Controlled Experiments

experimental investigation of a testable hypothesis, in which conditions are set up to isolate the variables of interest ("independent variables") and test how they affect certain measurable outcomes (the "dependent variables")

o good for

- quantitative analysis of benefits of a particular tool/technique
- · establishing cause-and-effect in a controlled setting
- (demonstrating how scientific we are!)

limitations

- hard to apply if you cannot simulate the right conditions in the lab
- limited confidence that the laboratory setup reflects the real situation
- ignores contextual factors (e.g. social/organizational/political factors)
- extremely time-consuming!

See:

Pfleeger, S.L.; Experimental design and analysis in software engineering. Annals of Software Engineering 1, 219-253. 1995

© 2007-8 Steve Easterbrook

Empirical Research Methods for SE

59

Definitions

Independent Variables

- Variables (factors) that are manipulated to measure their effect
- Typically select specific levels of each variable to test

Dependent Variables

 "output" variables - tested to see how the independent variables affect them

Treatments

- Each combination of values of the independent variables is a treatment
- Simplest design: 1 independent variable x 2 levels = 2 treatments
 - E.g. tool A vs. tool B

Subjects

- Human participants who perform some task to which the treatments are applied
- Note: subjects must be assigned to treatments randomly

© 2007-8 Steve Easterbrook

Empirical Research Methods for SE

Hypothesis Testing

- Start with a clear hypothesis, drawn from an explicit theory
 - This guides all steps of the design
 - . E.g. Which variables to study, which to ignore
 - E.g. How to measure them
 - . E.g. Who the subjects should be
 - . E.g. What the task should be
- Set up the experiment to (attempt to) refute the theory
 - H₀ the null hypothesis "the theory does not apply"
 - Usually expressed as no effect the independent variable(s) will not cause a difference between the treatments
 - H₀ assumed to be true unless the data says otherwise
 - H₁ the alternative hypothesis "the theory predicts..."
 - If H₀ is rejected, that is evidence that the alternative hypothesis is correct

© 2007-8 Steve Easterbroo

Empirical Research Methods for S

61

Assigning treatments to subjects

- Between-subjects Design
 - Different subjects get different treatments (assigned randomly)
 - · Reduces load on each individual subject
 - Increases risk that confounding factors affect results
 - E.g. differences might be caused by subjects varying skill levels, experience, etc
 - Handled through blocking: group subjects into "equivalent" blocks
 - Note: blocking only works if you can identify and measure the relevant confounding factors
- Within-subjects Design
 - Each subject tries all treatments
 - · Reduces chance that inter-subject differences impact the results
 - Increases risk of learning effects
 - E.g. if subjects get better from one treatment to the next
 - Handled through balancing: vary order of the treatments
 - Note: balancing only works if learning effects are symmetric

© 2007-8 Steve Easterbrook

Empirical Research Methods for SE

Multiple factors (factorial design)

- Crossed Design
 - Used when factors are independent
 - Randomly assign subjects to each cell in the table
 - Balance numbers in each cell!
 - E.g. 2x2 factorial design:

		Factor B	
		Level 1	Level 2
Factor A	Level 1	A1B1	A1B2
	Level 2	A2B1	A2B2

Nested Design

- Used when one factor depends on the level of the another
- E.g. Factor A is the technique,
 Factor B is expert vs. novice in that technique

Factor A						
Lev	el 1	Level 2				
Fact	or B	Factor B				
Level 1	Level 2	Level 1	Level 2			
A1B1	A1B2	A2B1	A2B2			

© 2007-8 Steve Easterbrook

npirical Research Methods for SE


63

Experiments are Positivist

- Relies on reductionism:
 - Assume we can reduce complex phenomena to just a few relevant variables
 - If critical variables are ignored, results may not apply in the wild
 - Other variables may dominate the cause-and-effect shown in the experiment
- O Interaction Effects:
 - Two or more variables might together have an effect that none has on its own
 - Reductionist experiments may miss this
 - E.g. A series of experiments, each testing one independent variable at a time
 - Using more than one independent variable is hard:
 - Larger number of treatments need much bigger sample size!
 - More complex statistical tests

© 2007-8 Steve Easterbrook

Empirical Research Methods for SE


When not to use experiments

- When you can't control the variables
- O When there are many more variables than data points
- When you cannot separate phenomena from context
 - Phenomena that don't occur in a lab setting
 - E.g. large scale, complex software projects
 - Effects can be wide-ranging.
 - Effects can take a long time to appear (weeks, months, years!)
- When the context is important
 - . E.g. When you need to know how context affects the phenomena
- When you need to know whether your theory applies to a specific real world setting

© 2007-8 Steve Easterbrook


Empirical Research Methods for SE


Quasi-experiments


- When subjects are not assigned to treatments randomly:
 - Because particular skills/experience needed for some treatments
 - Because ethical reasons dictate that subjects get to choose
 - Because the experiment is conducted on a real project

e.g. A Non-equivalent Groups Design

- Pretest-posttest measurements, but without randomized assignment
- . E.g. two pre-existing teams, one using a tool, the other not
- Compare groups' improvement from pre-test to post-test


Validity (positivist view)

- Construct Validity
 - Are we measuring the construct we intended to measure?
 - Did we translate these constructs correctly into observable measures?
 - Did the metrics we use have suitable discriminatory power?
- Internal Validity
 - Do the results really follow from the data?
 - Have we properly eliminated any confounding variables?
- External Validity
 - Are the findings generalizable beyond the immediate study?
 - Do the results support the claims of generalizability?
- Empirical Reliability
 - If the study was repeated, would we get the same results?
 - Did we eliminate all researcher biases?

© 2007-8 Steve Easterbrook

Empirical Research Methods for SE