

What "Case Study" means?

- The term case study frequently appears in title and abstracts of papers
 - o Its meaning varies a lot
- A case study is defined as an empirical method aimed at investigating a object (or phenomena) in its context
 - o It relies on multiple sources of evidence

Case Study in SE

- Software engineering is a multi disciplinary discipline and involves
 - o Psychology, sociology, business, etc.
 - Case studies are common in these disciplines
- Therefore, case studies are suitable for many kinds of Software Engineering research

Key Characteristics

- It is flexible to cope with complex or dynamic phenomena of the real world
- Its conclusion are based on multiple sources of evidence
- It adds to existing knowledge about the phenomena under study

Flexibility of Case Studies

- A case study does not need strict boundaries between the studied object and its environment
 - o Planning a case study is still necessary
- It provides deeper understanding of the phenomena under study in their real context

Sources of Evidence

- Different kinds of evidence, figures, statements, and documents are linked together to support the conclusions
 - o Results are hard to generalize
- Case studies do not aim to provide conclusions with statistical significance

Advantages and Drawbacks

- Advantages
 - o Case studies are easier to plan
 - o Results are more realistic
- Drawbacks
 - o Data are hard to interpret
 - o Results are difficult to generalize

The Case Study Process

- A case study involves five activities
 - 1. Planning (define the goal and its protocol)
 - 2. Preparation for data collection
 - 3. Data collection
 - Data Analysis
 - 5. Reporting

Planning a Case Study

Planning a Case Study

- The following elements should be taken into consideration in the planning phase
 - o Goal: what to achieve?
 - o Research questions: what to know?
 - The case: what is studied?
 - Theory: what is the frame of reference?
 - Methods: How to collect data?
 - Selection strategy: where to seek for data?

Goal and Research Questions

- The case study goal is more general and less precise than in fixed research experiments
- Research questions state what is needed to achieve the goal
 - o The goal is refined in research questions
- Both goal and research questions evolve during the case study

The Case (Object)

- The case of study can be
 - A software project
 - o A individual or group of people
 - o A process, policy, or pattern
 - A technology or a tool, etc
- "Toy programs" or "toy projects" cannot be considered as case studies due to their lack of real-life context

Theory and Methods

- A theory is usually defined to make the context of the case study clear
 - o It defines the frame of reference
 - The context can also be expressed in terms of viewpoints
- Methods to collect data are defined as
 - o Direct (e.g., interviews)
 - o Indirect (e.g., tool instrumentation)
 - o Independent (e.g., analysis of documents)

Selection Strategy

- In case studies, the object of study is explicitly selected
 - In surveys and experiments, subjects are often randomly sampled
- Some criteria used in the selection
 - Typical or representative, critical, or unique in some extent
- Many case studies are selected based mainly on the availability


Types of Data Collection

- Data collection is divided into three levels
 - 1st Level (direct): the researcher is in direct contact with the subjects
 - 2nd Level (indirect): the researcher collects raw data without interacting with the subjects
 - 3rd Level (independent): analysis is based on artifacts already available

Costs and Control

	Costs	Control	
1st Level	High	High	
2nd Level	Medium	Medium	
3rd Level	Low	Low	

Data Sources

- Several sources of information should be used to reduce wrong conclusions
 - The conclusion is stronger if it is based on different data sources
- Some data sources are
 - Interview
 - Observations
 - Archival Data
 - Metrics

Interviews

- The researcher asks questions to the subjects
 - o It is usually a one-to-one talk
- Interview questions are based on the research questions
- Open and closed questions can be used
 - Open questions: allow broad answers
 - o Closed questions: limited set of alternatives

Structure of Interviews

- Interviews can be classified as
 - Unstructured: questions are formulated or adapted during the interview.
 - Semi-structured: questions are planned in advance, but they are not necessarily asked in the same order. Additional questions are allowed.
 - Structured: all questions are planned in advance and asked in the same order.

Observations

 Observations can be used to investigate how software engineers conduct their tasks


	Degree of interaction with the researcher	Awareness of being observed
Cat. 1	High	High
Cat. 2	High	Low
Cat. 3	Low	High
Cat. 4	Low	Low

Archival Data

- Archival data is an independent type of data collection
- Different types of documents can be analyzed
 - Meeting minutes, requirements documents, failure reports, etc.
- It is important to considered that the documents were not developed exclusively for the case study

Metrics

- Metrics complement the case study with quantitative data
 - o Archival data focuses on qualitative data
- Metrics can be defined (or selected) based on the GQM method
- Some measurements can already be available
 - Other should be collected to address specific questions of the case study


Types of Data Analysis

- Quantitative Analysis
 - It usually includes descriptive statistics, correlation analysis, predictive models, and hypothesis testing
- Qualitative Analysis
 - Its goal is to derive conclusions from data, tracking them to evidence

Quantitative Analysis

- Descriptive statistics are used to understand the data
 - They rely on values, standard deviations, histograms, and scatter plots
- Correlation analysis and predictive models aim to relates later measures with an earlier software property

Quantitative: Hypothesis Testing

- Hypothesis testing is conducted to determine if results are significant
 - That is, if there is a significant effect of one or several independent variables on one or several dependent variables
- Significance tends to be low in a single case study due to the size of the data set

Qualitative Analysis

- Qualitative analysis can be carried out in parallel with data collection
 - New insights in the analysis can trigger further data collection
- More than one researcher conducting the analysis is important to minimize bias

Validity

- Validity denotes the trustworthiness of the results
 - To what extent the results are true and not biased by subjective points of view
- Validity must be addressed during all phases of the case study
- Aspects of validity
 - Construct, Internal, External, and Reliability (Conclusion)

Construct and Reliability

- Construct validity reflects to what extent the measures really represent what the researcher has in mind
 - o Metrics should match the research questions
- Reliability (conclusion) reflects to what extent the data and analysis are dependent on the specific researchers
 - If another researcher replicate the study, results should be the same

Internal and External

- Internal validity is related to causal relations
 - One factor really affects the investigated factor? Is there a third factor that the researcher is not aware of?
- External validity reflects to what extend it is possible to generalize the findings
 - o The findings are relevant to other cases
 - Can results be extended to cases with common characteristics?


Reporting

- The report communicates the findings of the case study
 - It is also the source of information to judge the quality of the study
- Characteristics that a report should have
 - o Tell what the study was about
 - o Communicate a clear sense of the case
 - o Tell the history: what was done, who and how
 - Provide data and track them to the conclusions

Case Studies and Other Methods

Combining Methods

- A case study may contain elements of other research methods
 - Survey may me conducted within a case study
 - o Literature review may precede it
 - Ethnographic methods can be used for data collection in a case study

Ethnographic Studies

- The experimenter observe the actual environment of a project
 - o It often focuses on cultural practices
 - It has long duration
 - It relies on large amount of observation data
- A ethnographic study can be seen as a specialized type of case study

Survey vs. Case Study

- Survey is usually done in retrospect
 - Case study is done while a project is executed
- The purpose of surveys is to understand the population
 - o Case Study targets a particular project

Case Study vs. Experiment

- The level of control is lower in a case study
- Case studies are most observational
- Experiments are more controlled

Comparative Table

	Survey	Case Study	Experiment
Design Type	Fixed	Flexible	Both
Qualitative / Quantitative	Both	Both	Quantitative
Execution Control	No	No	Yes
Control of Measure	No	Yes	Yes
Costs	Low	Medium	High
Replication	High	Low	High

Bibliography

- C. Wohlin et al. Experimentation in Software Engineering, Springer. 2012.
 - o Chapter 5 Case Studies