/AWSEC/workspace". The left side features the Package Explorer and Type Hierarchy views. The right side shows the Outline and Task List views. A large blue arrow points from the text box on the left towards the Task List view on the right. Two text boxes with blue borders are overlaid on the interface: one on the left containing the text "Solution was to add one line instruction" and another at the bottom left containing the text "Users thought Tasktop/Mylyn had deleted their code!".

Solution was to add one line instruction

Users thought Tasktop/Mylyn had deleted their code!

Mylyn/Tasktop Highlights: 2007-2016

Solution was to add one line instruction

Empty task context, unfocus or Alt+click

Users thought Tasktop/Mylyn had deleted their code!

The screenshot shows the Eclipse IDE interface. The top bar displays "Java - Eclipse - /Users/murphy/Documents/Talks/AWSEC/workspace". The left side features the Package Explorer and Type Hierarchy views. On the right, the Task List view is open, showing a list of tasks: "Assigned to me", "JHOT-9: set the fill colour of a figure", "Assigned to Super Developer", and "Demonstration". A large blue arrow points from the "Task List" text in the callout to the Task List view. Below the views, a message says "Empty task context, unfocus or Alt+click". Another callout box contains the text "Users thought Tasktop/Mylyn had deleted their code!", which points to the bottom of the screen where the Project Explorer and other toolbars are visible.

INDUSTRY

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn	
2008	Tasktop Dev	
2009	Tasktop Dev - Enterprise sales	
2011	Tasktop Sync	
2014	\$11M Series A funding	
2015-16	Tasktop Data & Gateway capabilities	

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn	
2008	Tasktop Dev	
2009	Tasktop Dev - Enterprise sales	
2011	Tasktop Sync	
2014	\$11M Series A funding	
2015-16	Tasktop Data	& Gateway capabilities

INDUSTRY

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn
2008	Tasktop Dev
2009	Tasktop Dev - Enterprise sales
2011	Tasktop Sync
2014	\$11M Series A funding
2015-16	Tasktop Data & Gateway capabilities

.....

INDUSTRY

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn
2008	Tasktop Dev
2009	Tasktop Dev - Enterprise sales
2011	Tasktop Sync
2014	\$11M Series A funding
2015-16	Tasktop Data & Gateway capabilities

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn
2008	Tasktop Dev
2009	Tasktop Dev - Enterprise sales
2011	Tasktop Sync
2014	\$11M Series A funding
2015-16	Tasktop Data & Gateway capabilities

Bootstrapped
to
58 FTE

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn
2008	Tasktop Dev
2009	Tasktop Dev - Enterprise sales
2011	Tasktop Sync
2014	\$11M Series A funding
2015-16	Tasktop Data & Gateway capabilities

Mylyn/Tasktop Highlights: 2007-2016

2007	Mylar becomes Eclipse Mylyn
2008	Tasktop Dev
2009	Tasktop Dev - Enterprise sales
2011	Tasktop Sync
2014	\$11M Series A funding
2015-16	Tasktop Data & Gateway capabilities

Continual
innovation &
incremental
validation

Involve
industry
early

Robustness
&
community
building

Early
thought
about impact
in practice

OPEN SOURCE

Involve
industry
early

Robustness
&
community
building

Usability
is
critical

Staged
value

Early
thought
about impact
in practice

OPEN SOURCE

Listen
to
customers

Continual
innovation &
incremental
validation

Mylar

Story

**Continuous
Integration
Vignette**

**Innovation
Adoption
in
Practice**

**Impact
Model**

Innovation in Practice

**A story about
paths to impacts
in practice
from practice**

Continuous Integration

.....

**Problem: Slow discovery of integration problems
slows development and delivery**

Shared
Repository

Everyone
commits
to baseline
each day

Automated
Fast Builds

Build
every commit
on
integration
machine

Self-testing
Builds

Automate
Deployment

Thanks to [https://
www.thoughtworks.com/continuous-
integration](https://www.thoughtworks.com/continuous-integration)

Continuous Integration

.....

cruisecontrol

Buildbot,
Travis CI,
Django-Jenkins...

Many tools evolving in

OPEN SOURCE

Continuous Integration

.....

- » Practice is not still
- » Practice is always innovating
- » OPEN SOURCE

Mylar

Story

**Continuous
Integration
Vignette**

**Innovation
Adoption
in
Practice**

**Impact
Model**

A diagram illustrating the 'Impact Model'. It shows a grey 3D block representing a system or organization. A green rectangular box, labeled 'Impact Model', is positioned within a specific area of the block, suggesting its integration or impact on the system.

Adoption of Innovations

**How are
innovations
generally
adopted in
practice?**

Interviews of Technology Leaders

.....

4
financial,
insurance,
retail

e-commerce

cloud

Technology Adoption Curve

Fortune
100

IPO

SME

Technology Adoption Curve

Fortune
100

IPO

SME

Technology Adoption Curve

Fortune
100

IPO

SME

Technology Adoption Curve

Fortune
100

IPO

SME

Technology Adoption Curve

Fortune
100

IPO

SME

Interview about Innovation Adoption

Process and philosophy

Factors

Awareness and spread

Process and Philosophy for Innovation Adoption

.....

Managed but
Individual

Add to Value
Stream

Cost-effective in
Environment

Factors Affecting Innovation Adoption

.....

Open before
Closed

People and
Technology

Credibility
& Momentum

Developer
Happiness

Hacker News, Reddit,
Peers, Meetups/
Conferences,
“Work Out Loud”, Surveys,
Papers (non-SE)

Adoption of Innovations in Practice is...

.....

- » frequent
- » of impactful technologies
- » **OPEN SOURCE**
when possible

Mylar

Story

**Continuous
Integration
Vignette**

**Innovation
Adoption
in
Practice**

A 3D perspective diagram showing a stack of horizontal layers. A single layer is highlighted in green and labeled "Impact Model".

**Impact
Model**

Adoption of Innovations

**How are
innovations
generally
adopted in
practice?**

Invention

creation or
design of
something that
has not existed
before

e.g., the
incandescent
lightbulb

Innovation

about the use of
an idea or
method
e.g., iPhone

Invention

creation or
design of
something that
has not existed
before

e.g., the
incandescent
lightbulb

Innovation

about the use of
an idea of
method
e.g., iPhone

Invention

creation or design of something that has not existed before

e.g., the incandescent lightbulb

Innovation

about the use of an idea of method
e.g., iPhone

» Both “I”s are important

Invention

creation or design of something that has not existed before

e.g., the incandescent lightbulb

Innovation

about the use of an idea of method
e.g., iPhone

- » Both “I”s are important
- » Innovation builds from earlier inventions and innovations

Invention

creation or design of something that has not existed before

e.g., the incandescent lightbulb

Innovation

about the use of an idea of method
e.g., iPhone

- » Both “I”’s are important
- » Innovation builds from earlier inventions and innovations
- » Research is the base

Invention

creation or design of something that has not existed before

e.g., the incandescent lightbulb

Innovation

about the use of an idea of method
e.g., iPhone

It takes almost as much creativity to understand a good idea as to have it in the first place.
- Alan Kay

- » Both “I”’s are important
- » Innovation builds from earlier inventions and innovations
- » Research is the base

Tech Radar image removed for licensing reasons.

Image showed that static analysis tools, version management, etc. from SE research community have impact in SE in practice.

Research is having impact

INDUSTRY

Continuous Integration

Technology Adoption

INDUSTRY

Continuous Integration

Technology Adoption

INDUSTRY

Continuous Integration

Technology Adoption

» Practice innovates continually

INDUSTRY

Continuous Integration

Technology Adoption

- » Practice innovates continually
- » Innovation is required to take Research into impact in Practice

INDUSTRY

Technology Adoption

Continuous Integration

- » Practice innovates continually
- » Innovation is required to take Research into impact in Practice
- » Innovation requires understanding of Practice

Thanks to...

Mylar + Early Tasktop:

Tasktopians circa 2013

Reid Holmes and my research group for suffering through practice talks: Daniel Almeida, Julius Davies, Michalis Famelis, Marc Palyart, Albert Thompson, Giovanni Viviani

Mik Kersten, Rob Elves, Shawn Minto, Davor Cubranic, Taivo Evard, Nathan Hapke, Wesley Coelho, Meghan Allen, Leo Dos Santos, Steffen Pingel

Summary

Mylar

Story

Continuous
Integration
Vignette

Technology
Adoption
in
Practice

Impact
Model

A 3D-style diagram showing a large grey rectangular block with several internal divisions. A central vertical column is highlighted with a green rectangle, and the text 'Impact Model' is placed within this green area.

Summary

Impacts
in
research
and
practice

Mylar

Story

Continuous
Integration
Vignette

Technology
Adoption
in
Practice

Impact
Model

Summary

Impacts
in
research
and
practice

Mylar

Story

Continuous
Integration
Vignette

Continual
innovation
in and by
practice

Technology
Adoption
in
Practice

Impact
Model

Summary

Impacts
in
research
and
practice

Mylar

Story

Open
before
closed

Technology
Adoption
in
Practice

Continuous
Integration
Vignette

Impact
Model

Continual
innovation
in and by
practice

Summary

Impacts
in
research
and
practice

Mylar

Story

Continuous
Integration
Vignette

Continual
innovation
in and by
practice

Open
before
closed

Technology
Adoption
in
Practice

Impact
Model

Think
about
paths to
impact(s)

I **do not** want you to leave this talk thinking...

- Every research project needs impact in practice
- Every research project should result in an open source project
- It is good enough to transfer people to Practice
- Having impact in practice requires creating a company

Is Continuous Adoption in SE Achievable and Desirable?

Is Continuous Adoption in SE Achievable and Desirable?

It is happening

Is Continuous Adoption in SE Achievable and Desirable?

It is happening

**Much more often from practice,
driven by need to solve problems,
not from SE research**

Some Actions on the Paths to Impact in Practice

engage with the practice of software engineering
convey (blog?) results in terms of problems in practice
create and nurture an open source project
commercialize a technology
collaborate with industrial partner
track results and share the stories
and more...

Think about the paths to impact in research **and** practice for your projects

Challenge: Take at least one of your projects from research to practice

Gail C. Murphy

University of British Columbia

Tasktop Technologies Inc.

@gail_murphy

