

Replication and Benchmarking in Software Analytics

Harald Gall

University of Zurich, Switzerland http://seal.ifi.uzh.ch

@ BENEVOL, Mons, 17 Dec 2013

Panel @ ESEC/FSE 2013

Panel

Empirical answers to fundamental software engineering problems

Wednesday, August 21 17:00-18:15, Column Hall

Chair

Bertrand Meyer (ETH Zurich, Switzerland, and ITMO, Russia)

Panelists

Harald Gall (University of Zurich, Switzerland)

Mark Harman (University College London, UK)

Giancarlo Succi (Free University of Bolzano-Bozen, Italy)

Abstract

For all the books on software engineering, and the articles, and the conferences, a remarkable number of fundamental questions, so fundamental that just about software project runs into them, remain open. At best we have folksy rules, some possibly true, others doubtful, and others – such as "adding people to a software project delays it further" – wrong to the point of absurdity. Researchers in software engineering should, as their duty to the community of practicing software practitioners, try to help provide credible answers to such essential everyday questions. The purpose of this panel discussion is to assess what answers are already known through empirical software engineering, and to define what should be done to get more.

The Screening Plant of a SW Miner

SQA Mashup Teaser

Roadmap for the talk

- Challenges of Software Mining Studies
- Mining Studies: Where are we now?

- Software Analytics: Replication and Benchmarking
- An Infrastructure for Software Analytics

I. Challenges of Software Mining Studies

Which data sources?

- Evolution analysis data repositories à la PROMISE
 - Flossmole, Sourcerer, Ultimate Debian DB
 - Provide benchmark (raw) data
- Interactive online web platforms that provide various analyses
 - Boa, FOSSology, Alitheia core, Ohloh
 - Analyses offered by design
 - Data produced is best used within the system
- Industrial project data (not widely accessible)

What kind of studies?

Source code

- Which entities co-evolve/co-change?
- How to identify code smells or design disharmonies?

Bugs and changes

- Who should / how long will it take to fix this bug?
- When do changes induce fixes?
- Predicting bugs and their components?

Project and process

- Do code and comments co-evolve?
- Who are the experts of a piece of code?

Example: Bug Prediction

Using Code Churn vs. Fine-Grained Changes

Predicting the Types of Code Changes Predicting the Method

Using the Gini Coefficient for Bug Prediction

Using developer networks for Bug Prediction

Performance of bug prediction

- Learn a prediction model from historic data
- Predict defects for the same project
- Hundreds of prediction models / learners exist
- Models work fairly well with precision and recall of up to 80%.

Predictor	Precision	Recall
Pre-Release Bugs	73.80%	62.90%
Test Coverage	83.80%	54.40%
Dependencies	74.40%	69.90%
Code Complexity	79.30%	66.00%
Code Churn	78.60%	79.90%
Org. Structure	86.20%	84.00%

From: N. Nagappan, B. Murphy, and V. Basili. The influence of organizational structure on software quality. ICSE 2008.

Example: Code Ownership

C. Bird, N. Nagappan, B. Murphy, H. Gall, P Devanbu, <u>Don't touch my code!</u> <u>Examining the effects of ownership on software quality</u>, ESEC/FSE '11

Actionable Findings

- "Changes made by minor contributors should be reviewed with more scrutiny."
- "Potential minor contributors should communicate desired changes to developers experienced with the respective binary."
- "Components with low ownership should be given priority by QA."

Studies and Issues

- Bug predictions do work, cross-project predictions do not really work
- Data sets (systems) need to be "harmonized"

- Open issues:
- Replicability of studies
- Benchmarks to be established

II. Software Mining Studies:

Where are we now?

Nature of Studies

Replication

Less than 20% can be replicated, from all the empirical studies published in MSR 2004-2009

[G. Robles: Replicating MSR: A study of the potential replicability of papers published in the Mining Software Repositories proceedings. MSR 2010]

Data availability

- Raw data for OSS is easily available straight from publicly available sources
- (Pre)Processed data is not yet widely available

Data preparation / tailoring to stakeholders

Performance/Time variance

J. Ekanayake, J. Tappolet, H. Gall, A. Bernstein, Time variance and defect prediction in software projects, Empirical Software Engineering, Vol. 17 (4–5), 2012

III. Software Analytics: Where to go from here?

What is missing?

- Replication
- Large-scale comparative studies
- Preprocessing and Learners
- Calibration
- Benchmarking
- Line up of essential questions
- Adopting technologies from other fields

Replicability Evaluation

- Mining Studies of MSR 2004 2011
 - > 84 (49%) experimental/empirical studies
 - ▶ 88 (51%) non-experimental studies (new methods, tools, case studies, visualizations, etc.)
- Studies classified into 6 categories and manually checked if they can be replicated with <u>SOFAS</u>:

Version History Mining, History Mining, Change Analysis, Social Networks and People,

Defect Analysis, Bug Prediction

MSR Replication with SOFAS

Research category	Number of	Fully replicable	Partially repli-	Non replicable
	papers	papers	cable papers	papers
Version History	8 (9%)	4	0	4
Mining				
History Mining	17 (20%)	0	8	9
Change Analysis	13 (15%)	5	6	2
Social Networks	19 (22%)	6	5	8
and People				
Defect Analysis	19 (22%)	8	6	5
Bug Prediction	8 (9%)	2	2	4
	84 (100%)	25 (30%)	27 (32%)	32 (38%)

Replicability

- Full replication: 30% of the studies can be fully replicated out of the box
- Partial replication: 32% of the studies can be partially replicated
- As evaluation, we fully replicated "Do time of day and developer experience affect commit bugginess?"

 by J. Eyolfson, L. Tan and P. Lam, MSR 2011

The replication of the study

- We replicate the study to verify the 4 main findings
- We extend the study by testing the findings for additional OSS projects:
 - Apache HTTP, Subversion, and VLC
- We analyze the results
 - Do we achieve the same results?
 - Can the original conclusions also be drawn for the additionally investigated projects?

Analysis Workflow

Replication results /1

Percentage of buggy commits

- We confirmed the results of the original study with slight differences (different heuristic and date of analysis)
- The additional projects exhibit similar values (22-28%)

		# commits	# bug-introducing commits	# bug-fixing commits
Original Study	Linux	268820	68010 (25%)	68450
Original Study	PostgreSQL	38978	9354 (24%)	8410
	Apache Http Server	30701	8596 (28%)	7802
Extended Study	Subversion	47724	12408 (26%)	10605
	VLC	47355	10418 (22%)	10608

Replication results /2

Influence of time of the day

- We confirmed the results of the original study
- The amount of buggy commits are particularly high between midnight and 4 AM and tends to then drop below average (morning and/or early afternoon)
- Windows of low bugginess greatly vary between projects
- Commit bugginess follows very different patterns

Replication results /3

Influence of developer

- We confirmed the results of the original study
- A drop in commit bugginess is evident with the increasing amount of time a developer has spent on a project

Influence of day of the week

- We confirmed the results of the original study
- Different weekly patterns in the additional projects

Interpretation of results

Feasibility

- We can replicate 30% of the analyzed studies and compute the ground data needed for another 32%
- The studies we can replicate all use historical data extracted from different repositories

Scalability

- The approach can scale up to very many of projects
- Once the analysis workflow is defined, it can be automatically run with different project repositories
- Still, limitation is total execution time (Apache HTTP ~ 8 hrs)

Interpretation of results

Extensibility

- We only focused on the replication of existing studies
- The results and ground data produced by SOFAS analyses can be fed to other services, used by third-party analyses and tools or combined with data from other sources.
- Do time of day, developer experience and file ownership affect commit bugginess?
 - e.g. taking into account code ownership measured using the Gini coefficient [Giger, 2011]

To get to the next level ...

- Support for replicability
 & systematic analysis
 workflows
- Calibration of data preprocessing
- Performance measures
 & performance criteria
 for studies
- Conclusion stability of studies

IV. Replicating Software Mining Studies with SOFAS

SOFtware Analysis Services

- SOFAS = RESTful service platform by G. Ghezzi
- using software evolution ontologies
- enabling the composition of analysis workflows
- http://www.ifi.uzh.ch/seal/research/tools/sofas.html

SOFAS Composer X 11 **Analyses Catalog** Metrics New Workflow evolution **Existing Analyses** 00 X Git History Service ■ Model Repository URL: //git.apache.org/commons-math.git Differencing Extraction Behavioral Models ☐ Structural Models FAMIX 00 × Change Coupling Detector ■ Development Version History URL: 00 X Sparql Query Team Query: PREFIX v: PREFIX v: http://se-on.org Process ■ History PREFIX v: http://se-on.org/ontologies/domain-specific/2012/02 /history.owl#> Source Code Changes REFIX rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns# Extraction SELECT ?release **CVS History** WHERE { 00 × **SVN History** Sparql Query ?release rdf:type v:Release . **GIT History** ?release v:hasReleaseDate ?date } order by desc (?date) limit 1 Query: PREFIX v: PREFIX v: http://se-on.org ■ Prediction Analysis Bugs Extraction 00 × Code Clones Detector **Bugzilla History** Release URL: **Trac History Googlecode History** ■ Prediction Analysis 00 X Sparql Query Query: PREFIX v: http://se-on.org + Operators

Existing Workflows

+

Submit Save

Current SOFAS services

Data Gatherers

- Version history extractor for CVS, SVN, GIT, and Mercurial
- Issue tracking history for Bugzilla, Trac, SourceForge, Jira

Basic Services

- Meta-model extractors for Java and C# (FAMIX)
- Change coupling, change type analyses
- Issue-revision linker
- Metrics service

Composite services

- Evolutionary hot-spots
- Highly changing Code Clones
- and many more ...

Facets of Software Evolution aggregation & visualization

Overview Browse

Analyse your code! Enter the URI of a publicly accessible git or SVN reports some analyses on it. Please make sure that your report two releases. Since many visualizations care about the project, analying a single release will not suffice.	ository contains at least
Type: git + URL:	
Project Name:	
Submit	

Progress

During version control extraction, your repository is cloned and prepared for the analysis. All tagged releases are downloaded so they can be parsed by the FAMIX service. completed!

The FAMIX meta-model extraction service is able to understand and extract the static structure of the source code, creating a logical model for other services to work with. analysing...

From the FAMIX model, the object-oriented metrics service and size & complexity metrics service calculate different metrics regarding the structure, layout and complexity of the code.

Using the metric data gathered in previous steps, the Code disharmonies service is able to detect many kinds of "code smells" of the software project.

Finally, the relevant information is collected from the different services, synthesized and prepared for visualization. Just a few more minutes, and the results will be ready.

Demo!

V. Mashing Up Software Analytics

Data for Stakeholders

Multiple Stakeholder Mining

We need to tailor information to the information needs of stakeholders, such as developers, testers, project managers, or quality analysts

study their needs beyond typical developer needs 'questions developers ask' by Sillito et al.)

 devise prototypes to elicit that information needs, for example, SQA-Mashup for Integrating Quality Data

SQA-Mashup

A Mashup of Software Project data

- commit & issue & build & test data
- all in mashups, integrated, easy to access
- however, filtered to the information needs of stakeholders

Most recent paper

- Martin Brandtner, Emanuel Giger, Harald Gall, Supporting Continuous Integration by Mashing-Up Software Quality Information, CSMR-WCRE 2014, Antwerp, Belgium
- Available in Win 8 App Store
 - http://goo.gl/ZUWrvm

A Developer's view

Developer

Overview

Build

ChangeDistiller

Last successful build: 30.07.2013 12:37 Last failed build: 22.02.2013 14:01

Infogrid

Lines of Code

6'856

Lines: 12"197 Statements: 2°770 Files: 73

Unit test success

100%

Failures: 0 Errors: 0 Tests: 254

ChangeDistiller

Execution time: 1'418 ms

Rules Compliance 93%

Weighted violations: 466 Violations: 202

Classes

78

Packages: 15 Methods: 664 Accessors: 112

Duplications

Size of Packages

	-
ch.uzh.ifi.seal.changedistiller	3.0
ch.uzh.ifi.seal.changedistiller.ast	4.0
ch.uzh.ifi.seal.changedistiller.ast.java	11.0
ch.uzh.ifi.seal.changedistiller.distilling	7.0
ch.uzh.ifi.seal.changedistiller.distilling.refactoring	9.0
ch.uzh.ifi.seal.changedistiller.model.classifiers	5.0
ch.uzh.ifi.seal.changedistiller.model.classifiers.java	1.0
ch.uzh.ifi.seal.changedistiller.model.entities	11.0
ch.uzh.ifi.seal.changedistiller.structuredifferencing	4.0

Commits Michael Wuersch 2 months ago Michael Wuersch 2 months ago

Michael Wuersch 3 months ago Michael Wuersch 3 months ago Michael Wuersch 4 months ago

Michael Wuersch 4 months ago Michael Wuersch 4 months ago

Michael Wuersch 4 months ago Michael Wuersch 5 months ago

Michael Wuersch 5 months ago **Rules Compliance**

ch.uzh.ifi.seal.changedistiller.ast.j

ch.uzh.ifi.seal.c hangedistiller. distilling.refact ch.uzh.ifi.seal .changedistill

hanged dt.inte

ch.uzh.ifi ch.u

Added statements in switch-statments are not detected

ch.uzh.ifi.seal.changedistiller.structuredifferencing.java

ch.uzh.ifi.seal.changedistiller.treedifferencing

equals() method unimplemented in SourceRange

Distill 0 changes when moving methods and fields within same class

ChangeDistiller does not detect shortcut arithmetic operators

Different calls to distiller.extractClassifiedSourceCodeCh anges may affect each other

Open Issues

7.0

A Tester's view

Change Distiller

Overview

Build

ChangeDistiller

Last successful build: 30.07.2013 12:37 Last failed build: 22.02.2013 14:01

Infogrid Tests

Unit Test Coverage

82%

New coverage: 0% Line coverage: 86% Branch coverage: 75%

Unit Test Line Coverage

86%

New line coverage: 0% Lines to cover: 3'315 New lines to cover: 0 Uncovered Lines: 478

Unit Test Success

100%

Unit test failures: 0 Unit test errors: 0 Unit tests: 254 Unit test duration: 1'418 ms

Unit Test Branch Coverage

75%

New branch coverage: 0% Branches to cover: 1'487 New branches to cover: 0

Test Results

Name

ch.uzh. if i. seal. change distiller. ast. java. When Comments Are Associated To Source Code and the Code a

proximity Rating Should Associate Comment To Closest Entity

undecided Proximity Rating Should Associate Comment To Next Entity

comment Inside Simple Statement Should Be Associated To That Statement

comment Inside Block Should Be Associated Inside

ch.uzh.ifi.seal.changedistiller.ast.java.WhenCommentsAreExtracted

compilation Unit Of Class With Comments Should Have Comments

ch.uzh. if i. seal. change distiller. ast. java. When Consecutive Comments Are Joined

deadCodeShouldBeRemoved

consecutiveBlockAndLineCommentsShouldNotBeJoined

consecutiveLineCommentsShouldBeJoined

Commits Michael Wuersch 2 months ago Michael Wuersch 2 months ago Michael Wuersch 3 months ago Michael Wuersch 3 months ago Michael Wuersch 4 months ago Michael Wuersch 5 months ago Michael Wuersch 5 months ago

Test Coverage

ch.uzh.ifi.seal.changedistiller.a ava ch.uzh.ifi.seal.changedistill er.model.entities

chuzh.ifi.seal chuzh.i chuzh.i org.e lipsej chuzh.ifi.seal.c fi.seal.c lipsej dt.int stiller.st istiller.s ch.uzh.ifi.seal chuzh.ifi.seal changedistill er.treediffere ch.uzh.ifi.seal chuzh.ifi.seal changedistill chuzh.ifi.seal chuzh.ifi.seal.chuz

Test Coverage

er.treediffere ch.uzh.ifi ch.uzh.ifi ch.uzh.ifi seal.cha seal.cha seal.cha

a

Bran

A project timeline

Mashup pipe configuration

Pipe Configuration

VI. Conclusions

Workflows & Mashups

Merry Christmas!

