HYDRA: Mining Data for Evolving Organizations

Damian A. Tamburri, Patricia Lago, Luciano Baresi, Sam Guinea


Roadmap

- Research Context
 - Research Goals
 - Questions and Methods
- Where are we now
 - (Some) Key findings so far
- Next steps


Roadmap

- Research Context
 - Research Goals
 - Questions and Methods
- Where are we now
 - (Some) Key findings so far
- Next steps


Research Goals

Research Problem:

- → Modern markets are dynamic settings in which organizations quickly network with each other
- → Organizational Agility means adapting organizations while maintaining relevant KPIs


RQ: Can we represent and adapt entire organizations using services?


For Example: Global Software Engineering

Global Software
Engineering
is carried out by
global communities of
people... Benefits:

- Lower costs
- Cheap manpower
- Faster delivery
- Innovation
- Quality products
- ...


What is an org. Structure?

"An *OSS* is the set of interactions, patterned relations and social arrangements emerging between individuals part of the same endeavor" [1]


Research Goal: HYDRA

HYDRA: "Harmonizing sYnergies in networkeD oRganizAtions."


Falsifiable Hypotheses:

- 1. Networked organizations can be expressed by known organizational structures from previous research
- 2. Adaptation can be enacted on the Service Networks that sustain these organizational structures


What is a Service Network?*

"A Service Network (SN) comprises [...] highly dynamic, complex end-to-end service interactions [...] that typically transcend several organizations [...] and geolocations."


Research Goal: HYDRA


- RQ1: What types of social communities are known in literature?
 HOW → Systematic Literature Review of Organizational-Social-Structures for software engineering
- RQ2: How can one uncover an observable social community (e.g. a GSE effort) using known types?
 - HOW \rightarrow formulate a decision problem and solve it
- RQ3: How can one represent the resulting "socio-technical web" with services?
 - HOW → Service Identification Methods to be applied on empirical data
- RQ4: How can one support the resulting "socio-technical web" with service networks?
 - HOW → Organizations and Systems Theory + Social-Network Analysis


Roadmap

- Research Context
 - Research Goal
 - Questions and Methods
- Where are we now
 - (Some) Key findings so far
- Next steps


- RQ1: What types of org. structures are known in literature?
 HOW → Systematic Literature Review of Organizational-Social-Structures for software engineering
- RQ2: How can one uncover an observable social community (e.g. a GSE effort) using known types?
 HOW → formulate a decision problem and solve it
- RQ3: How can one represent the resulting "socio-technical web" with services?
 - HOW → Service Identification Methods to be applied on empirical data
- RQ4: How can one support the resulting "socio-technical web" with service networks?
 - ightarrow Organizations and Systems Theory + Social-Network Analysis


RQ1 Key Findings: state-of-the-art in org. structures [1]


- RQ1: What types of org. structures are known in literature?
 HOW → Systematic Literature Review of Organizational-Social-Structures for software engineering
- RQ2: How can one uncover an observable social community (e.g. a GSE effort) using known types?


HOW \rightarrow formulate a decision problem and solve it

- RQ3: How can one represent the resulting "socio-technical web" with services?
 - HOW → Service Identification Methods to be applied on empirical data
- RQ4: How can one support the resulting "socio-technical web" with service networks?
 - ightarrow Organizations and Systems Theory + Social-Network Analysis


RQ2 Key Finding: use of the tree

→ The decision-tree uncovers observable org. structures types:


Validating the tree:

- Empirical Evidence
- Proof of correctness-by-construction for the decision tree


Roadmap

- Research Context
 - Research Goal
 - Questions and Methods
- Where are we now
 - (Some) Key findings so far
- Next steps


- RQ1: What types of social communities are known in literature?
 HOW → Systematic Literature Review of Organizational-Social-Structures for software engineering
- RQ2: How can one uncover an observable social community (e.g. a GSE effort) using known types?

HOW → formulate a decision problem and solve it

 RQ3: How can one represent the resulting "socio-technical web" with services?


HOW → Service Identification Methods to be applied on empirical data

 RQ4: How can one support the resulting "socio-technical web" with service networks?

ightarrow Organizations and Systems Theory + Social-Network Analysis

RQ3: How can one represent the resulting "socio-technical web" with services?


- empirical data describing org. structures (F+NF requirements)
- Use service identification methods & org. data mining* [4]


- RQ1: What types of social communities are known in literature?
 HOW → Systematic Literature Review of Organizational-Social-Structures for software engineering
- RQ2: How can one uncover an observable social community (e.g. a GSE effort) using known types?
 - HOW → formulate a decision problem and solve it
- RQ3: How can one represent the resulting "socio-technical web" with services?
 - HOW → Service Identification Methods to be applied on empirical data
- RQ4: How can one support the resulting "socio-technical web" with service networks?
 - HOW → Organizations and Systems Theory + Social-Network Analysis

RQ4: How can one support the resulting "sociotechnical web" with service networks?

- 1. Analyze service network, e.g.
 - 1. To locate and mitigate organizational barriers
 - 2. To maintain socio-technical congruence [5]
 - 3. ...
- 2. Adapt service network, e.g.
 - 1. To support change in communities
 - 2. To support open-enterprises
 - 3. ...


But this is future work ©

Thanks! Questions? Comments?


Oh... btw, Merry X-MAS ©


Bibliography

- [1] D.A. Tamburri, P. Lago, Hans Van Vliet "Organizational Social Structures for Software Engineering" ACM Computing Surveys, 2012
- [2] IEEE Software, Special-Issue on Bridging Software Communities through Social Networking, "Uncovering Latent Social Communities in global software development" 2012
- [3] "supporting cooperation and collaboration in global software engineering with agile service networks" Proceedings of ECSA 2011 Essen (DL) 2011
- [4] "Patricia Lago: Service Identification Methods: A Systematic Literature Review. ServiceWave 2010: 37-50"
- [5] "Marcelo Cataldo, James D. Herbsleb, Kathleen M. Carley: Socio-technical congruence: a framework for assessing the impact of technical and work dependencies on software development productivity. ESEM 2008:2-11"


