


Mining Software Repositories

Seminar 2010 - The Mining Project Yana Mileva & Kim Herzig


SCM Repository


Bugzilla


Your Input

- Project: JEdit
 - Programmer's text editor
 - Sourceforge project: <u>http://sourceforge.net/projects/jedit/</u>
- We will provide you with
 - Bug reports (XHTML files)
 - expect error messages
 - Tarball containing SVN (Subversion) mirror
 - Download from Webpage

Bug Reports


4

Comments (8)


Date: 2009-12-25 17:24:52 UTC Sender: shlomy	Fixed in SVN revision 16731.
Date: 2009-12-24 05:12:20 UTC Sender: ezust شکر \$	If no files are restored on startup then there should be only an untitled buffer, which should be in the same directory as that specified by global options - file system browser - general - default path.
Date: 2009-12-24 05:09:04 UTC Sender: ezust شرَّ	yes, reproduced with -noplugins. It only restores the active open file, none of the others.

Bug Reports


Bug Reports XHTML


SVN tarball

pearl:~ kim\$ svn info file://<absolute_path>/svn_repo_14_01_2010/ Path: svn_repo_14_01_2010 URL: file://<absolute_path>/svn_repo_14_01_2010 Repository Root: file://<absolute_path>/svn_repo_14_01_2010 Repository UUID: 25ceb265-6a78-4dce-b758-64b437aadf78

Revision: 16942

Node Kind: directory Last Changed Author: ezust Last Changed Rev: 16942

Last Changed Date: 2010-01-17 06:05:58 +0100 (Sun, 17 Jan 2010)


Last Changed Author: ezust

Last Changed Rev: 16942

Last Changed Date: 2010-01-17 06:05:58 +0100 (Sun, 17 Jan 2010)

Challenges

- Parsing XML
- Full text instead of short messages
 - Many more false positives
- Multiple authors, many comments
 - Order of comments is relevant
- Error Handling

Possibilities

- Using RegExp
- Using similarty between text
- Order the comments by time
- Comments are very likely to be later than patch

Programming Language

Programming Language

We don't care!


Programming Language

We don't care! But: It has to run on CIP pool computers!

Handing In


- A CSV file containing pairs <transaction_id, bug_id>
 - Which bug has been fixed in which transaction?
- A CSV file containing pairs <svn_path, #bugs>
 - How many bugs could be found in this file?
- Executable program or script (CIP-pool)


- Documentation
 - What have you done?
 - How can we repoduce the result?
 - What's good, what's bad regarding your approach?

" It's better to be vaguely precise than precisely wrong!"

Clem Sunter (ICSE 2010)

Questions?

What do we Expect?


"Show that you understood the

problem and that you are

capable of solving it!"


Why do we Make you do that?


"Mining is a technical challenge. You need to think first but finally you have to do it."


Bachelor/Master - Theses

- Improve Bug-Mapping techniques
- Decomposing Change Sets
- Trend Mining
- Project Similarity for Prediction


time

Can we separate these change sets again?


- Call graphs
- Dependency data
- Test data
- DeltaDebugging

Solving a Google Problem


- Call graphs
- Dependency data
- Test data
- DeltaDebugging

You did it! And now?

Which change fixed the bug and which one added the feature?

Change Set Classification

- keywords do not work
 - best predictors are: "should" and "wtf"
- changes visible in API?
 - reverse engineering
- Test suites
- Dependencies to previous changes

You did that too?


