

Course "Empirical Evaluation in Informatics"

Quasi-Experiments

Prof. Dr. Lutz Prechelt
Freie Universität Berlin, Institut für Informatik
<http://www.inf.fu-berlin.de/inst/ag-se/>

- Example 1: language comparison
- Method: Like controlled experiment
 - but with incomplete control
 - typically non-randomization
- Example 2: effects of the workplace

"Empirische Bewertung in der Informatik"

Quasi-Experimente

Prof. Dr. Lutz Prechelt
Freie Universität Berlin, Institut für Informatik
<http://www.inf.fu-berlin.de/inst/ag-se/>

- Beispiel 1: Vergleich von Programmiersprachen
- Methodik: wie kontrolliertes Experiment
 - aber mit unvollständiger Kontrolle
 - meist fehlt Randomisierung
- Beispiel 2: Wirkung von Arbeitsplatzbedingungen

Example 1: Comparing 7 programming languages

- Lutz Prechelt:
"An empirical comparison of seven programming languages",
IEEE Computer, October 2000
- Question: How do many implementations of the same string processing program compare for C, C++, Java, Perl, Python, Rexx, and Tcl?
- Study format: Quasi-experiment

Approach

- Have several dozen different authors write an implementation for a given requirements specification
 - They use a programming language of their own choice
 - Independent variable: Programming language used

Dependent variables:

- Measure the time required by the programmers
- Measure various attributes of the resulting programs:
 - program length
 - run time
 - memory consumption
 - reliability

Task: Phonenumber

- The program converts 'telephone numbers' into word sequences
- Words come from a 73 000 word dictionary
- Conversion is based on the following mapping
e jnq rwx dsy ft am civ bku lop ghz
0 111 222 333 44 55 666 777 888 999
- When no completion of a partial word sequence exists, the program may insert one of the original digits between two words
- Input text files: dictionary, telephone numbers
- Output format:
3586-75: Dali um
3586-75: Sao 6 um
3586-75: da Pik 5

Origin and number of programs per language

- C, C++, Java ("non-script group"):
Created by subjects of a controlled experiment about the PSP method
- Perl, Python, Rexx, Tcl ("script group"):
Created by volunteers found via a public call for participation in Usenet newsgroups

- solutions submitted by Email

Language	Number of programs	Compiler or execution platform
Tcl	10	Tcl 8.2.2
Rexx	4	Regina 0.08g
Python	13	Python 1.5.2
Perl	13	Perl 5.005_02
Java	24	Sun JDK 1.2.1/1.2.2
C++	11	GNU g++ 2.7.2
C	5	GNU gcc 2.7.2

Results: Program length

Results: Run time for loading/initialization

Results: Run time without loading/initialization

Results: Run time

- Not many differences are statistically significant,
 - because of the high variance within the groups
- If we aggregate as follows: 1. C/C++ , 2. Java, 3. Script group, we can say the following with 80% confidence:
- Initialization phase:
 - Java took at least 1.3 times as long as C/C++ (on avg.)
 - Scripts took at least 5.5 times as long as C/C++ (on avg.)
- Search phase:
 - No significant differences in mean times
 - But variability in script group was smaller by a factor of 2.1 to Java and a factor of 3.4 to C/C++
- Total run time:
 - C/C++ was at least a little faster than Java ($p=0.07$) and than scripts ($p=0.15$)

Results: Memory consumption

Results: Memory consumption

- C/C++ was most memory-effective
- Java was least memory-effective
- Script programs (except Tcl) were not worse than the worse half of C/C++
- Python and Perl had less variability than C/C++
- With a confidence of 80%:
 - Java consumed at least 32 MB (297%) more than C/C++
 - and 20 MB (98%) more than the script programs

Results: Work time

Results: program design

A qualitative finding when looking at the data structures used by the programs:

- Most script programs used associative arrays
 - Map from a digit sequence to a word
 - Built into all script languages
- Essentially all non-script programs used either
 - one large array, indexed only by first digit
 - leads to very inefficient solution
 - or a 10-ary tree
 - very efficient, but also complicated

Validity problems

With respect to internal validity, there are two problems:

- Programmer capabilities
 - Are the programmers comparable (per language group)?
 - Or have the most capable ones preferred certain languages?
 - There is some indication that the Perl programmers may have been above average
 - As Java had been very young at the time (1996/97), the average Java language experience may be below average
 - The rest appears reasonably even
- Work times of script group
 - Maybe the script group has cheated about their reported work time?
 - Can we find the plausible cheating candidates from the data we have?

Work time validation

Summing up: Results

For the given problem(!):

- Script programs were only half as long as non-script programs
- For this reason, they also took only half as long to write
- They were much slower in the I/O-intensive init phase
 - but hardly slower in the actual search phase
- They consumed more memory than C/C++ programs
 - but not more than Java programs
- Note: Keep in mind that the Java data was produced using JDK 1.2 and Java-inexperienced programmers

Quasi-experiment general method

- A quasi-experiment resembles a controlled experiment:
 1. One thing is varied
 - It is called the experiment variable or independent variable
 - (There could be more than one)
 2. The rest is kept constant
 - These things are called extraneous variables
 - If human beings are involved, repetition is used
 3. Some result variables are observed
 - They are called the dependent variables
- But the control is incomplete
 - Some of the attributes may lack constancy
 - Typical control reductions are discussed on the next slide

Typical control reductions

- Lack of randomization in group assignment
 - Self assignment
 - Subjects chose a group based on personal preference [as above]
 - Historical assignment
 - Groups exist before the experiment is even planned
 - Assignment by an outsider
 - e.g. a project manager assigns people using project criteria
- Different handling
 - The groups may be instructed, supervised, equipped etc. in a different way [as script vs. non-script groups above]
- Less reliable measurement
 - e.g. data measured by participants rather than the experimenter [as work time for the script groups above]
- etc.

Example 2: Effects of the workplace

- Tom DeMarco, Tim Lister:
"Programmer performance and the effects of the workplace",
Intl. Conf. on SW Engineering, IEEE CS press, 1985
- Question: Do high-performer or low-performer programmers
cluster in different organizations?
- Study type: Quasi-experiment

Approach

- 35 organizations participated with one or more pairs of programmers, 166 programmers overall
- Each programmer solved the same task
 - working in their usual programming language, working environment, and work hours
 - more than 8 different languages were used overall
- Each programmer kept track of the time until two milestones:
 - 1. First clean compile , 2. Work completed
 - The first 100 participants tested the program of their pair-mate, the others tested their own
- Time log includes periods and types of work and interruption
- Each answered questionnaire about workplace conditions

Task

- The task involved *"syntactic and semantic edits on an input stream of calendar dates, followed by computation of day-intervals between specified dates as much as 8 centuries apart."*
- Mean program length was 220 lines
- Mean time to milestone 1 was 280 minutes
 - → 47 LOC/h on average

Results: Work time differences

- The slowest participant took 5.6 times as long as the fastest
- Average time was 2.1 times the fastest time
- The slower half took 1.9 times as long as the faster half

Similarity of pairs

- Work time of the members of a pair correlated strongly
- 62% of the differences between people is explained by the pair (organization) they belong to

Similarity of pairs

- The fastest and second-fastest persons were in one pair
- The slowest and second-slowest were in one pair
- Of 13 that did not finish, 10 were paired with other non-finishers

Time versus quality

- Little coupling between time required and number of defects
- The fastest 25% had 30% less defects than the rest
- More than one third of programs had no defects even without testing

Comparison of workplace conditions

- 25% fastest versus 25% slowest participants:

Output variable: time

ENVIRONMENTAL FACTOR	TOP 25%	BOTTOM 25%	ALL
Dedicated floor space	78 sqft.	46 sqft.	63 sqft.
Acceptably quiet workspace	57% yes	29% yes	42% yes
Acceptably private workspace	62% yes	19% yes	39% yes
Can you silence your phone?	52% yes	10% yes	29% yes
Can you divert your calls?	76% yes	19% yes	57% yes
Do people often interrupt you needlessly?	38% yes	76% yes	62% yes
Does your workspace make you feel appreciated?	57% yes	29% yes	45% yes

Input variables!

Validity problem

- Fact: One organization had 18 participants in similar conditions, plus further 6 working in a quiet "clean room"
 - These 6 outperformed the other 18 by 40%
 - Why?
- Cause and effect may be either way round:
 - Better workplace conditions result in faster performance
 - Better performers will be provided with a better workplace

But:

- Three organizations with nine or more pairs each all showed very little variation in workplace conditions
 - so at least there the conditions are a function of the organization, not the individual performance

Summing up: Quasi-experiments

- Quasi-experiments are like controlled experiments, but with reduced levels of control
 - typically via non-randomized group assignment
- Relaxing control allows for very interesting studies
 - that would not otherwise be possible
- Creative ways can often be found to strengthen credibility despite the reduced control
 - e.g. the worktime validation in the language comparison
 - or the use of pairs in the workplace study

Thank you!