Replication of Defect Prediction Studies Problems, Pitfalls and Recommendations

Thilo Mende

University of Bremen, Germany

PROMISE'10 12.09.2010

Replication is a waste of time.

"'Replicability is not Reproducibility: Nor is it Good Science"'

—Drummond (2009)

Replication is a waste of time.

"'Replicability is not Reproducibility: Nor is it Good Science"'
-Drummond (2009)

Reproduction	Replication
small changes desirable	no changes wasted effort
ı	

Replication is a waste of time.

"'Replicability is not Reproducibility: Nor is it Good Science"

—Drummond (2009)

Reproduction	Replication	
small changes		
desirable	wasted effort	

Replication \rightarrow identical results

So why did I do this?

So why did I do this?

Prerequisite for:

- Reproducing results on other data sets
- Further analyses

Case Study 1

- Tosun et al.: "'Validation of network measures as indicators of defective modules in software systems", PROMISE 2009.
- Reproduction of Zimmermann and Nagappan (2008)

Validation of Network Measures as Indicators of Defective Modules in Software Systems

Ayşe Tosun	Burak Turhan	Ayşe Bener	
Department of Computer Engineering.	Institute for Information Technology,		
Boğaziçi University,	National Research Council,	Boğaziçi University,	
Istanbul, Turkey	Ottawa, Canada	Istanbul, Turkey	
+90 212 359 7227	+1 613 993 7291	+90 212 359 7226	
avse.tosun@boun.edu.tr	Burak, Turhan@nro-cnrc.oc.ca	bener@boun.edu.tr	

ABSTRACT

ARSI RACII

ARSI R

Categories and Subject Descriptors
D.2.s (Software Engineering): Manico-Complexity measures.

General Terms Experimentation, Measurement, Performance

Keywords

Keywords Code metrics, network metrics, defect prediction, public datasets

INTRODUCTION
 As software systems become larger and more complex, the need for effective guidance in decision making has considerably

C 2009 Accounts for Comparing Machinery, Inc. ACM acknowledges that this contribution was are achieved by an employee of the Neimed Research Connell of Canada (SEC). As such, the Cores in Egil of Canada retines an appal nineer in the oppyright. Regions requests should be forwarded to ACM, and opposit most inhelicited architecture in ACM and SEC.

defect predictors provide effective solutions to the software industry, since they can provide the developers potentially problematic areas in the software [4, 5, 6,8]. Whit such intelligent cracker, resources spent for testing and bug tracing can be allocated effectively while preserving quality of the software at the same time.

Lastinas-posited destagrancies are dente todas using maris colomitheus and the location of effects, both of which are curvaled as the color of the color of the color of the color of the excepted by many researchers, since they are early collected from visions systems using americand tools and they are practical for the prepare of defect prediction [2, 4, 5, 6, 8, 10, 11, 10]. Albeigh ascercaled defect prediction to be that using sites code archives, it is observed that their information content is effect in their production performances used that they are unables to improve the defect detection performance using sites and complainly matters.

These are studies that from on a short factor affecting an exceed motivate options rate in development preserved. If spendancies and restrict a spendancies considered and restrict a spendancies of the studies of short studies is short that the shift of precess related and rates to sharely factors in the options is equivalently before that studies in the studies of the studies of

In this research, we counted the unity of neurosci analysis in order reveals woils upon dearness and farther inspects the performance of those mercus in defects production by using additional methodologies. From, we evaluate both codes complexity and analysis of the control o

Data Sets

Input: Complexity

Input: Call-Graph

Dependent

AR 3-5

Complexity

V

X

?

Experimental Setup

Transformation	Logistic Regression	Naive Bayes
Algorithm	V	V
Implementation	?	?
Cutoff	×	×
Evaluation	V	V
Performance Measures	V	V

Results

Logistic Regression

Results

Problems

- Class-Labels
- Cutoff

Problems

- Class-Labels
- Cutoff
- Partitions with no positives
- Large variation

Problems

- Class-Labels
- Cutoff
- Partitions with no positives
- Large variation

Case Study 2

An Extensive Comparison of Bug Prediction Approaches

Marco D'Ambros, Michele Laura

Romain Robbes Computer Science Department (DCC) University of Chile, Sentiago, Chile

Abstract—Reliably predicting software defects is one of suft-Altiful—Reason promising natural natural ware engineering's buly grails. Researchers have devised and implemented a niethera of bur prediction approaches varying in terms of accuracy, complexity and the input data they require. However, the absence of an established benchmark makes it hard, if not impossible, to compare approaches. We present a benchmark for defect prediction, in the form of a publicly available data set consisting of several term of a pathody available data set consuming of several software systems, and provide an extensive comparison of the explanative and predictive power of well-known bug prediction approaches, together with nevel approaches we devised. deduce a number of insights on bug prediction models.

Defect prediction has generated widespread interest for a considerable period of time. The driving scenario is resource allocation: Time and manpower being finite resources, it makes sense to assign personnel and/or resources to areas of a software system with a higher probable quantity of burs. A variety of approaches have been proposed to tackle the problem, relying on diverse information, such as code metrics [1]-[8] (lines of code, complexity), process metrics [9]-[12] (number of changes, recent activity) or previous defects [13]-[15]. The jury is still out on the relative performance of these approaches. Most of them have been evaluated in isolation, or were compared to only few other approaches. to be validated, but do not necessarily require it to actually Moreover, a significant portion of the evaluations cannot be reproduced since the data used by them came from commercial systems and is not available for public consumption. As a consequence, articles reached opposite conclusions: For example, in the case of size metrics. Gyimothy et al. reported good results [6] unlike Fenton et al. [16].

eathering an extensive dataset composed of several opention spectrum on a number of systems large enough to have

· A public benchmark for defect prediction, containing

all the files of each system, (2) system metrics on birelated to each system file, and (4) bi-weekly models . The evaluation of a representative selection of defect

prediction approaches from the literature . Two novel bug prediction approaches based on biweekly samples of the source code. The first measures code chum as deltas of source code metrics instead of line-based code charm. The second extends Hausen's concept of entropy of changes [10] to source code metrics. These techniques provide the best and most stable prediction results in our communison.

Structure of the naner: In Section II we present an overview of related work in defect prediction. We describe our hearboards and evaluation respective in Section III In-Section IV, we detail the approaches that we reproduce and the ones that we introduce. We report on their performance the validity of our findings, and we conclude in Section VII

We describe several approaches to defect prediction, the they were validated. All approaches require a defect archive perform their analysis. When they do, we indicate it. Change Log Approaches use information extracted from the versioning system, assuming that recently or frequently

changed files are the most probable source of future bugs. Nararran and Ball performed a study on the influence of code churs (i.e. the amount of change to the system) What is missing is a baseline against which the approaches can be compared. We provide such a baseline by that relative code charn was a better predictor than absolute chum 191. Hassan introduced the entropy of chapper, a measure of the complexity of code changes [10]. Entropy was compared to amount of changes and the amount of previous burs, and was found to be often better. The entropy confidence in the results. The contributions of this paper are: metric was evaluated on six open-source systems: FreeBSD, NetBSD, OpenBSD, KDE, KOffice, and PostgreSQL. Moser enough data to evaluate several approaches. For five of all used metrics (including code chara, past bury and Marco D'Ambros et al.: "'An **Extensive Comparison of** Bug Prediction Approaches", MSR 2010

Setup

Mapping to data sets	V	5 open-source systems
Independent	V	25+6 sets
Dependent	V	# of defects
Algorithm	V	generalized linear models
Implementation	?	R's glm
Evaluation	V	50×90:10 split
Performance Measures	V	Adjusted R^2 , Spearman's ρ , custom scoring system

Results

Results

Scoring system

- ▶ 24 equal
- 5 rounding errors
- 2 outliers

Issues:

- Cutoffs
- Data transformations
- Some data sets too small → huge variance
- Implementation details
 - rounding
 - ▶ ties with spearman
 - **•** ...

Issues:

- Cutoffs
- Data transformations
- Some data sets too small → huge variance
- Implementation details
 - rounding
 - ▶ ties with spearman
 - ▶ . .

Wasted Time?

Issues:

- Cutoffs
- Data transformations
- Some data sets too small → huge variance
- Implementation details
 - rounding
 - ties with spearman
 - ▶ . .

Wasted Time? Maybe, but necessary prerequisite. . .

An Observation

Spearman correlation between # input variables and R^2 :

$$\rho = 0.890$$

An Observation

Spearman correlation between # input variables and R^2 :

$$\rho = 0.890$$

Generate random variables

Performance with Random Data

Compared to a Trivial Model

And now?

- Start sharing experiments?
- Or PROMISE repository on GitHub?
- ...publishing 'official' results
- To improve best practices, e.g.
 - Minimal set of necessary information
 - Random and trivial models

Replication of Defect Prediction Studies Problems, Pitfalls and Recommendations

Thilo Mende, University of Bremen tmende@informatik.uni-bremen.de

Drummond, C. (2009). Replicability is not reproducibility: Nor is it good science. In *Proceedings of the Twenty-Sixth International Conference on Machine Learning: Workshop on Evaluation Methods for Machine Learning IV.*

Zimmermann, T. and N. Nagappan (2008). Predicting defects using network analysis on dependency graphs. In *International Conference on Software Engineering*, New York, NY, USA, pp. 531–540. ACM.