

CSC2130: Empirical Research Methods for Computer Scientists

Steve Easterbrook sme@cs.toronto.edu
Barbara Neves barbara@bbneves.com

www.cs.toronto.edu/~sme/CSC2130/

@

2 2004-5 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license

University of Toronto

Department of Computer Science

Course Goals

- → Motivate the need for an empirical basis for research claims
- → Prepare students for advanced research:
 - ♥ Learn how to plan, conduct and report on empirical investigations.
 - ♥ Understand the key steps of a research project:
 - > formulating research questions,
 - > theory building,
 - > data analysis (using both qualitative and quantitative methods),
 - building evidence,
 - > assessing validity,
 - publishing.
- → Cover the principal empirical methods applicable to human subjects studies in CS
 - controlled experiment, case studies, surveys, archival analysis, action research, ethnographies,...
- → Relate these methods to relevant meta-theories in the philosophy and sociology of science.

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Intended Audience

→ This is an advanced course:

🔖 assumes a strong grasp of the key research questions in your own research area, and that you are already doing independent research

→ Focus:

- ♦ How do people use computer technology?
- How does this technology (re-)shape human activities?
- ∜ How can we apply qualitative and quantitative techniques from the behavioural sciences to help answer these questions?

→ The course is aimed at students who:

- 🖔 ...plan to conduct research (in SE, HCI, etc) that demands some empirical validation
- 🖔 ...wish to establish an empirical basis for an existing research programme
- 🖔 ...wish to apply these techniques in related fields (e.g. Cog Sci,)
- → Note: we will *not* cover the kinds of experimental techniques used in CS systems areas, nor in medical/biological research
 - Socus is on the relationship between human activity and computer technology

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

University of Toronto

Department of Computer Science

Format

→ Seminars:

- \$ 1 three-hour seminar per week
- Mix of discussion, lecture, student presentations

→ Readings

- **♥** Major component is discussion of weekly readings
- ♥ Please read the set papers before the seminar

→ Assessment:

- **♥ 10% Class Participation**
- 🖔 20% Oral Presentation introduce the readings using no more than two slides
 - > Slide 1: Key takeaway messages from the paper
 - > Slide 2: Discussion questions
- ♦ 70% Written paper
 - > A critical literature review and study design for a specific research question
 - > preferably related to your own research

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Course Outline (part 1)

1. Introduction & Orientation (today!)

- ⋄ Intro to philosophy & sociology of science
- **♥** Role of theory building

2. Research Design and Ethics

- **♥** What counts as evidence?
- **♥** Use of mixed methods
- **♥** Ethics concerns for human subjects studies

3. Basics of Doing Research

- **♥** Finding good research questions
- ⋄ Theory building
- **♥** Evidence and Measurement
- **♥** Replication
- **♦ Peer Review**

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

University of Toronto

Department of Computer Science

Course Outline (cont)

Laboratory Experiments

- **♥** Controlled Experiments
- **♥** Quasi-experiments
- **♦** Sampling
- **\\$** Confounding Variables

5. Quantitative Analysis

- **♥** Basic Stats
- **∜** Interpreting significance measures
- **⋄** power analysis

6. Interviews and Observation

- **♥** Conducting Interviews
- **♥** Participant observation
- **♥** Collecting field notes

Qualitative Analysis

- **♥** Coding Strategies
- **♥** Grounded Theory
- Phenomenography

8. Case Studies

- Single and Multi-case
- **♥ Longitudinal Case Studies**

9. Survey Research

- **♥** Questionnaire Design
- Sample Size

10. Intervention Methods

- **♦** Action Research
- **♥ Pilot Studies**
- **⋄** Benchmarking

11. Publishing and Reviewing

(mock PC meeting)

12. Replication and Beyond

- **♥** Internal and External Replication
- **♥** Biases and Influences
- **♥** Threats to Validity
- **♦** When to use empirical methods

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Is this your research plan?

Step 1: Build a new tool

Step 2: ??

Step 3: Profit

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

University of Toronto

Department of Computer Science

Engineering vs. Science

→ Traditional View:

Scientists... create knowledge study the world as it is are trained in scientific method use explicit knowledge are thinkers

Engineers... apply that knowledge seek to change the world are trained in engineering design use tacit knowledge are doers

→ More realistic View

Scientists... create knowledge are problem-driven seek to understand and explain design experiments to test theories prefer abstract knowledge but rely on tacit knowledge

Engineers... create knowledge are problem-driven seek to understand and explain design devices to test theories prefer contingent knowledge but rely on tacit knowledge

Both involve a mix of design and discovery

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Some Characteristics of Science

- → Science seeks to improve our understanding of the world.
- → Explanations are based on observations
 - Scientific truths must stand up to empirical scrutiny
 - \$ Sometimes "scientific truth" must be thrown out in the face of new findings
- → Theory and observation affect one another:
 - b Our perceptions of the world affect how we understand it
 - b Our understanding of the world affects how we perceive it
- → Creativity is important
 - ☼ Theories, hypotheses, experimental designs
 - **♦** Search for elegance, simplicity

University of Toronto

Department of Computer Science

All Methods are flawed

- → E.g. Laboratory Experiments
 - Section Cannot study large scale software development in the lab!
 - **♦** Too many variables to control them all!
- → E.g. Case Studies
 - \$\text{\text{How do we know what's true in one project generalizes to others?}
 - 🖔 Researcher chose what questions to ask, hence biased the study
- → E.g. Surveys
 - **♥** Self-selection of respondents biases the study
 - Respondents tell you what they think they ought to do, not what they actually do
- → ...etc...

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Strategies to overcome weaknesses

→ Theory-building

- ∜ Testing a hypothesis is pointless (single flawed study!)...
- w...unless it builds evidence for a clearly stated theory

→ Empirical Induction

- **♥** Series of studies over time...
- **♥** Each designed to probe more aspects of the theory
- \$\times\...\together build evidence for a clearly stated theory

→ Mixed Methods Research

- ♥ Use multiple methods to investigate the same research question
- **♥** Each method compensates for the flaws of the others
- stated theory ...together build evidence for a clearly stated theory

What is a research contribution?

- → A better understanding of how people use software technology?
- → Identification of problems with the current state-of-the-art?
- → A characterization of the properties of new tools/techniques?
- → Evidence that approach A is better than approach B?

How will you validate your claims?

@

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license

17

Department of Computer Science

Meet Stuart Dent

- → Name:
 - ♥ Stuart Dent (a.k.a. "Stu")
- → Advisor:
 - 🦫 Prof. Helen Back
- → Topic:
 - Merging Stakeholder views in Model Driven Development
- → Status:
 - ♦ 2 years into his PhD
 - ♥ Has built a tool
 - **♥** Needs an evaluation plan

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Stu's Evaluation Plan

→ Formal Experiment

- Independent Variable: Stu-Merge vs. Rational Architect
- **Dependent Variables: Correctness, Speed, Subjective Assessment**
- ∜ Task: Merging Class Diagrams from two different stakeholders' models
- **♥ Subjects: Grad Students in SE**
- ¬ H₁: "Stu-Merge produces correct merges more often than RA"
- 🖔 H2: "Subjects produce merges faster with Stu-Merge than with RA"
- ⇔ H₃: "Subjects prefer using Stu-Merge to RA"

→ Results

- ♥ H₁ accepted (strong evidence)
- ⋄ H₂ & H₃ rejected
- Subjects found the tool unintuitive

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Department of Computer Science

Threats to Validity

→ Construct Validity

- ♦ What do we mean by a merge? What is correctness?
- ♦ 5-point scale for subjective assessment insufficient discriminatory power
 - > (both tools scored very low)

→ Internal Validity

- the Confounding variables: Time taken to learn the tool; familiarity
 - > Subjects were all familiar with RA, not with Stu-merge

→ External Validity

- **♥** Task representativeness
 - > class models were of a toy problem
- **♥** Subject representativeness
 - > Grad students as sample of what population?

→ Theoretical Reliability

- **♥** Researcher bias
 - > subjects knew Stu-merge was Stu's own tool

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

University of Toronto Department of Computer Science **Experiments as Clinical Trials** Why would we Why do What will we expect it to we need do with the be better? to know? answer? Is drug A better than drug B? Better at Better in doing what? what situations? Better in what way? © 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license. 22

Some Definitions

- → A model is an abstract representation of a phenomenon or set of related phenomena
 - **♦** Some details included, others excluded
- → A theory is a set of statements that explain a set of phenomena

 - **♥** Precisely defined terminology

 - **♦** (operational definitions for theoretical terms)
- → A hypothesis is a testable statement derived from a theory
 - **♦** A hypothesis is not a theory!
- → In CS, we have mostly folk theories

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

A simpler definition

A (good) Theory is the best explanation of all the available evidence

University of Toronto

Department of Computer Science

The Role of Theory Building

- → Theories lie at the heart of what it means to do science.
 - ♥ Production of generalizable knowledge
- → Theory provides orientation for data collection
 - **♥** Cannot observe the world without a theoretical perspective
- → Theories allow us to compare similar work
 - ☼ Theories include precise definition for the key terms
 - ∜ Theories provide a rationale for which phenomena to measure
- → Theories support analytical generalization
 - > Provide a deeper understanding of our empirical results
 - 🖔 ...and hence how they apply more generally
 - Much more powerful than statistical generalization

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Stu's Theory

→ Background Assumptions

- Large team projects, models contributed by many actors
- Models are fragmentary, capture partial views
- Partial views are inconsistent and incomplete most of the time

→ Basic Theory

- ♥ (Brief summary:)
- Model merging is an exploratory process, in which the aim is to discover intended relationships between views. 'Goodness' of a merge is a subjective judgment. If an attempted merge doesn't seem 'good', many need to change either the models, or the way in which they were mapped together.
- ♥ [Still needs some work]

→ Derived Hypotheses

- Useful merge tools need to represent relationships explicitly
- ♥ Useful merge tools need to be complete (work for any models, even if inconsistent)

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

University of Toronto

Department of Computer Science

What type of question are you asking?

→ Existence:

♦ Does X exist?

→ Description & Classification

- ♥ What is X like?
- **♥** What are its properties?
- **♥** How can it be categorized?
- **♥** How can we measure it?
- **♦** What are its components?

→ Descriptive-Comparative

♥ How does X differ from Y?

→ Frequency and Distribution

- ♦ How often does X occur?
- **♦** What is an average amount of X?

→ Descriptive-Process

- **∜** How does X normally work?
- **⋄** By what process does X happen?
- ♥ What are the steps as X evolves?

→ Relationship

- ♦ Are X and Y related?
- ♥ Do occurrences of X correlate with occurrences

→ Causality

- ♥ Does X cause Y?
- **♥ Does X prevent Y?**
- ♥ What causes X?
- ♥ What effect does X have on Y?

→ Causality-Comparative

- **♦ Does X cause more Y than does Z?**
- ⋄ Is X better at preventing Y than is Z?
- ♦ Does X cause more Y than does Z under one condition but not others?

→ Design

- ♦ What is an effective way to achieve X?
- **♦** How can we improve X?

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

Okay, but...

© 2004-5 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.

University of Toronto

Department of Computer Science

Why Build a Tool?

- → Build a Tool to Test a Theory
- → Build a Tool to Develop a Theory
- → Build a Tool to Explain your Theory

© 2012 Steve Easterbrook. This presentation is available free for non-commercial use with attribution under a creative commons license.