

Comments, panel session: ICSE'14: "After the gold rush"

tim.menzies@gmail.com Dagstuhl workshop on SA June 23, 2014


Welcome to the Wild West

- Gold rush:
 - To extract nuggets of insight.
- Too many inexperienced "cowboys":
 - No use of best or safe practices.
- "Goldfish bowl" panel:
 - Best practices, what not to do


Street light effect


Moral #1:

- look at the real data, not just the conveniently available data
- "Before we collect the data, need to redefine the right data to collect."
- "Garbage in, garbage out"
- "Before analyzing terabytes of data, reflect some on user goals."

Can we reason about data, without detailed background knowledge?

- Traditional view:
 - GQM
 - Traditional science:
 - Define data to collected
 - Collect
 - Infer


- "Newer" view:
 - Operational science (Mockus, keynote, MSR, 2014)
 - Find data
 - Reason about it
 - Prone to "streetlight effect"

Empiricists: Rationalists

- Observation: use of background knowledge
 - Mockus : Basili
 - Norvig : Chomsky
 - Locke : Liebnitz
 - Aristotle : Plato
 - Newton : Descartes
 - Ike said:
 - "I make no hypotheses."
 - "I feign no hypotheses."

Working in the light


"I'm exploring the data without pre-conceived biases."

Moral #2:

- "before we rush to the new, lets reflect on what we can learn from what we can see right now."
- "Too fast, too early to expect actionable data for some specific area."
- "Building models on what we have before pushing ahead."
- "Need to invest more in data science infrastructure"

Full disclosure: Menzies is not rational (he's an empiricist)

Wikipedia lists of human cognitive biases

- 100+ entries
 - The way we routinely get it wrong, every day.

Accidental discoveries

- America
- Penicillin
- Anesthesia
- Big bang radiation
- Internal pacemakers
- Microwave ovens
- X-rays
- Safety glass
- Plastics (non-conductive heat resistant polymer)
- Vulcanised rubber
- Viagra


All (current) conclusions are wrong

Prone to revisions

- By subsequent analysis
- Any current models is
 - Wrong, but useful
- Timm's Law:
 - Less conclusions, More conversations

To find better conclusions ...


- Just keep looking
- For a community to find better conclusions
 - Discuss more, share more


Between Turkish Toasters AND NASA Space Ships


Raw dimensions less informative than underlying dimensions


Q: How to TRANSFER Lessons Learned?

- Ignore most of the data
- relevancy filtering: Turhan ESEj'09; Peters TSE'13
- variance filtering: Kocaguneli TSE'12,TSE'13
- performance similarities: He ESEM'13
- Contort the data
- spectral learning (working in PC space or some other rotation)
 Menzies, TSE'13; Nam, ICSE'13
- Build a <u>bickering committee</u>
- Ensembles Minku, PROMISE'12


A little bit of this, a little bit of that


"Aha! Bus tracks! I can follow these to the bus stop and not drive home drunk."

- Moral #3:
 - "My Father's house has many rooms."
- "False dichotomy between these two approaches.
 Really need to bridge these two modes."
- "Not the scientific method but scientific methods (plural)."