What StackOverflow Tells Us About Programming Languages

Rahul Thankachan Nada Aldarrab Prathmesh Gat

University of Southern California


Agenda


Agenda

- 1. Introduction
- 2. Problem Statement
- 3. Temporal Based Trend Analysis
- 4. Topic Analysis
- 5. Predicting Time To Answer
- 6. Summary and Q&A


Introduction


Introduction

- Dataset Used : Stackoverflow Internet Archive.
- Why? It is one of the largest developer focused open collaborative platform currently.
- Through our study we intend to answers some interesting questions
- Study the <u>rise and fall</u> of popular programming languages
- Can be used to predict future enhancements
- Study effectiveness of Stack Overflow model


Problem Definition

- Basic Analysis: What are the most popular programming languages?
- What are the trends in programming languages?
- What are the most popular topics discussed in a programming language?
- Can we accurately predict the time it takes until a questioner gets an answer?


Related Work

Miltiadis Allamanis and Charles Sutton. 2013. Why, When and What: Analyzing Stack Overflow Questions by Topic, Type & Code In 10th Working Conference on Mining Software Repositories. Mining Challenge. IEEE, pages 53-56.

- Topic modeling analysis
- Used Latent Dirichlet Allocation (LDA)
- Modeled Java Topics of Questions
- Can evaluate the orthogonality of different languages
- · Stack Overflow questions are about the code and are not application domain specific

TABLE VI: Percent (%) of questions asked on a specific day for various tags.

	Java	Java EE	Android	JDBC	Python	C#	RoR	SQL Server	C++	Maven	.NET	iPhone	XML	All
Mon	15.9	16.5	16.1	15.5	15.2	16.0	15.5	16.7	15.3	15.9	16.0	16.1	16.0	15.6
Tue	17.3	18.0	17.1	18.8	16.7	18.0	17.0	19.0	16.5	18.8	18.0	17.5	18.0	17.4
Wed	17.5	18.6	17.2	17.5	17.0	18.1	16.8	19.5	16.6	17.8	18.6	17.4	18.3	17.6
Thu	17.2	17.2	17.0	18.0	16.5	17.9	16.5	19.3	16.7	18.8	18.2	16.9	18.0	17.4
Fri	15.3	15.3	15.2	14.8	14.9	15.7	15.0	16.3	15.0	16.1	16.0	15.3	15.4	15.7
Sat	8.3	7.5	9.0	7.5	9.7	7.2	9.5	3.6	9.8	6.3	6.6	8.8	7.0	8.3
Sun	8.5	7.0	8.3	7.9	9.9	7.1	9.8	5.7	10.1	6.4	6.6	8.1	7.2	8.1


Related Work

V. Bhat, A. Gokhale, R. Jadhav, J. Pudipeddi, and L. Akoglu. Min (e) d your tags: Analysis of question response time in stackoverflow. In *Proceedings of ASONAM 2014*, pages 328–335. IEEE, 2014.

- Two linear classifiers: logistic regression and SVM with linear kernel
- Two non- linear classifiers: decision tree (DT) and SVM with radial basis function kernel

Tag based Question Features

tag_popularity: Average frequency of tags num_pop_tags: Number of popular tags tag_specificity: Average co-occurrence rate of tags num_subs_ans: Number of active subscribers percent_subs_ans: % of active subscribers num_subs_t: Number of responsive subscribers percent_subs_t: % of responsive subscribers

Non-tag based Question Features

num_code_snippet: Number of code segments
code_len: Total code length (in chars)
num image: Number of images

body_len: Total body length (in chars)


title_len: Title length (in chars)


end_que_mark: Whether title ends with question mark begin_que_word: Whether title starts with 'wh' word is_weekend: Whether question posted on weekend num_active_verb: Number of verbs that indicate action num selfref: Number of self references of the asker


Related Work

Prediction Accuracy:


Basic Analysis & Temporal Trends


StackOverFlow Activity


Approx. 45% of all programming languages in world are discussed on StackOverflow!

Post Type


Top Ten Languages


Question Count


Answer Count


Answer Fraction


Question Fraction


Questioners/Answerers Distribution


Topic Analysis


Topic Analysis

	TOP TEN TOPICS									
Javascript	jquery	css	ajax	angularjs	html5	node.js	json	asp.net	arrays	regex
Java	android	swing	spring	eclipse	hibernate	arrays	multithreading	jsp	string	maven
C#	.net	asp.net	wpf	winforms	asp.net-mvc	linq	entity-framework	wcf	sql-server	multithreading
PHP	mysql	jquery	arrays	ajax	wordpress	codeigniter	regex	json	forms	apache
Python	django	python-2.7	numpy	python-3.x	list	pandas	regex	matplotlib	dictionary	google-app-engine
HTML	css	jquery	css3	html5	twitter-bootstrap	forms	ajax	asp.net	mysql	image
C++	c++11	qt	templates	boost	windows	arrays	pointers	winapi	visual-c++	opencv
SQL	mysql	sql-server	oracle	database	sql-server-2008	tsql	postgresql	join	sql-server-2005	asp.net
Objective-c	ios	iphone	xcode	cocoa	cocoa-touch	uitableview	ipad	osx	core-data	uiview
С	linux	pointers	arrays	gcc	string	struct	sockets	windows	multithreading	malloc

Topics marking data structures

Topics marking some hard aspect of a language


Predicting time until Answer


Approach

Following attributes selected for study:

- Tag (Only top 10 programming languages)
- 2 Creation Month
- 3. Body Length
- 4. Tag Length
- 5. Introduced new Nominal class Time_Answer
- 6. (less6, bet6and20, 20andmore)


Approach

Tools

Weka - Weka is a collection of machine learning algorithms for data mining tasks.

Data Preprocessing: Challenging!


Approach(Data Pre -processing)

- Parse all the answers and link <u>first</u> answer's creation time to creation time of question. We called this field delta-answer.
- Remove all the Questions which had delta answer negative or zero
- We developed a Python script which develops .arff file On the fly (Wish to contribute this file)

USC Viterbi

24

Evaluation

- Subset Size: 4490947 Subset 449000
- Classify response time into 3 types: less than 6 minutes, between 6 and 20 minutes, 20 minutes and more.
- 10-fold cross-validation
- Results are obtained using different feature combinations and different classifiers


Evaluation

Results of classifier J48 (all Attributes)

Correctly Classified Instances	212386	47.302 %
Incorrectly Classified Instances	236614	52.698 %

=== Detailed Accuracy By Class ===

	TP Rate	FP Rate	Precision	Recall	F-Measure	ROC Area	Class
	0.491	0.262	0.46	0.491	0.475	0.657	less6
	0.026	0.02	0.343	0.026	0.049	0.522	bet6and20
	0.77	0.56	0.484	0.77	0.594	0.642	20andmore
Weighted Avg.	0.473	0.314	0.437	0.473	0.403	0.613	

=== Confusion Matrix ===

a	b	C	< classified as
68982	3210	68296	a = less6
42074	3336	81122	b = bet6and20
38746	3166	140068	c = 20andmore


Evaluation

Results of classifier (body_length/ tag_length)

Correctly Classified Instances 361948 80.612 % Incorrectly Classified Instances 87052 19.388 %

=== Detailed Accuracy By Class ===

	TP Rate	FP Rate	Precision	Recall	F-Measure	ROC Area	Class
	0.823	0.091	0.804	0.823	0.813	0.935	less6
	0.713	0.153	0.647	0.713	0.678	0.853	bet6and20
	0.858	0.036	0.942	0.858	0.898	0.971	20andmore
Weighted Avg.	0.806	0.086	0.816	0.806	0.81	0.926	

=== Confusion Matrix ===


Summary

- We were successfully able to find interesting temporal trends for major programming languages
- Using tag based topic analysis we were able to find major discussion topics and to some extent the difficult topics in a programming language
- Using machine learning techniques we were successfully able to predict - time to answer with good accuracy


28

Future Scope of Work

- Contribute the .arff on the fly generator script.
- Adding Parts of speech as an attribute
- Showcasing the results on a website


Questions?

