

Past, Present, and Future of 3D Software Visualization: A Systematic Literature Analysis

Past, Present, and Future of 3D Software Visualization A Systematic Literature Analysis

Richard Müller¹, Dirk Zeckzer²

 ${}^1{\it Information Systems Institute, Leipzig University, Leipzig, Germany}$

Keywords: 3D, Software Visualization, Systematic Mapping Study, Systematic Literature Review

Abstract:

The ongoing 2D vs. 3D research debate from information visualization also affects software visualization. There are many 2D, 3D, and combinations of 2D and 3D visualizations for software representing its structure, behavior, or evolution. This study contributes findings to this debate and presents the results of analyzing the applications of 3D in software visualization with the objectives to outline the state-of-the-art, to reveal trends, and to identify research gaps. The analysis combined a systematic mapping study to get an overview and a systematic literature review to gain deeper insights. The relevant papers were identified by three different search strategies (manual browsing, keyword, and backward search). Starting with a set of 4386 publications from the fields of information and software visualization 155 relevant papers dealing with 2D & 3D or 3D software visualizations were identified. These papers were analyzed according to dimensionality, aspect, year, evaluation method, and application of the third dimension. In a nutshell, the majority of 3D software visualizations represents the structural aspect, is either evaluated using case studies showing working examples or not evaluated at all, and applies a 2D layout using the third dimension for displaying software metrics.

1 INTRODUCTION

As a branch of information visualization, software visualization provides tools and methods to create representations for structural, behavioral, and evolutionary aspects of software systems (Diehl, 2007). Comprehensive surveys with numerous visualizations ranging from 2D to 3D were performed by Gračanin et al. (2005), Teyseyre and Campo (2009), and Caserta and Zendra (2011). However, as in its parental discipline, there is an ongoing 2D vs. 3D debate. This study aims at investigating the use of 3D in software visualization and how its usefulness is evaluated.

A suitable approach for this investigation are systematic mapping studies and literature reviews. A systematic mapping study aims at building a classification scheme in order to structure a research field (Petersen et al., 2008). The scheme comprises facets detailed by categories. The different facets are combined to answer specific research questions. The results include frequencies of publications for each category within this scheme. The systematic literature review focuses on a deeper analysis of the publications and can have other goals (Brocke et al., 2009).

Petersen et al. (2008) argue that both methods can be applied complementary. Thus, we used the mapping study to gain an overview of the field and investigated specific questions using detailed reviews.

The major contributions of this state-of-the-art report in 3D software visualization are answers to the following questions:

- *Venue:* Where were papers about 3D software visualization published?
- Aspect: Which aspects of software are visualized?
- *Evolution:* How did the topic evolve over the last 22 years?
- Evaluation: How was the usefulness of the 3D software visualizations evaluated?
- Application: How was the third dimension used?

On the basis of these answers trends were revealed and research gaps identified.

²Institute of Computer Science, Leipzig University, Leipzig, Germany rmueller@wifa.uni-leipzig.de, zeckzer@informatik.uni-leipzig.de

2 RELATED WORK

Important prior work ranges from meta-studies and surveys to literature reviews as well as a mapping study in the field of software visualization.

Hundhausen conducted two meta-studies, one about software visualization effectiveness (Hundhausen, 1996) and one about algorithm visualization effectiveness (Hundhausen et al., 2002). The classification of the evaluation methods into anecdotal, analytic, and empirical is taken from these studies.

Gračanin et al. (2005) provide a general overview over software visualization outlining several research directions, such as (distributed) virtual environments and visualization metaphors. Teyseyre and Campo (2009) give a comprehensive overview over 3D software visualization including visual representations, interaction issues, evaluation methods, and development tools. Caserta and Zendra (2011) focus on static aspects of software visualization in 2D and 3D. We used all three surveys as a starting point for the backward search to find relevant papers not covered by the selected workshops and conferences in our primary studies.

Kienle and Müller (2007) identified quality attributes and functional requirements for software visualization tools to support researchers using a literature review. Schots and Werner (2014) examined software visualizations with regard to reuse based on the task oriented taxonomy from Maletic et al. (2002). The complete review can be found here (Schots et al., 2014). Seriai et al. (2014) investigated the state-ofthe-art in validation of software visualization tools with a mapping study. The primary categories of the evaluation method facet are taken from this study. The main difference to our study is the focus: we concentrate on 3D software visualizations including all aspects, such as structure, behavior, and evolution. In this context, we investigate publication locations, evaluation methods, the development of this specific field over time, as well as the application of the third dimension.

3 METHOD

For this study, a hybrid approach was applied combining a systematic mapping study (Petersen et al., 2008) with a systematic literature review (Brocke et al., 2009). First, a mapping study was performed to get an overview and to answer the first four research questions. Second, a detailed literature review was conducted to answer the fifth research question. Finally, the results of both processes are summarized in the

findings. The complete process is depicted in Figure 1. Its steps will be described in the subsequent sections.

3.1 Define Scope & Research Questions

We describe the scope of this study according to Cooper's taxonomy of literature reviews (Cooper, The focus lies on applications of 3D software visualizations. Our goal is to integrate findings from publications of different workshops/conferences/journals to create a comprehensive view of this topic. The study is organized conceptually guided by a classification scheme. Further, we adopt a neutral perspective. The main audience are specialized scholars from the fields of information visualization and software visualization. The coverage is aimed to be representative as we combine manual browsing through relevant workshop and conference proceedings, a keyword search, and a backward search starting with state-of-the-art-papers.

With this study, we want to investigate the following research questions:

- **RQ1:** Which workshops/conferences/journals include papers on 3D software visualization?
- **RQ2:** Which aspects of software (structure, behavior, evolution) are visualized with 3D?
- **RQ3:** How did 3D software visualization evolve over the last 22 years and what are current trends?
- **RQ4:** How is the usefulness of the proposed 3D software visualizations evaluated?
- **RO5:** How is the third dimension used?

3.2 Conceptualize Topic

For the classification scheme, a top-down and bottomup approach were applied. We started with established definitions from literature for the classification of the relevant papers. If a paper introduces a new category, the corresponding facet in the classification scheme was extended. In this study, the following facets are important: *dimensionality*, *aspect*, *year*, *evaluation method*, and *application of the third dimension*. The categories for each facet are summarized in Table 1 and described next.

3.2.1 Dimensionality

We differentiate between 2D, combined 2D and 3D, and 3D software visualizations. For this study, the last two categories are focused.

Figure 1: Process model for hybrid approach: Mapping study (Petersen et al., 2008) and literature review (Brocke et al., 2009).

3.2.2 Aspect

The different aspects of software that can be visualized are based on Diehl (2007). He defines software visualization as "[...] the visualization of artifacts related to software and its development process.". These artifacts can contain information about the structure, the behavior, or the evolution of the software system. Structure includes program code, data structures, the static call graph, relations, and the organization of the software system. Behavior covers its execution with real and abstract data. Evolution refers to its development process.

Table 1: Classification scheme for the study.

Facet		Category	
Dimensionality		2D and 3D 3D	
Aspect		Structure Behavior Evolution	
Year		1991—2013	
Evaluation Method	Anecdotal	Case Study (Example)	
	Empirical	Case Study (User) Controlled Experiment Questionnaire	
	Analytic	Guideline Checking Heuristic Evaluation	
Application		Extended 2D Full 3D 2D layout org. in 3D 3D as time Stacked views 3D for cognition Local fish-eye	

3.2.3 Year

The years for the relevant papers range from 1991 until 2013. This period results from the search strategies described in Section 3.3.

3.2.4 Evaluation Method

Typical evaluation methods in software visualization are case study, controlled experiment, and questionnaire (Sjøberg et al., 2007; Seriai et al., 2014). However, the term case study is used in two different ways in software visualization. On the one hand, a case study is the demonstration of a working example as in (Wettel and Lanza, 2008). This type of case study is without representative users. On the other hand, a case study actually involves representative users as in (Denford et al., 2002). The second type also includes explorative user studies as in (Lanza et al., 2013). Thus, we differentiate between case study (example) and case study (user). In addition, we found guideline checking and heuristic evaluation described in (Andrews, 2008). All methods can further be classified into anecdotal, empirical, and analytic evaluation methods (Hundhausen, 1996; Hundhausen et al., 2002). Anecdotal methods use compelling examples, empirical methods involve representative users, and analytic methods are performed by evaluation experts using guidelines or heuristics.

3.2.5 Application of the third dimension

Reiss (1995) identified six different categories for the application of the third dimension. As there were papers not fitting in any of these categories, we introduced another one resulting in the following seven categories.

Extended 2D: A 2D layout is extended to 3D resulting in an additional dimension. This dimension can be used to display further information, such as software metrics as done in sv3D (Marsultin Marsultin).

cus et al., 2003) or CodeCity (Wettel and Lanza, 2007).

- 2. Local fish-eye: Another technique builds upon a 2D layout where the user is able to select a set of nodes and place them at the front. This technique uses perspective to make the selected nodes appear bigger and the other ones smaller. It results in local fish-eye views without changing the original graph such as in rubber sheet (Sarkar et al., 1993).
- 3. 2D layout organized in 3D: The third technique takes a 2D layout and the information is organized in a 3D space, such as with cone and cam trees (Robertson et al., 1991) or with hyperbolic trees (Munzner, 1997). It is usually applied to get more space and to minimize edge-crossings. Two other examples for this category are the perspective wall (Mackinlay et al., 1991) and the 'code on the wall' metaphor (Jackson et al., 2002).
- 4. Full 3D: The next technique moves from 2D to 3D space and uses the full capabilities of three dimensions. Examples are Angle (Churcher and Tech, 2003), Metaballs (Rilling and Mudur, 2005), and the 3D scatter plot in ComVis (Bohner et al., 2007).
- 5. 3D as time: Further, the third dimension is used to represent time, such as in VRCS (Koike and Chu, 1998), Vizz3D (Löwe and Panas, 2005), or Palantír (Ripley et al., 2007).
- Stacked views: This technique uses the third dimension to display several 2D views simultaneously. Examples are 3D sequence diagram as in (Gil and Kent, 1998) and GEF3D (von Pilgrim and Duske, 2008).
- 7. 3D for cognition: Finally, 3D shapes are applied to support the mental model and to optimize the cognition of the visualization. Examples for this category are Geons (Irani and Ware, 2003) and the use of social agents to visualize software scenarios (Alspaugh et al., 2006).

3.3 Conduct Search

We combined three search methods in order to make the sample more representative. First, we browsed manually through all publications from relevant workshops and conferences in the field of software visualization including SoftVis (2003, 2005, 2006, 2008, 2010), VisSoft (2002, 2003, 2005, 2007, 2009, 2011, 2013), IWPC/ICPC (1998-2013), Dagstuhl Seminar on Software Visualization (2001), OOPSLA Workshop on Software Visualization (2001), and

ICSE Workshop on Software Visualization (2001). Second, we performed a keyword search on publications of relevant workshops and conferences in the field of information visualization including IEEE VIS (2000-2013), PacificVis (2008-2013), and Euro-Vis (2007-2013). The keyword was "software visualization". Third, we conducted a backward search using three state-of-the-art papers related to 3D software visualization: Gračanin et al. (2005), Teyseyre and Campo (2009), and Caserta and Zendra (2011).

3.4 Screen & Classify Papers

The screening process for each paper included title, abstract, conclusion, and—if necessary—further parts. We used the following inclusion and exclusion criteria to select the relevant papers. The publication is included, if

- it deals with single 2D and 3D or 3D software visualizations (this automatically excludes surveys),
- it is peer reviewed including full papers, short papers, and posters (this automatically excludes books, book chapters, technical or research reports, or white papers), and
- it is written in English¹.

The publication is excluded, if

- the third dimension only serves aesthetic purposes, i.e., augmented 2D visualizations (Stasko and Wehrli, 1993), and
- it does not deal with software visualization, e.g., network visualization (hardware) or security.

In addition, we classified all relevant papers according to the categories of the classification scheme. If the classification of a paper was not unique, it was marked, discussed by the authors, and finally included and classified or excluded. For this reason, this step has an iterative character. We used the reference management software Mendeley for screening and classifying the papers. The provided XML export was helpful for further data processing.

3.5 Extract & Map Data

Major results of systematic mapping studies are frequency/pie charts and bubble plots. Frequency/pie charts show the distribution of a variable in an absolute or relative manner. Bubble plots resemble x-y scatter plots but with bubbles in category intersections where the size of a bubble represents frequencies

¹One paper was written in Italian, a language none of the authors is fluent in.

Table 2: Results for the three search strategies.

	Manual	Keyword	Backw.	Sum
Total	878	2998	510	4386
Dupl.	0	0	146	146
Other	405	2984	220	3609
2D	393	10	73	476
3D	80	4	71	155

of publications. We used Excel for data management and the creation of the frequency/pie charts and bubble plots or systematic maps respectively.

3.6 Analyze & Synthesize Papers

To get an overview of the application of the third dimension in software visualization, it was necessary to conduct a more detailed analysis of the relevant papers. This went beyond the screening process described above. We had to study further parts of the paper, especially sections explaining the concepts and their implementation and the provided figures. The results of this deeper review are also presented in a systematic map.

3.7 Summarize Findings

Based on the results including frequency/pie charts and the systematic maps, we deduced findings including trends and research gaps in 3D software visualization. Trends can be detected by analyzing the evolution of the topic over time. Small bubbles in the maps highlight research areas that might be underresearched.

4 RESULTS

Table 2 shows the amount of papers identified with each search strategy and Figure 2 details these results with a Venn diagram.

Overall, 4386 papers were found, manually (878), using a keyword search (2998), or using references in surveys (510). From these, 146 papers were duplicates in the backward search which yields a total of 4240 unique papers to be examined. From these, 631 papers deal with software visualization and 155 (24.6%) with 2D & 3D (41, 26.0%) or 3D only (114, 74.0%) software visualization. These were published as full papers (116, 74.8%), short papers (17, 11.0%), and posters (22, 14.2%). These 155 papers are the input to the steps 'extract & map data' as well as 'analyze & synthesize papers' and thus the basis for answering the research questions.

Figure 2: Results for the three search strategies as a Venn diagram.

4.1 RQ1: Which workshops/conferences/journals include papers on 3D software visualization?

Figure 3 shows all workshops, conferences, and journals including papers with 3D software visualization that were found using the method described in Section 3. We observed, that most of the 3D software visualization papers were published on VisSoft (6 events, 30 papers before 2012) and SoftVis (5 events, 24 papers).

Figure 3: Workshops, conferences, and journals with 3D software visualizations.

After SoftVis and VisSoft merged in 2013, 6 papers were published on the new VisSoft 2013. Further, 4 papers emerged from the precursor of SoftVis, the Dagstuhl 2001 event. Altogether, 64 papers (41.29%) containing 3D software visualization were published on the main events.

An additional 15 papers were presented on IWPC/ICPC (16 events). On the main visualization conferences, a total of 9 papers are related to 3D software visualization (InfoVis: 7, EuroVis: 1, PacificVis: 0, related conferences/workshops: 1). For the software engineering related conferences, the count is 10 papers (ICSE: 5, WCRE: 4, SE: 1, OOPSLA: 1). Overall, these conferences contributed 34 papers (21.94%) to our study. 40 other venues added 57 papers (36.77%), with at most 4 additional papers per venue.

4.2 RQ2: Which aspects of software visualization (structure, behavior, evolution) are visualized with 3D?

Figure 4 shows the distribution of the different aspects displayed using 3D software visualization. From the 155 papers analyzed, 67 (43.2%) visualize structure alone, 54 (34.8%) structure and behavior, 18 (11.6%) structure and evolution, 6 (3.9%) structure and behavior and evolution, 5 (3.2%) behavior alone, and 5 (3.2%) evolution alone. That means, that 145 papers (93.5%) deal with structure alone or in combination with behavior and/or evolution. No 3D visualization was proposed for a combination of behavior and evolution without the aspect of structure.

Figure 4: Aspect displayed using 3D software visualizations.

4.3 RQ3: How did 3D software visualization evolve over the last 22 years and what are current trends?

Figures 5 and 6 show the evolution of 3D software visualizations from 1991 until 2013. Few papers were found dealing explicitly with 3D software visualization before 2001. Overall, 30 papers were published between 1991 and 2000, between 1 and 6 papers per year. All papers include structural aspects.

Between 2001 and 2008, 10 papers or more were published each year on 3D software visualization, with an exception of 2006, when only 6 papers address this topic. Overall, from 2001 until 2008 two thirds (67.7%) of the found papers were published. Between 2009 and 2013, less papers were published on this topic per year—between no papers in 2012 and eight papers in 2013. Overall, between 2001 and 2013, 126 papers dealing with 3D software visualization were published. Most papers address structure (56, 36.1%) or a combination of structure and behavior (40, 25.8%), structure and evolution (13, 8.4%), and structure, behavior, and evolution (6, 3.9%). Behavior alone (5, 3.2%) and evolution alone (5, 3.2%) are rarely considered. It is remarkable, that the order of the different aspects or combinations of aspects regarding the amount of papers published stays the same, independently of the year or the amount of papers published with only few exceptions: in 1994, 1995, and 1996 only papers combining structure and behavior were published, structure and evolution (2) is ranked first in 1997 before structure alone (1) and structure and behavior (1), structure and behavior (7) is ranked first in 2001 before structure alone, structure and evolution (4) is ranked first together with structure alone (4) in 2008 before structure and behavior (3), and finally structure and behavior (3) is ranked first in 2013 before structure alone (2), structure, behavior, and evolution (2), and structure and evolution (1). However, the amount of papers including 3D software visualization is already small for each year.

4.4 RQ4: How is the usefulness of the proposed 3D software visualizations evaluated?

Figure 7 shows the different aspects of 3D software visualization and their evaluation methods. Some 3D software visualizations were evaluated using several different evaluation methods. Therefore, the total count is larger than the total number of papers analyzed.

Figure 5: Time vs. aspect for 3D software visualizations (1991-2000).

Figure 6: Time vs. aspect for 3D software visualizations (2001-2013).

The different aspects or combinations of aspects were mostly evaluated using case studies showing working examples (89, 53.3%) or not evaluated at all (27, 16.2%). Some 3D visualizations were evaluated using case studies that involve representative users (19, 11.4%). Few 3D visualizations were evaluated using controlled experiments (15, 9.0%). Other evaluation methods used were guideline checking (10, 6.0%), questionnaires (7, 4.2%), and heuristic evaluations (2, 1.2%).

With respect to the combination of aspect and evaluation method, the bubble chart does not exhibit any particularities. As most numbers are small, the difference in ratios does not provide evidence for relationships.

4.5 RQ5: How is the third dimension used?

Figure 8 shows the different aspects of 3D software visualization and their application of the third dimension. As a paper might contain multiple visualizations or a visualization might belong to different categories at the same time, the sum is larger than the number of papers.

Figure 7: Evaluation methods vs. aspect for 3D software visualizations.

Figure 8: Application of the third dimension vs. aspect for 3D software visualizations.

Most papers extended 2D visualizations (76, 39.4%), followed by full 3D (47, 24.4%), 2D layout organized in 3D (31, 8.8%), 3D as time (17, 8.8%), and stacked views (11, 5.7%). Another 11 papers (5.7%) apply 3D for cognition only, while local fisheye is not applied at all. The latter two will not be considered for the remaining analysis.

3D is applied for structure alone using extended 2D (30), full 3D (22), and 2D layout organized in 3D (14). Further, extended 2D and full 3D are used for

all aspects and all combinations of aspects. 2D layout organized in 3D is used for all aspects except structure and evolution. In contrast, 3D as time is mostly used for structure and behavior (9), while only few paper use it for structure and evolution (3), structure, behavior, and evolution (2), behavior alone (2), and evolution alone (1). Finally, stacked views are only used for structure and behavior (8) and structure and evolution (3). Neither 3D as time nor stacked views are used for structure alone.

Figure 9: Number of 2D & 3D or 3D publications over time.

5 FINDINGS

Most papers dealing with 3D software visualization were published on the major software visualization conferences and workshops VisSoft (workshop until 2011), SoftVis (conference until 2010), and VisSoft conference (since 2013). A substantial amount of papers was also published at IWPC/ICPC and InfoVis. However, more than one third of the papers was published on 45 different venues.

An important functional requirement of a software visualization tool are multiple views (Kienle and Müller, 2007). These multiple views provide a holistic view of a software system combining structure, behavior, and/or evolution and thus facilitate program comprehension. The majority of 3D visualizations focus on structure, either alone (67, 43.2%) or in combination with behavior or evolution (72, 46.4%). Structure plays an important role in software visualization, as one main objective is to give the formerly intangible and invisible phenomenon software a meaningful shape (Gračanin et al., 2005). For the structural entities, such as namespaces/packages, classes, methods, as well as attributes, and their relations suitable representations are developed. The combination of these representations form the basic shape of a visualization that is usually enriched with behavioral or evolutionary information. However, the combination of all three aspects is rare in the analyzed 3D software visualizations (6, 3.9%). One reason for this might be the complexity such an approach requires. It is necessary to combine structural information with a large amount of data from execution traces and from version control systems. This might be interpreted as a serious deficit of prototype implementations and as a research gap as well.

The temporal analysis of the sample reveals that researchers started in 1991 to scrutinize the visualization of structure of software in 3D. One year later, behavioral aspects, and six years later evolutionary aspects, were also examined. Before 2001, there was no 3D software visualization covering all three aspects or behavior or evolution alone. In 2001, the field of software visualization started to establish with first tracks on software engineering conferences and the Dagstuhl seminar. Since 2002, first conferences exclusively on software visualization have been launched. These events have influenced the further evolution of this area. For example, the fluctuations of the number of 3D publications depend on the dates of the main conferences. In 2005, there was the highest number of publications (20) probably because Vis-Soft and SoftVis took place at the same time. In 2012, there was no publication and obviously none of these two events took place. Additionally, it was found that there was a trend to develop more 3D visualizations between 2001 and 2008 (67.7% of the papers found) with its peak around 2005 (Figure 9). The trend since then has to be analyzed taking into account that the 3D survey of Teyseyre and Campo (2009) appeared in 2009. Thus, only the main conferences or workshops contribute to the amount of 3D software systems while other venues are not represented. Further, 2012 no event dedicated to software visualization took place. Further analysis will show, if there is a trend to continue developing 3D software visualizations.

The applied evaluation methods are distributed as follows: anecdotal ($\approx 53\%$), empirical ($\approx 24\%$), and analytical ($\approx 7\%$). Further, a large number of visualizations does not have any evaluation at all $(\approx 16\%)$. This is not surprising as no evaluation at all means least effort, while anecdotal evidence can be provided with some effort. Empirical studies, on the other hand, imply a large effort for planning, execution, and analysis. At the same time, the target group-experienced software developers-are not readily available for experiments. Finally, most visualizations are already built taking guidelines into account. Therefore, guideline checking will rarely provide any benefits. In summary, the formerly stated need for more empirical evaluations of 3D software visualizations by Teyseyre and Campo (2009) still ex-

The most frequently used category for the application of the third dimension is extending a 2D visualization (76, 39.4%). The resulting additional dimension is used for example to represent software metrics, such as LOC (Boccuzzo and Gall, 2007; Alam and Dugerdil, 2007; Wettel and Lanza, 2007; Kuhn et al., 2010), complexity (Sharif and Jetty, 2013; Balogh and Beszedes, 2013), or the number of modifications (Steinbrückner and Lewerentz, 2010), for relations (Balzer et al., 2004; Caserta et al., 2011), as well as for instances (Greevy et al., 2005; Waller et al., 2013). In some cases, the use of this dimension is configurable by the user (Marcus et al., 2003; Löwe and Panas, 2005).

In the next two categories—full 3D (47, 24.4%) and 2D layout organized in 3D (31, 16.1%)—the advantage of 3D lies in the additional space that is available to represent solid 3D shapes or to optimize the layout, e.g., to avoid edge-crossings in graphs. The categories 3D as time (17, 8.8%) and stacked views (11, 5.7%) are exclusively used in visualizations containing behavioral and/or evolutionary information. Hence, these two categories are suitable for representing dynamics.

Finally, 3D is used for cognition (11, 5.7%). Irani and Ware (2003) compared 2D UML diagrams and 3D geon diagrams in several experiments. They found out that substructures can be identified more accu-

rately with shaded components than with 2D outline equivalents and that they are remembered more reliably. Here, the third dimension does not convey additional information but it facilitates the perception of the human visual system.

To sum it up, it could be helpful to start with a basic 2D shape visualizing the structure of a software system. Further, this basic shape is extended with behavioral and evolutionary aspects using one or a combination of the identified applications of the third dimension. That is, a useful software visualization is not necessarily limited to 3D. Rather, the optimal interplay between 2D and 3D may be the clue to the successful integration of all three aspects.

6 THREATS TO VALIDITY

6.1 Reliability

We have described our method in detail and mentioned all sources in order to make this study repeatable.

6.2 Objectivity

The researcher bias mainly influences the selection and the classification of papers.

6.2.1 Selection of Papers

We increased the representative quality of the study by triangulating three different search methods. We started with manual browsing of the proceedings of the main software visualization events, continued with a keyword search of important information visualization conferences, and finished with a backward search using state-of-the-art surveys in the field of software visualization.

6.2.2 Classification of Papers

Each paper whose classification was not clear, was marked as 'needs review' and thoroughly discussed. Overall, there were three iterations in the 'screen & classify' step with altogether 60 discussable papers.

6.3 Internal and External Validity

We addressed the internal validity of our study by starting with a top-down approach to built the classification scheme. Thus, we used an established base for the categories. We have tried to increase the external validity by increasing the representative level of the sample as described in Section 6.2.1.

7 CONCLUSION

We performed a systematic literature analysis using a hybrid approach that combined a systematic mapping study followed by a systematic literature review. The research questions addressed where papers about 3D software visualization were published, which aspects were visualized, how the topic evolved over the last 22 years, how the usefulness of the 3D software visualizations was evaluated, and how the third dimension was used

The results show that the aspect 'structure', the evaluation method 'case study (example)', and the application of the third dimension 'extended 2D' are dominant. The combination of 'structure' with 'behavior' or 'evolution' was also found relatively often.

Although, the combination of all three aspects in one software visualization tool providing a holistic view is complex and challenging to implement, we see therein a research gap for the future.

The need for more empirical evaluations of 3D software visualizations stated earlier still exists and should be addressed in future work.

Finally, the third dimension is mainly used to represent software metrics. Other successful applications are to use the additional space for solid 3D shapes and for an optimized layout, to represent time, and to amplify cognition. Probably, the optimal interplay between 2D and 3D views plays an important role in the future.

REFERENCES

- Alam, S. and Dugerdil, P. (2007). EvoSpaces Visualization Tool: Exploring Software Architecture in 3D. In 14th Work. Conf. Reverse Eng., pages 269–270.
- Alspaugh, T. A., Tomlinson, B., and Baumer, E. (2006). Using social agents to visualize software scenarios. In *Proc. 2006 ACM Symp. Softw. Vis.*, pages 87–94, New York, New York, USA. ACM Press.
- Andrews, K. (2008). Evaluation comes in many guises. In *Proc. 2008 AVI Work. BEyond time errors Nov. Eval. methods Inf. Vis.*, pages 8–10.
- Balogh, G. and Beszedes, A. (2013). CodeMetropolis a Minecraft based collaboration tool for developers. In 1st IEEE Work. Conf. Softw. Vis., pages 1–4.
- Balzer, M., Noack, A., Deussen, O., and Lewerentz, C. (2004). Software landscapes: Visualizing the structure of large software systems. In *Proc. Sixth Jt. Eurographics IEEE TCVG Conf. Vis.*, pages 261–266. Eurographics Association.
- Boccuzzo, S. and Gall, H. (2007). CocoViz: Towards Cognitive Software Visualizations. In *4th Int. Work. Vis. Softw. Underst. Anal.*, pages 72–79. IEEE.

- Bohner, S. A., Gracanin, D., Henry, T., and Matkovic, K. (2007). Evolutional Insights from UML and Source Code Versions using Information Visualization and Visual Analysis. In 4th Int. Work. Vis. Softw. Underst. Anal., pages 145–148.
- Brocke, J. V., Simons, A., and Niehaves, B. (2009). Reconstructing the giant: On the importance of rigour in documenting the literature search process. In *17th Eur. Conf. Inf. Syst.*, pages 1–13.
- Caserta, P. and Zendra, O. (2011). Visualization of the Static Aspects of Software: A Survey. *IEEE Trans. Vis. Comput. Graph.*, 17(7):913–933.
- Caserta, P., Zendra, O., and Bodénes, D. (2011). 3D Hierarchical Edge bundles to visualize relations in a software city metaphor. In 6th Int. Work. Vis. Softw. Underst. Anal.
- Churcher, N. and Tech, V. (2003). Visualising Class Cohesion with Virtual Worlds. In Proc. Asia-Pacific Symp. Informattion Vis.
- Cooper, H. M. (1988). Organizing knowledge syntheses: A taxonomy of literature reviews. *Knowl. Soc.*, 1(1):104–126.
- Denford, M., O'Neill, T., and Leaney, J. (2002). Architecture-based Visualisation of Computer Based Systems. 9th Annu. IEEE Int. Conf. Work. Eng. Comput. Syst., pages 139–146.
- Diehl, S. (2007). Software visualization: visualizing the structure, behaviour, and evolution of software. Springer.
- Gil, J. and Kent, S. (1998). Three dimensional software modelling. In 20th IEEE Int. Conf. Softw. Eng., pages 105–114
- Gračanin, D., Matković, K., and Eltoweissy, M. (2005). Software Visualization. *Innov. Syst. Softw. Eng.*, 1(2):221–230.
- Greevy, O., Lanza, M., and Wysseier, C. (2005). Visualizing Feature Interaction in 3-D. In *3rd Int. Work. Vis. Softw. Underst. Anal.*, pages 114–119. IEEE.
- Hundhausen, C. D. (1996). A meta-study of software visualization effectiveness.
- Hundhausen, C. D., Douglas, S. A., and Stasko, J. T. (2002). A Meta-Study of Algorithm Visualization Effectiveness. *J. Vis. Lang. Comput.*, 13(3):259–290.
- Irani, P. and Ware, C. (2003). Diagramming information structures using 3D perceptual primitives. *ACM Trans. Comput. Interact.*, 10(1):1–19.
- Jackson, S., Devanbu, P., and Ma, K.-l. (2002). Interactive Poster: Addressing Scale and Context in Source Code Visualization. In *InfoVis*.
- Kienle, H. M. and Müller, H. A. (2007). Requirements of Software Visualization Tools: A Literature Survey. In 4th Int. Work. Vis. Softw. Underst. Anal., pages 2–9.
- Koike, H. and Chu, H.-C. (1998). How does 3-D visualization work in software engineering?: empirical study of a 3-D version/module visualization system. In *Proc. 20th Int. Conf. Softw. Eng.*, pages 516–519. IEEE Computer Society.

- Kuhn, A., Erni, D., and Nierstrasz, O. (2010). Embedding spatial software visualization in the IDE: an exploratory study. In *Proc. 5th Int. Symp. Softw. Vis.*, pages 113–122, New York, USA. ACM Press.
- Lanza, M., D'Ambros, M., Bacchelli, A., Hattori, L., and Rigotti, F. (2013). Manhattan: Supporting real-time visual team activity awareness. In 21st Int. Conf. Progr. Compr., pages 207–210.
- Löwe, W. and Panas, T. (2005). Rapid construction of software comprehension tools. *Int. J. Softw. Eng. Knowl. Eng.*, 15(6):905–1023.
- Mackinlay, J., Robertson, G., and Card, S. (1991). The perspective wall: Detail and context smoothly integrated. In *ACM Conf. Hum. Factors Comput. Syst.*, pages 173–179.
- Maletic, J., Marcus, A., and Collard, M. (2002). A task oriented view of software visualization. In *1st Int. Work. Vis. Softw. Underst. Anal.*, pages 32–40. IEEE Comput. Soc.
- Marcus, A., Feng, L., and Maletic, J. (2003). Comprehension of software analysis data using 3D visualization. In *11th Int. Work. Progr. Compr.*, page 105. IEEE Computer Society.
- Munzner, T. (1997). H3: laying out large directed graphs in 3D hyperbolic space. In *Vis. Conf. Inf. Vis. Symp. Parallel Render. Symp.*, pages 2–10. IEEE Comput. Soc.
- Petersen, K., Feldt, R., Mujtaba, S., and Mattsson, M. (2008). Systematic mapping studies in software engineering. In *Proc. 12th Int. Conf. Eval. Assess. Softw. Eng.*, pages 68–77. British Computer Society.
- Reiss, S. P. (1995). An Engine for the 3D Visualization of Program Information. *J. Vis. Lang. Comput.*, 6(3):299–323.
- Rilling, J. and Mudur, S. (2005). 3D visualization techniques to support slicing-based program comprehension. *Comput. Graph.*, 29(3):311–329.
- Ripley, R. M., Sarma, A., and van der Hoek, A. (2007). A Visualization for Software Project Awareness and Evolution. In 4th Int. Work. Vis. Softw. Underst. Anal., pages 137–144. IEEE.
- Robertson, G., Mackinlay, J., and Card, S. (1991). Cone trees: animated 3D visualizations of hierarchical information. In ACM SIGCHI Conf. Hum. Factors Comput. Syst., pages 189–194.
- Sarkar, M., Snibbe, S. S., Tversky, O. J., and Reiss, S. P. (1993). Stretching the Rubber Sheet: A Metaphor for Viewing Large Layouts on Small Screens. In 6th Annu. ACM Symp. User Interface Softw. Technol., UIST '93, pages 81–91, New York, NY, USA. ACM.
- Schots, M., Vasconcelos, R., and Werner, C. (2014). A Quasi-Systematic Review on Software Visualization Approaches for Software Reuse. Technical report, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil
- Schots, M. and Werner, C. (2014). Using a Task-Oriented Framework for the Characterization of Visualization Approaches. In 2nd IEEE Work. Conf. Softw. Vis.
- Seriai, A., Benomar, O., Cerat, B., and Sahraoui, H. (2014). Validation of Software Visualization Tools: A Sys-

- tematic Mapping Study. In 2nd IEEE Work. Conf. Softw. Vis.
- Sharif, B. and Jetty, G. (2013). An Empirical Study Assessing the Effect of SeeIT 3D on Comprehension. In *1st IEEE Work. Conf. Softw. Vis.*
- Sjøberg, D. I. K., Dybå, T., and Jørgensen, M. (2007). The Future of Empirical Methods in Software Engineering Research. In *Futur. Softw. Eng.*, pages 358–378. IEEE.
- Stasko, J. and Wehrli, J. (1993). Three-dimensional computation visualization. *Proc. 1993 IEEE Symp. Vis. Lang.*, pages 100–107.
- Steinbrückner, F. and Lewerentz, C. (2010). Representing development history in software cities. In *Proc. 5th Int. Symp. Softw. Vis.*, pages 193–202, New York, USA. ACM Press.
- Teyseyre, A. R. and Campo, M. R. (2009). An overview of 3D software visualization. *IEEE Trans. Vis. Comput. Graph.*, 15(1):87–105.
- von Pilgrim, J. and Duske, K. (2008). Gef3D: a framework for two-, two-and-a-half-, and three-dimensional graphical editors. In *Proc. 4th ACM Symp. Softw. Vis.*, pages 95–104, New York, New York, USA. ACM Press.
- Waller, J., Wulf, C., Fittkau, F., Döhring, P., and Hasselbring, W. (2013). SynchroVis: 3D Visualization of Monitoring Traces in the City Metaphor for Analyzing Concurrency. In *1st IEEE Work. Conf. Softw. Vis.*, pages 7–10.
- Wettel, R. and Lanza, M. (2007). Visualizing Software Systems as Cities. In *4th Int. Work. Vis. Softw. Underst. Anal.*, pages 92–99. IEEE.
- Wettel, R. and Lanza, M. (2008). Visually localizing design problems with disharmony maps. In *Proc. 4th ACM Symp. Softw. Vis.*, pages 155–164, New York, New York, USA. ACM Press.