

First steps towards **Self-Adaptive IDEs**

Roberto Minelli

Andrea Mocchi and Michele Lanza

REVEAL @ University of Lugano

<http://dflow.inf.usi.ch>

Phar

PharO

Pharo

PharO

Pharo

Interaction data

Editing a method

Removing a method

Adding a class

Opening & closing a window

Interaction data

Popping up a **refactoring** menu

Inspecting an object at run-time

Opening a **browser** on a method

G. C. Murphy, M. Kersten, and L. Findlater.
*How are java software developers using the
Eclipse IDE? IEEE Software, 2006.*

Interaction data is a
valuable information

**IDEs do not exploit
this information**

Self-Adaptive IDEs

Record

Self-Adaptive IDEs

Record

Process

Self-Adaptive IDEs

Record

Process

**Interaction
data**

Leverage

Self-Adaptive IDEs

What is it to you?

Interaction-based recommender systems

A photograph of the Golden Gate Bridge in San Francisco at night. The bridge's towers and suspension cables are illuminated with warm lights, and the city lights are visible in the background across the water. The sky is dark with some clouds.

**Interaction-based
recommender systems**

Adaptive user interfaces

Interaction-based recommender systems

Adaptive

Live/adaptive **visualizations**

Interaction-based recommender systems

Provide developers with suggestions on how to **navigate** code more efficiently or how to **debug** code in a faster way.

Adaptive user interfaces

The background of the slide is a photograph of the Golden Gate Bridge in San Francisco, California. The bridge is a suspension bridge with two prominent towers and a long span. The image is slightly faded and has a light blue tint, serving as a background for the text.

Code **browsers** that automatically **reshape themselves** to better support different activities, such as source code navigation.

Visualizations

Live

Visualizations that **co-evolve** with the evolution of the software system. This views can act as a “**visual memory**” for developers.

Visualizations

Live

Visualizations that **co-evolve** with the evolution of the software system. This views can act as a “**visual memory**” for developers.

Adaptive

Visualizations that depending on context, history, and the type of session, **reshape themselves** (e.g., changing layout, colors).

...now

DFlow

<http://dflow.inf.usi.ch>

 ~RobertoMinelli/DevFlow

An interaction profiler for the Pharo IDE

DFlow

<http://dflow.inf.usi.ch>

 ~RobertoMinelli/DevFlow

An interaction profiler for the Pharo IDE

**COMING
SOON!**

R Minelli, L Baracchi, A Mocci and M Lanza
Visual Storytelling of Development Session
 ICSME ERA, 2014

R Minelli, A Mocci, M Lanza and L Baracchi
Visualizing Developer Interactions
 VISSOFT, 2014.

The “Inspect Valley”

■ Open ■ Activate ■ Resize/move ■ Close ■ Minimize / Expand

The "Inspect Valley"

What about
the GInspector?

Home sweet home

■ Open

■ Activate

■ Resize/move

■ Close

■ Minimize / Expand

Home sweet home

Categories

Classes

Methods

Killing bugs and windows (a.k.a. Window Plague)

■ Open ■ Activate ■ Resize/move ■ Close ■ Minimize / Expand

Window
plaque

Open

Activate

Resize/move

Close

Minimize / Expand

We need you!

<http://dflow.inf.usi.ch>

at most

50%

at least

50%

at least

50%

up to

85%

How to install


```
Gofer new
  smalltalkhubUser: 'RobertoMinelli'
  project: 'DevFlow';
  package: 'ConfigurationOfDevFlow';
  load.
```

```
ConfigurationOfDevFlow loadAsUser.
```

<http://dflow.inf.usi.ch>

How to install


```
Gofer new  
  smalltalkhubUser: 'RobertoMinelli'  
  project: 'DevFlow';  
  package: 'ConfigurationOfDevFlow';  
  load.
```

```
ConfigurationOfDevFlow loadAsUser.
```

*Startup script
available @*

<http://dflow.inf.usi.ch>

How to install


```
Gofer new
  smalltalkhubUser: 'RobertoMinelli'
  project: 'DevFlow';
  package: 'ConfigurationOfDevFlow';
  load.
```

```
ConfigurationOfDevFlow loadAsUser.
```

*Startup script
available @*

<http://dflow.inf.usi.ch>

How to use

<http://dflow.inf.usi.ch>

How to use

Start

<http://dflow.inf.usi.ch>

How to use

Start

Pause

<http://dflow.inf.usi.ch>

How to use

Start

Pause

Resume

<http://dflow.inf.usi.ch>

How to use

Start

Pause

Resume

Stop

<http://dflow.inf.usi.ch>

How to use

Start

Pause

Resume

Stop

<http://dflow.inf.usi.ch>

dflow.inf.usi.ch

dflow.inf.usi.ch