

Software Engineering Lab

Dept. Information Systems,
Statistics & Management Science

Dept. Math. & Computer Science

Survivability of Software Projects in Gnome A Replication Study

Tom Mens, Mathieu Goeminne, Uzma Raja, Alexander Serebrenik

Context

- Study of 'macro-level software evolution'
- Study the evolution of large collections of software projects/packages/distributions: GNOME, R, Debian, ...
- Coherent collections of systems: ecosystems
- Social/human aspects of these (eco)systems

T. Mens, M. Goeminne, 'Analysing Ecosystems for Open Source Software Developer Communities' in 'Software Ecosystems: Analyzing and Managing Business Networks in the Software Industry', Slinger et al, 2013

J.M. Gonzalez-Barahona et al, 'Macro-level software evolution: a case study of a large software compilation'. Empirical Software Engineering 14(3): 262-285, 2009

M. Lungu et al, 'The Small Project Observatory: Visualizing software ecosystems'. Sci. Comput. Program. 75(4): 264-275 (2010)

Context

- Study of the GNOME ecosystem
- Taking into account the social aspects of software evolution

M. Goeminne, "Understanding the Evolution of Socio-technical Aspects in Open Source Ecosystems: An Empirical Analysis of GNOME". PhD thesis, UMONS, July 2013.

B. Vasilescu et al. "On the variation and specialisation of workload — a case study of the gnome ecosystem community". Empirical Software Engineering 19: 955-1008. 2014.

Goal

- Conceptual replication study of Open Source Software project survivability
 - U. Raja and M. J. Tretter, "Defining and evaluating a measure of open source project survivability," IEEE Trans. Softw. Eng., vol. 38, pp. 163–174, Jan. 2012
 - Question: Can we build a model predicting project survivability?
 - Same research question, evaluated by using a different experimental procedure
 - Original paper: I36 SourceForge projects
 - Our paper: 183 GNOME projects
- Build a predictive model of project inactivity
 - Based on the official Git repositories and bug trackers

Viability dimensions in the original study $(v,r,o) \rightarrow s$

- Vigor
 - 'the ability of a project to grow over a period of time'
 - # versions / # years
- Resilience
 - 'the ability of a project to recover from internal and external perturbations'
 - Mean time to react to an issue report
- Organisation
 - 'the amount of structure exhibited by the contributors' interaction'
 - 'complexity' of the relations among contributors

$$O_{rg} = \sum_{p} \sum_{q} rac{T_{pq}}{T} log_2 rac{T_{pq}T}{T_{p.}T_{.q}},$$

 $O_{rg} = \text{Organization of project } 0 \leq O_{rg} \leq 1.$

 T_{pq} = Task originated by p and completed by q.

 T_{p} = All the tasks requested by p.

 T_{q} = All the tasks completed by q.

T = Total tasks in the project.

Explicit on SF

Viability dimensions our operationalization $(v,r,o) \rightarrow s$

Vigor

$$V(p) = V_{int} + V_{ext} = \frac{commits(p)}{age(p)} + authors(p)$$

Resilience

$$R(p) = \frac{contribs(p)}{MTTR(p)}$$

where MTTR
$$(p) = \sum_{i=1}^{resolved(p)} \frac{TTR(p,i)}{resolved(p)}$$

Organisation

$$O(p) = \frac{\sum\limits_{i=1}^{resolved(p)} contribs(p, i)(contribs(p, i) - 1)}{contribs(p)(contribs(p) - 1)}$$

Status

Implicit: no activity during the last 360 days

Project selection

Constraint	# projects
Existing project	1,418
+ Existing bug tracker	197
+ Non empty data sets	187
+ Remove one-day projects	183

Viability Index

$$VI(p) = \alpha + \beta_1 V(p) + \beta_2 R(p) + \beta_3 O(p)$$

Viability

Descriptive stats after log transformation

tts after nation
$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$VI(p) = \alpha + \beta_1 V(p) + \beta_2 R(p) + \beta_3 O(p)$$

Viability Index

Descriptive stats after log transformation

Determined by Logistic Regression Analysis such that VI(p) is high (close to 1) if p is an active project VI(p) is low (close to 0) otherwise

We checked that

- Our model is globally meaningful: at least one of the predictor variables is meaningful.
 - Comparison between Full model (containing the predictors) and Reduced model (containing α only) : H_0 stating that $\beta_1 = \beta_2 = \beta_3 = 0$ is rejected
- Each of the individual predictor variables is useful
 - H_0^0 , H_0^v , H_0^r , H_0^o stating that $\alpha = 0$, $\beta_1 = 0$, $\beta_2 = 0$, and $\beta_3 = 0$ are rejected
- Our model fits the data well
 - Goodness of Fit test

Validation

- The 3 dimensions of Viability are significant to predict whether a project is active or inactive in the Gnome ecosystem.
- Good prediction for other projects?
- Stratified random sampling approach
 - 20% (7 inactive, 30 active) Gnome projects used to create our model

Validation Confusion matrix

	Predicted as active	Predicted as inactive
active		8
inactive	3	24

Accuracy: 92%

Precision: 82%

Recall: 93%

Values are well within statistically acceptable range

Weaknesses

- SourceForge is not Gnome
 - active project?
 - versions?
 - are the different results due to the different projects? to the operationalization?
- Only a partial view of project's history
 - official Git repositories and bug trackers
 - other data sources? mailing lists, StackExchange?
- general principles (e.g., developers involvement) operationalized with simple metrics using a single data source.

Conclusion

- Efficient model for predicting the project activity, based on meta-data and contributors' involvement
- Different sets of projects → different operationalization
- Work in progress
 - dimensions closer to the original ones (+ extended model) to facilitate comparison
 - Predict the future?
 - Add other data sources (mailing lists, etc.)

References

U. Raja and M. J. Tretter, "Defining and evaluating a measure of open source project survivability," IEEE Trans. Softw. Eng., vol. 38, pp. 163–174, Jan. 2012

M. Goeminne, "Understanding the Evolution of Socio-technical Aspects in Open Source Ecosystems: An Empirical Analysis of GNOME". PhD thesis, UMONS, July 2013.

B. Vasilescu et al. "On the variation and specialisation of workload — a case study of the gnome ecosystem community". Empirical Software Engineering 19: 955-1008. 2014.

M. Goeminne et al, "A historical dataset for the gnome ecosystem," in MSR (T. Zimmermann, M. D. Penta, and S. Kim, eds.), pp. 225–228, IEEE / ACM, 2013.

https://bitbucket.org/mgoeminne/gnome-survivability/downloads/