

2009 6th IEEE International Working Conference on Mining Software Repositories

(MSR 2009)

**Vancouver, BC, Canada
16 – 17 May 2009**

**IEEE Catalog Number: CFP0978C-PRT
ISBN: 978-1-4244-3493-0**

TABLE OF CONTENTS

VERSION CONTROL AND INFRASTRUCTURE

The Promises and Perils of Mining Git	1
<i>Christian Bird, Peter C. Rigby, Earl T. Barr, David J. Hamilton, Daniel M. German, Prem Devanbu</i>	
Amassing and Indexing a Large Sample of Version Control Systems: Towards the Census of Public Source Code History	11
<i>Audris Mockus</i>	
MapReduce As a General Framework to Support Research in Mining Software Repositories (MSR)	21
<i>Weiyi Shang, Zhen Ming Jiang, Bram Adams, Ahmed E. Hassan</i>	
A Platform for Software Engineering Research	31
<i>Georgios Gousios, Diomidis Spinellis</i>	

DEFECT PREDICTION

Evaluating the Relation Between Coding Standard Violations and Faults Within and Across Software Versions	41
<i>Cathal Boogerd, Leon Moonen</i>	
Tracking Concept Drift of Software Projects Using Defect Prediction Quality	51
<i>Jayalath Ekanayake, Jonas Tappolet, Harald C. Gall, Abraham Bernstein</i>	
Does Calling Structure Information Improve the Accuracy of Fault Prediction?	61
<i>Yonghee Shin, Robert Bell, Thomas Ostrand, Elaine Weyuker</i>	

TEXT ANALYSIS

Mining Source Code to Automatically Split Identifiers for Software Analysis	71
<i>Eric Enslin, Emily Hill, Lori Pollock, K. Vijay-Shanker</i>	
Code Siblings: Technical and Legal Implications of Copying Code Between Applications	81
<i>Daniel M. German, Massimiliano Di Penta, Yann-Gael Gueheneuc, Giuliano Antoniol</i>	

MSR CHALLENGE

Author Entropy vs File Size in the GNOME Suite of Applications	91
<i>Jason R. Casebolt, Jonathan L. Krein, Alexander C. MacLean, Charles D. Knutson, Daniel P. Delorey</i>	
Evaluating Process Quality in GNOME Based on Change Request Data	95
<i>Holger Schackmann, Horst Lichter</i>	
Mining the Coherence of GNOME Bug Reports with Statistical Topic Models	99
<i>Erik Linstead, Pierre Baldi</i>	
Visualizing Gnome with the Small Project Observatory	103
<i>Mircea Lungu, Jacopo Malnati, Michele Lanza</i>	

On the Use of Internet Relay Chat (IRC) Meetings by Developers of the Gnome Gtk+ Project	107
<i>Emad Shihab, Zhen Ming Jiang, Ahmed E. Hassan</i>	

TOPIC MINING

Mining Search Topics from a Code Search Engine Usage Log	111
<i>Sushil Bajracharya, Cristina Lopes</i>	

DEVELOPERS

From Work to Word: How Do Software Developers Describe Their Work?	121
<i>Walid Maalej, Hans-Jorg Happel</i>	
Assigning Bug Reports Using a Vocabulary-based Expertise Model of Developers	131
<i>Dominique Matter, Adrian Kuhn, Oscar Nierstrasz</i>	
Mining the History of Synchronous Changes to Refine Code Ownership	141
<i>Lile Hattori, Michele Lanza</i>	

POSTER PAPERS

Using Association Rules to Study the Co-Evolution of Production & Test Code	151
<i>Zeeger Lubsen, Andy Zaidman, Martin Pinzger</i>	
On What Basis to Recommend: Changesets Or Interactions?	155
<i>Sarah Rastkar, Gail C. Murphy</i>	
Mining the Jazz Repository: Challenges and Opportunities	159
<i>Kim Herzig, Andreas Zeller</i>	
Using Latent Dirichlet Allocation for Automatic Categorization of Software	163
<i>Kai Tian, Meghan Revella, Denys Poshyvanyk</i>	
Evolution of the Core Team of Developers in Libre Software Projects	167
<i>Gregorio Robles, Jesus M. Gonzalez-Barahona, Israel Herraiz</i>	
On Mining Data Across Software Repositories	171
<i>Prasanth Anbalagan, Mladen Vouk</i>	
Automatic Labeling of Software Components and Their Evolution Using Log-Likelihood Ratio of Word Frequencies in Source Code	175
<i>Adrian Kuhn</i>	
Learning from Defect Removals	179
<i>Nathaniel Ayewah, William Pugh</i>	
SourcererDB: An Aggregated Repository of Statically Analyzed and Cross-Linked Open Source Java Projects	183
<i>Joel Osher, Sushil Bajracharya, Erik Linstead, Pierre Baldi, Cristina Lopes</i>	
On the Transfer of Evolutionary Couplings to Industry	187
<i>Pierre van de Laar</i>	

Author Index