SECONDA

(A tool for analyzing software ecosystems)

Software Engineering Lab.

Service de Génie Logiciel, Institut d'Informatique Université de Mons


February 3, 2012


- 1 Introduction
- 2 Architecture
- 3 Data extraction
- 4 Identity merging
- 5 Ecosystem visualisation
- 6 Project visualisation
- 7 Future work

Software Ecosystems

- Lungu 2009: Reverse Engineering Software Ecosystems, PhD Thesis
 - Software ecosystems are coherent collections of software projects that evolve together
 - Software communities are groups of software developers that work together to maintain the software ecosystem's projects
- The quality and "health" of a project is related to its ecosystem and community.
- We need to study:
 - The relations between the projects of the ecosystem
 - The relations between the developers of the community


SECONDA

- Software analysis
 - Ecosystem grouped analysis
 - Single project analysis
- Developer's Analysis
 - Community analysis
 - Single developer analysis
- Tools:
 - Data extraction
 - Identity merging
 - Metrics
 - Visualisation
 - Statistics
 - Reporting


SECONDA architecture overview


Gnome Ecosystem


- Tool is currently tailored to analyze Gnome ecosystem:
 - > 1300 projects
 - > 5000 contributors
 - > one decade (since 1997) development history
 - 2 months < project's lifetime < 14 years</p>

	authors	committers	commits	files
minimum	1	1	1	25
Q1	3	2	23	61
median	12	9	131	112
Q3	59	46	517	237
maximum	1142	692	35191	7097
mean	62.07	45.78	760.2	252.3

Identity Merging


- Identification of the different identities of a developer to provide:
 - Better identification of each developer activities
 - More accurate analyses
- 2 different merging algorithms implemented so far
 - easy integration of other algorithms
 - Goeminne, Mens 2011: A comparison of identity merge algorithms for software repositories
- Manual interaction for fixing false positives / negatives


Identity Merging Panel


Ecosystem Visualisation


- General metrics (number of authors, committers, commits, number of files, LOC, ...)
- Project's metrics correlation (scatterplots)
- Programming languages usage distribution (boxplots)
- Ecosystem metrics distribution (boxplots)
- Projects's metrics comparison (spider web charts)


Ecosystem Visualisation

- General metrics + complexity metrics for each project revision
- Visualisation of a project's file size evolution (histogram + rev. selection)
- Visualisation of a project's metrics evolution (boxplot + rev. selection)


Introduction Architecture Data extraction Identity merging Ecosystem visualisation Project visualisation Future work

Future Work

- Statistics module
- Reporting module
- More individual developer metrics
- Other ecosystems
- Incremental and automatic data extraction and analysis
- Support for other data sources (repositories, bug trackers, mailing lists, dev. fora)
-
- Suggestions?


SECONDA

(A tool for analyzing software ecosystems)

Software Engineering Lab.

Service de Génie Logiciel, Institut d'Informatique Université de Mons


February 3, 2012