

Software Engineering

Empirical Results


Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.


Seven Years War


Seven Years War


Actually nine years long
(1754-63)


Britain lost 1,512 sailors to enemy action


Britain lost 1,512 sailors to enemy action And almost 100,000 to scurvy


Britain lost 1,512 sailors to enemy action And almost 100,000 to scurvy Unnecessarily


747: first controlled medical

experiment in history


747: first controlled medical

experiment in history

cider

sea water

vitriol

oranges

vinegar • barley water


747: first controlled medical

experiment in history

cider

sea water

vitriol

oranges

vinegar • barley water


747: first controlled medical

experiment in history

cider

sea water

vitriol

oranges

vinegar • barley water

Allowed British ships to be effective on long patrols during the Napoleonic Wars


1. Smoking causes lung cancer


1. Smoking causes lung cancer

Many people would rather fail than change


- 1. Smoking causes lung cancer
- Many people would rather fail than change


1. Smoking causes lung cancer


Many people would rather fail than change


Software Engineering


But today, papers describing new tools or working practices routinely include results from empirical studies


But today, papers describing new tools or working practices routinely include results from empirical studies

Particularly ones by young researchers


But today, papers describing new tools or working practices routinely include results from empirical studies

Particularly ones by young researchers

Many are flawed or incomplete but standards are constantly improvin


Software Engineering

Empirical Results


Software Engineering

Empirical Results


Unsurprising in retrospect


Unsurprising in retrospect Actionable


Microsoft®


Microsoft®


Microsoft®


Microsoft®


Also unsurprising in retrospect, and actionable


Software Engineering


Software Engineering Empirical Results


Controlled experiments are expensive...


Controlled experiments are expensive...

...and often eliminate exactly what we want to study


Statistics is just one path


Controlled experiments are expensive...

...and often eliminate exactly what we want to study

Biggest hurdle is re-education


Software Engineering


Test-Driven Development

An article of faith among many programmers


An article of faith among many programmers


Meta-analysis of over 30 studies

No consistent effect


An article of faith among many programmers


Meta-analysis of over 30 studies

No consistent effect

Some positive


An article of faith among many programmers


Meta-analysis of over 30 studies

No consistent effect

- Some positive
- Some negative


An article of faith among many programmers


Meta-analysis of over 30 studies

No consistent effect

- Some positive
- Some negative
- Some inconclusive


An article of faith among many programmers


Meta-analysis of over 30 studies

No consistent effect

- Some positive
- Some negative
- Some inconclusive

The better the study, the weaker the signal


...and many more since


...and many more since


Most errors introduced during requirements analysis and design


...and many more since

Most errors introduced during requirements analysis and design The later they are removed, the more expensive they are


Pessimists


Optimists


If we tackle the hump in the error injection curve, fewer bugs will get to the expensive part of the fixing curve.

Pessimists


Optimists


If we tackle the hump in the error injection curve, fewer bugs will get to the expensive part of the fixing curve.

Pessimists


If we do shorter iterations, the total cost of fixing bugs will go down.

Optimists


If we tackle the hump in the error injection curve, fewer bugs will get to the expensive part of the fixing curve.

Pessimists


Optimists

If we do shorter iterations, the total cost of fixing bugs will go down.


Fagan 1975: "Design and Code Inspections to Reduce Errors in Program Development"


Fagan 1975: "Design and Code Inspections to Reduce

Errors in Program Development"

Reading code carefully is the most

cost effective way to find bugs


Fagan 1975: "Design and Code Inspections to Reduce

Errors in Program Development"

Reading code carefully is the most

cost effective way to find bugs


Cohen 2006: most of the value comes from the first hour and the first pair of eyes


Fagan 1975: "Design and Code Inspections to Reduce

Errors in Program Development"
Reading code carefully is the most

cost effective way to find bugs


Cohen 2006: most of the value comes from the first hour and the first pair of eyes

Code review now normal in open source


Robert L. Glass Foreword by Alan M. Davis


Robert L. Glass Foreword by Alan M. Davis


Does using design patterns make for better code?


Robert L. Glass Foreword by Alan M. Davis


Does using design patterns make for better code?

Can we predict software faults statistically?


Robert L. Glass Foreword by Alan M. Davis


Does using design patterns make for better code?

Can we predict software faults statistically?

Facts and Fallacies of Software Engineering


Robert L. Glass
Foreword by Alan M. Davis


Is up-front design cost-effective?


Does using design patterns make for better code?

Can we predict software faults statistically?

Facts and Fallacies of Software Engineering


Robert L. Glass
Foreword by Alan M. Davis


Is up-front design cost-effective?

Why is it hard to learn how to program?


Does using design patterns make for better code?

Can we predict software faults statistically?

Facts and Fallacies of Software Engineering


Robert L. Glass
Foreword by Alan M. Davis


Is up-front architecture cost-effective?

Why is it hard to learn how to program?

Is open source software actually better?


Does using design patterns make for better code?

Can we predict software faults statistically?

Facts and Fallacies of Software Engineering


Robert L. Glass Foreword by Alan M. Davis


Is up-front architecture cost-effective?

Why is it hard to learn how to program?

Is open source software actually better?

Are some programmers 10X better?


narrated by

Greg Wilson

February 2011


Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.