POLITECNICO DI TORINO Repository ISTITUZIONALE

Comparing reuse practices in two large software-producing companies

Original

Comparing reuse practices in two large software-producing companies / Bauer, Veronika; Vetro', Antonio. - In: THE JOURNAL OF SYSTEMS AND SOFTWARE. - ISSN 0164-1212. - STAMPA. - 117:(2016), pp. 545-582. [10.1016/j.jss.2016.03.067]

Availability: This version is available at: 11583/2643660 since: 2016-06-09T17:31:15Z

Publisher: Elsevier

Published DOI:10.1016/j.jss.2016.03.067

Terms of use:

This article is made available under terms and conditions as specified in the corresponding bibliographic description in the repository

Publisher copyright Elsevier postprint/Author's Accepted Manuscript

© 2016. This manuscript version is made available under the CC-BY-NC-ND 4.0 license http://creativecommons.org/licenses/by-nc-nd/4.0/.The final authenticated version is available online at: http://dx.doi.org/10.1016/j.jss.2016.03.067

(Article begins on next page)

Comparing reuse practices in two large software-producing companies

Veronika Bauer^{a,*}, Antonio Vetrò^{a,b}

^aInstitut für Informatik, Technische Universität München, Germany ^bCentro Nexa su Internet & Società, Politecnico di Torino, Italy

Abstract

Context: Reuse can improve productivity and maintainability in software development. Research has proposed a wide range of methods and techniques. Are these successfully adopted in practice?

Objective: We propose a preliminary answer by integrating two in-depth empirical studies on software reuse at two large software-producing companies.

Method: We compare and interpret the study results with a focus on reuse practices, effects, and context.

Results: Both companies perform pragmatic reuse of code produced within the company, not leveraging other available artefacts. Reusable entities are retrieved from a central repository, if present. Otherwise, direct communication with trusted colleagues is crucial for access.

Reuse processes remain implicit and reflect the development style. In a homogeneous infrastructure-supported context, participants strongly agreed on higher development pace and less maintenance effort as reuse benefits. In a heterogeneous context with fragmented infrastructure, these benefits did not materialize.

Neither case reports statistically significant evidence of negative side effects of reuse nor inhibitors. In both cases, a lack of reuse led to duplicate implementations.

Conclusion: Technological advances have improved the way reuse concepts can be applied in practice. Homogeneity in development process and tool support seem necessary preconditions. Developing and adopting adequate reuse strategies in heterogeneous contexts remains challenging.

Keywords: Software reuse, survey research, technology transfer, empirical, software engineering

Preprint submitted to Elsevier

^{*}Corresponding author

Email address: bauerv@in.tum.de (Veronika Bauer)

1. Introduction

Software reuse, "the use of existing engineering knowledge and artefacts to build new software systems" [23], is considered a key element to reach the goal of delivering high quality software in time and on budget over the entire life cycle of software development, maintenance, and evolution [47, 51, 66, 85].

Starting from the late 1960'ies [58], decades of research efforts have been spent on analyses, methods, tools, and empirical investigations targeting to support practitioners in executing reuse tasks [45, 63, 24].

Many conceptual approaches have been proposed, addressing aspects ranging from the creation and organization of reusable artefacts, e.g. Object-Oriented techniques and programming languages, Components-off-the-shelf (COTS) approaches [7], reuse repositories [43, 35], or software product lines (SPLs) [6], to organizational support and templates e.g. the "experience factory" [4], the "reuse curator model" [22], or the REBOOT approach [43, 82].

Visions were that reuse would soon be effected on an abstract level by means of techniques such as automated code generation or Very High Level Languages [47]. In addition, planned and strategic reuse programs were advocated as most beneficial, once the high initial efforts were completed. Whilst the reuse community had addressed many technical aspects of reuse (in the form of domain engineering frameworks, programming language concepts, reuse libraries, architectures, and generative methods), research on sustaining reuse initiatives and organizational aspects were still to be tackled [24].

However, due to technological limitations, many of these proposals could at the time not be transferred into practice in a feasible way. For instance, the reuse repositories at the core of several approaches proved to be tedious to set up and maintain, involving significant manual intervention [39].

"Component-based software reuse faces an inherent dilemma: in order for the approach to be useful, the repository must contain enough components to support developers, but when many examples are available, finding and choosing appropriate ones becomes troublesome." [35] This led to a significant research effort in classification and retrieval techniques, that, however, could not overcome the challenge of providing practitioners with an effective way to build, populate, and maintain a dedicated reuse repository that could be adapted to meet changing organizational needs [35].

In addition, organizational challenges soon became apparent: Early-on, researchers vocalize one of the most challenging aspect of planned reuse in practice, namely the separation of those who are investing into reuse and those who profit from this investment, which requires a global focus of management transcending the scope of single projects: "The traditional unit of analysis and control for software managers is the software project, and subsequently the resulting application system. [..] Yet there is a range of insights that can only be attained through the monitoring and management of the software inventory at the level of the entire firm. [..] Reuse, by its nature, is an activity that spans multiple projects and application systems enterprise-wide. To manage such reuse requires monitoring the firm's software at the level of the organization or enterprise." [3] Technological evolution, especially the creation of the internet technologies, have since enabled the building of advanced infrastructures, providing an unprecedented accessibility to knowledge and potentially reusable artefacts ranging from code snippets over libraries, components, to services [62].

Furthermore, Software Engineering best practices, such as e.g. requirements engineering, software architecture design, automated quality analyses by means of static analyses, code reviews, and continuous integration, support (to different extents) reuse and avoiding redundancies. Also development paradigms based on the new infrastructure possibilities, such as agile methodologies, Inner Source [88], test driven development, etc., have significantly changed the way software can be developed. This has also lead to a drastic change in the way reuse can be approached in terms of publishing, retrieving, and maintaining reusable entities [24, 39, 88]. As a previous scarcity of reusable items has been replaced by a plethora of available options, research has proposed elaborate tool support to facilitate access and selection of suitable reuse candidates, e.g., by means of code [77, 72, 14, 32, 59] and model recommenders [31]. At the same time, empirical research has started to quantify the benefits of reuse [65]. In addition, the Open Source community has embraced the potential of reuse [84], e.g., in terms of software libraries [33]. Consequentially, the opportunities, challenges, and risks of employing third-party reusables have been studied [11, 73, 74, 15, 61]. In this context, the following questions arise:

How do software producing companies nowadays approach reuse? Which reuse approaches do they choose for development, maintenance, and evolution? Do they proceed in a planned and strategic manner on an abstract level? Is reuse a problem solved in practice?

Current industry encounters provide a variety of insights [10, 9, 8]: Reuse in general is playing a key role in everyday software development, maintenance, and evolution. Furthermore, in some highly specialized domains, Software Product Lines (SPLs) [71] have been successfully adopted, lead to commercial success, and support a high level of reuse [92]. However, literature suggests that for a large number of software producing companies, finding, adopting, and sustaining an adequate reuse strategy remains a challenge [67, 57, 8]. In addition, the means to effect reuse are often limited due to lack of tool support or organizational limitations [21].

To be able to support practitioners in experiencing successful reuse, we need to deepen our understanding of the current state of reuse in practice. In addition, we need to integrate existing evidence and investigate if reported issues of previous studies (e.g., [23, 76, 30, 67, 65, 49, 33, 21, 87]) are still current in today's professional software development¹.

¹For the selection of studies, we started out from well-known sources, such as textbooks (e.g. [43]) and journal summary papers on reuse adoption and results in practice (e.g. [65]) as well as reports on research projects (e.g. the REBOOT [82] and ESPRIT [30] projects) on industrial accounts on reuse and manually followed the references, as well as searching the citing papers. In addition, we searched the last 10 years of proceedings of the main venue ICSR for current publications related to reuse in practice (e.g. [49, 33]). Additionally, we included

The goal of this paper is to take a first step towards this investigation. To this end, we systematically integrate insights from two recent in-depth industrial case studies on reuse practices. We compare their results and relate them to previous work with the aim to identify open issues potentially relevant for a wider range of companies.

Specifically, we compare observed reuse practices, effects and influence factors in two large and diverse software producing companies (denoted as G and U in the following²). We collected information from a total of 138 professional software developers by means of an extensive on-line questionnaire (108 respondents) and interviews (30 participants, 35 hours of interviews). The study at G preceded the study at U and was designed as an exploratory study on the state of software reuse in practice. Both studies confirm the evidence reported in the body of reuse literature regarding the prevalence of reuse being limited to source code.

In this study we present the result of our integration, detailing thoroughly on study design, methodology, company contexts, and the respective findings.

Besides adding value in terms of reliability³, our findings highlight discriminant factors in the approaches with respect to contexts and related benefits as well as insights on the pre-conditions for successful reuse. When translated to recommendations to practice, such findings lay the foundation for devising successful reuse strategies.

Outline Section 2 provides a brief overview on current studies on software reuse in practice. Section 3 outlines the study goal and derives our research questions. Section 4 then presents in detail the two studies that we integrate according to the methodology described in Section 5. Section 6 reports our results which are subsequently discussed and related to previous research in Section 7. Section 8 details the limitations of this work before Section 9 concludes the paper and proposes future work.

2. Reuse in practice

The alleged benefits of software reuse have not failed to attract the attention of industry, where the need for reduction of redundancies, as well as cost reduction and quality improvements is perceived. In addition, the vision of fostering innovation and market penetration due to shorter production cycles

known papers from different venues that contribute to the question (e.g. [21]). Lastly, we performed an unstructured search on Google scholar to find articles related to software reuse and adoption and practice (e.g. [91]).

²Whilst the identity of G is disclosed in [9], company U preferred to remain anonymous.

³In addition to our contribution specific to the software reuse community (and to software engineering at large), we would also like to stress the fact that, from an epistemological point of view, the importance of confirmatory studies (and even negative results i.e., lack of effect) has been largely recognised in science (e.g., see [89]), and is becoming more relevant also in the field of empirical software engineering (see, e.g., the special issue on the Empirical Software Engineering Journal on Negative Results).

promised obvious strategic business advantages. Benefits have been reported from successful adoptions: lower cost and faster development [83, 54, 91, 9], higher quality [83], standardized architecture [76, 83], and risk reduction [91] by resorting to known artefacts. Whilst these reports are encouraging, they are outnumbered by reports of unsolved challenges (see Section 2.2).

Literature and practice suggest that adoption of a suitable reuse strategy is challenging: Software reuse takes place in a multi-faceted environment and, thus, incorporates aspects ranging from technical to organizational at different levels of abstraction [23, 54, 8].

Congruence of business goals, context factors, and processes need to be established for reuse to provide the desired economical effects [57]. Options for reuse approaches range from loose to tight reuse [67] that involve different levels of organizational commitment.

In addition, the selection of adopted reuse approaches differs among the various domains of software development: reuse practices in embedded and non-embedded software development differ with component-based approaches and product lines prevailing in embedded systems development, whilst in non-embedded contexts ad-hoc reuse is most frequent [91].

In accordance with our research questions (see Section 3), the remainder of this Section gives an overview of reported success factors, enablers, challenges, and hindrances for reuse adoption. It, furthermore, details briefly on reuse approaches adopted in practice.

2.1. Success factors and enablers

Several works have proposed processes for, or reported on, adoption attempts of structured reuse in practice and deduced respective success and failure factors. In particular, they identified technical as well as non-technical aspects [54, 23, 76] that significantly impact the chances of success in conducting reuse. The following paragraphs give a brief overview on a selection of recent studies.

2.1.1. Technical success factors and enablers

Technical infrastructure: The presence of an adequate technical infrastructure is reported as a key reuse enabler [83, 54] or even prerequisite [87] to conduct software reuse. Infrastructure ranges from repositories for code and the respective documentation, to support for development, quality assurance, configuration management, and deployment. Particularly, the ease of access to reusable entities provided by tool support facilitates reuse [84, 21].

2.1.2. Organizational success factors and enablers

Incentives: In an Open Source context, the *personal conviction of the benefits* provided by reuse incited developers to rely on reuse [84].

Knowledge: personal networks as well as *exposure to a variety of projects* reportedly enable Open Source developers to reuse more code as these factors helped them to discover and access the respective reusables [84]. In a closed

source environment, experience of developers is reported as success factor in some studies (e.g. [54]), whilst it did not impact reuse success in others (e.g. [83]). Management: Various sources suggest that sustained management commitment is a key enabler for any advanced reuse program [67, 54, 88]. In particular, this management commitment is needed to drive the modification of non-reuse processes as well as to create the awareness of human factors, e.g. changes in responsibility [88] and adaptation to new processes [67], that impact organizational change (and address them accordingly).

Process: In several studies, the relevance of a systematic reuse process is reported as success factor [54, 76]. Tailoring of non-reuse processes is reported as enabler [67].

Organizations structure: For medium size and large companies, institutionalized reuse by means of a dedicated workforce is reported as success factor [54, 71].

Artefacts: Reuse of artefacts other than code, as well as reuse of already existing artefacts are reported as enabling successful reuse [54, 76].

Quality assurance: High quality of reusable artefacts is a key reuse success factor as it establishes trust with the users [88]. To achieve this, adequate methods should be adopted (e.g. quality models [54] or code reviews [87]).

2.2. Challenges and Inhibitors

Besides technical challenges, a substantial number of organizational and human factors have been identified as potential inhibitors to a successful application of advanced reuse practices [67]. Technical factors include creation, retrieval, modification, and maintenance of reusables. However, these topics are strongly linked to human factors, such as cognitive effort [47], program understanding, and motivation, as well as organizational factors, such as business strategy, management commitment, and company culture [86].

2.2.1. Technical challenges and inhibitors

Creation of reusables: The creation of reusables can be challenging due to several factors. First, determining what reusables should be built by design is non-trivial. It requires a detailed understanding of the envisioned application context to reduce friction when integrating reusables $[28]^4$. Second, providers must strike a critical balance: on the one hand, a reusable should encapsulate a specific functionality in order to be coherent, understandable, and clearly fit a defined task. On the other hand, it should be as generic as possible to allow being reused in numerous different contexts with little adaptation effort [64].

Technical incompatibility is a strong inhibitor to reuse, denoting problems of interoperability due to incompatible platforms, paradigms, and technologies [80,

 $^{^{4}}$ According to Greenfield et al. [28], this lack of knowledge about the final context is an enormous challenge when providing reusables that are consumed in an ad-hoc way.

26, 36]. Technical incompatibilities can decrease or annihilate the possibilities of extracting or combining existing parts [46].

Storage and retrieval of reusables: Companies aiming for internal reuse repositories are still facing the challenge of populating and classifying them, which requires a considerable upfront investment and often proves infeasible [39, 8].

Also in the context of Open Source software, challenges in retrieval of reusable entities as one core inhibitor to successful and widespread adoption of reuse in practice [64, 26, 52, 36]. Whilst originally the challenge of retrieval lay in locating and accessing catalogues of reusable entities [64], it is nowadays the number of potential reusable entities that challenges developers aiming to reuse [77, 32]. *Technical Infrastructure:* On a technical level, the development infrastructure used by a company can significantly impact the way reuse can be approached [87, 8]: the absence of a supporting infrastructure de-facto renders structured reuse impossible, as it hinders developers to access and retrieve reusables in a coordinated and controlled way[21]. Furthermore, advanced infrastructures can mitigate the risk of errors introduced into reusables [9].

2.2.2. Organizational challenges and inhibitors

Many of the technical challenges mentioned above are challenging on the conceptual level. However, they tend to be exacerbated due to the organizational context that embeds them. The following organizational hindrances are particularly prominent in literature:

Organizations structure: the quality of inter-unit relationships has a significant impact on a successful outcome of reuse adoption. Competition, overlapping or unclear responsibilities, priority conflicts, and lack of coordination of reuse activities diminish the likelihood of success of a reuse program [55].

Inertia: product-centric organizations tend to promote a focused view on development. Managers and developers are usually assessed based on the success of their isolated projects, incentivising local optimization that counteract reuse on a company-wide scale [28, 22, 55].

Knowledge: Adoption of advanced reuse is a global topic that requires a clear positioning of the organization [81] and research into current methods and techniques for reuse (which tends to be neglected [55]).

Measurement: Introducing central reuse requires significant resources and collaboration across different organizational units. Without measurement and adequate compensation, this might lead to unwillingness to cooperate [55].

Management: Introducing the required governance strategies for creation, maintenance, and decommission of reusable items can be challenging in the face of heterogeneous preferences and process weaknesses [28]. Adjusting the context, thus, causes additional overhead that tends to be underestimated in the initial planning [55, 67], endangering reuse success.

Economic: Investing into the reusability of software or supporting infrastructure imposes non-negligible costs onto projects and requires firm and long-term support from management to resolve restrictive resource constraints [55, 40, 76]. *Disincentives:* One of the strongest disincentives is lack of quality of the entities provided for reuse [55]. This inhibitor needs to be overcome by means of transparent quality assurance and clear governance lining out assumptions and guarantees that hold for entities designed for reuse. In addition, the criteria that are applied to assess developers and managers have an impact on their motivation to engage into reuse [22, 87].

2.3. Reuse approaches in practice

The following paragraphs briefly introduce reuse approaches that have reportedly been adopted in practice.

Clone-and-Own is the most frequent realization of pragmatic reuse and denotes a reuse approach that relies on copying and, potentially, modifying of (proven) solutions for the purpose of effective development. It is also known as: code scavenging [47], ad hoc reuse [19], opportunistic reuse [78], and copy-and-paste (or cut-and-paste or copy-and-modify) reuse [50], pragmatic reuse [36]. As it has virtually no preconditions on the organizational context, it is applied widely in industry [21]. Depending on the given industrial context, this practice can serve as a disciplined tool [17, 42, 21]. On other occasions, clone-and-own is the only feasible reuse mechanism at disposal due to, e.g., organizational restrictions or absence of supporting technology. However, they incur the risk of inducing errors as well as significantly increasing maintenance efforts [41]. On the conceptual level, the task of finding working code examples among the vast amount of available source code can be a time-consuming challenge [44].

Inner Source

As empirical studies have shown, Open Source projects heavily build on code reuse on the basis of libraries, reaching reuse rates between 30 and 90% [84, 33]. Open Source development relies on transparency, self-selection of tasks, asynchronous communication, and quality assurance. *Inner Source*⁵ attempts to transfer this reuse-inducing⁶ development style from the Open Source community to industry [88]⁷. The key benefits of *Inner Source* lie in the full access of developers to the seed project's source code and the shared responsibility for reusable assets. This transparency and availability serve as a key enabler for reuse. Literature reports instances of successful *Inner Source* e.g. at Hewlett-Packard, Alcatel-Lucent, Philips Healthcare, IBM, and SAP. Pointers to the respective material and a summary of the studies are provided in [87].

Component-based reuse aims to build software systems out of interchangeable components [75], potentially provided by third-party vendors [37], enabled by

 $^{{}^{5}}$ Research on the topic dates back only to 2002 and has not yet been very extensive. However, in recent years, the topic has attracted more attention from the research community. [87]

 $^{^{6}}$ One of the key goals of *Inner Source* is reuse. However, it comprises more than just mechanisms for reuse. In addition, its principles and development practices, as well as the advanced tool support, clearly enable code-based reuse.

⁷Literature knows the phenomenon also as *Progressive Open Source* and *Controlled Source* [20], *Corporate Source* [27], *Corporate Open Source* [29], and *Internal Open Source* [27].

separation of implementation and interfaces, with a possibility of extension via well-defined extension points [37].

Adoptions of component-based reuse have been reported [49], particularly in the domains of embedded software development [68]; however, most of the proposed methods and techniques designed to support the approach are currently lacking validation of benefits and accounts of application in practice [38, 2, 90]. Software Product Lines (SPLs) aim to "reduce the overall engineering effort required to produce a collection of similar systems by capitalizing on the commonality among the systems and by formally managing the variation among the systems" [48]. Implemented successfully, SPLs reportedly lead to very high reuse rates and enable rapid creation and delivery of new product variants [71]. However, adopting a product line approach demands significant maturity of an organization's process and development capabilities. Commercially successful product line implementations are showcased in the Product Line Hall of Fame⁸.

3. Study goal and research questions

We compare software reuse implementations in two large companies: we look for commonalities and differences in the way the companies perform reuse, on the problems and benefits experienced and the factors which tend to inhibit or enable it. Formally, we define the study goal according to [5]:

> The goal of the study is to characterise reuse practices for the purpose of comparing them with respect to their realisation and effects from the viewpoint of software professionals in the context of two large software producing companies.

Effects refer to positive (*benefits*) and negative (*difficulties*) consequences of the presence or absence of the effected reuse approach. From our goal, we derive two main research questions:

RQ1: Which reuse practices are applied? We assess which (and to what extent) reuse practices and reuse activities are conducted and how they are supported by tools and infrastructures. From our point of view, *reuse practices* refer to how reuse is organised and implemented in a given company context. Consequently, the term encompasses several aspects: the entities that are reused (namely knowledge and artefacts), the process that is followed to create, obtain, and reuse them, as well as the way in which they are reused on the technical level.

RQ2: What are the effects of the respective approaches? We investigate which problems and challenges occur in practice and capture the perceived

⁸http://www.splc.net/fame.html

benefits of and the success factors for reuse. We are especially interested to see whether our findings confirm the consensus of the literature, and whether the two companies report different aspects.

4. Case descriptions

This section introduces the two cases that we subject to comparison in the present study. The two companies under study are named G and U. We detail their context and outline the respective case study designs previously conducted and their main results. Table 1 summarises the context details of both companies⁹. In addition, we provide detail on the material on which we base the comparison in the present paper, and report the challenges related to data integration.

Both studies featured an extensive on-line questionnaire, containing mainly closed-questions, and a number of semi-structured 1-2 hours interviews always conducted by two researchers (one conducting the interview, one scribe). The interview guide and both original questionnaires are included for reference in the Appendix, Sections 10.1 and 10.4, respectively¹⁰.

We conducted each study within a period of 3-4 months during September 2012 to February 2015. The study at G preceded the study at U. Figure 1 shows the relationship between the studies and this current contribution. Experience from the first study at G lead us to first conduct the interviews in case U in order to focus the questionnaire to the most relevant parts for U.

4.1. Case description G

Company G is a multinational corporation, specialised on Internet-related services and products. The company structure supports flat hierarchies and multi-project assignments for engineers. Development follows a homogeneous process with advanced tool support centred around collective code ownership and agile practices [70]. Developers at G work on multiple projects at the same time, they are organised in small teams, and develop software with several programming languages (mainly C++, Java, Python, and JavaScript). Reuse is mandated for a small set of utility functionalities; however, reusing existing code in an adequate way is considered best practice and fostered by the development style and organizational incentives. The reuse goals for the company are faster development of new features, lower maintenance costs and consistency.

Study demographics We interviewed 10 engineers and collected 39 responses to a 45-minute on-line questionnaire. The participants originated from more

⁹Please note that factors in the categories *development context* and *reuse characteristics* reflect tendencies and the state of the companies at the moment of the studies. Both companies continuously strive to improve their craft, so this table does not necessarily reflect their situation at the time of reading.

 $^{^{10}\}mathrm{Due}$ to confidentiality of the data, we are unable to share interview transcripts and questionnaire response data.

Figure 1: Study setup: case G, case U, and case integration.

than 25 different teams distributed worldwide and held varying organisational roles (developers, maintainers, managers, as well as any combination of the three roles). Their experience ranged from <1 to 20+ years in their current role (time at the company: <1 to 10+ years). By means of qualitative data analysis, we extracted the context of reuse, involving roles, responsibilities, and reuse practices, i.e. reused artefacts and reuse realizations. We collected current issues, success factors, and ideas for improvement.

Some of the results of the study at G have been published in [9].

4.2. Case description U

U is a national software producing company providing technical information services and business information products to their clients. The company was founded in the 1960s, emerged as a service provider and gradually moved to providing stand-alone software products and services. Currently, U counts around 6000 employees. The company structure is hierarchical, structured along market segments. The products have historically grown over decades and contain a broad mix of technologies. Software development is very heterogeneous across departments and teams, ranging from waterfall processes to tailored Scrum approaches. Also the level of development tool support, testing practices, and code ownership is highly diverse. As a result, products are integrated on a binary level. Developers usually work on specialized topics of a single product and tend to be responsible for the respective subsystems (Subsystem code ownership, see [70]). Reuse is mandated for an internal utility platform providing domain-independent functionality to products. The company's reuse goals are: consistent extension of the .NET framework, consistent integration of existing products, lower maintenance costs.

Study demographics

We study the current practice of reuse at U by means of an exploratory study consisting of an interview phase with 20 participants, followed by questionnaire phase with 69 respondents. We report on the state of practice of reuse, comprising success factors, challenges and ideas for improvement.

We drew interview participants from each of Us product and support development departments and all levels of the hierarchy. The participants worked at U between 15 and more than 30 years. Even though the company is mainly based in one area, the teams are distributed. For the data collection and analysis, we proceeded as for case G.

Questionnaire participants were invited by a newsletter and a post on a company news portal. Respondents came from 10 of the 13 departments. 44% worked at U for at most 10 years, 20% for 11-20 years, and 36% for more than 20 years. 15% reported their role as manager. The respondents job focus was mainly on development (78%), and architecture (13%). Respondents at U usually work within one product area and are organised in product departments over several hierarchical units. They are developing software most frequently in C# and SQL. In addition, they use Java and C++.

Parts of case U have been published in [8].

4.3. Original case study designs

In preparation of the first case study, we conducted a literature review to derive the original concepts for interview guides and questionnaire. To meet our research objective, we opted for a combination of interviews and questionnaire as they compensate each other's weaknesses: interviews provided us with a highly detailed account on reuse practices, highlighting particularities of the company context, as well as raising new ideas and concerns. However, they were expensive and time-intensive to conduct for both parties. Therefore, we chose to complement the interviews with an on-line questionnaire that was designed to capture responses from a wide range of participants.

Before rolling out the study in either of the cases, we piloted and revised the interview guide and questionnaires to remove ambiguities, increase understandability, and, in case of the questionnaires, to ensure technical performance.

Semi-structured interviews We conducted semi-structured interviews with developers, maintainers, and managers at G and U. In case G, our interview guideline was based on a pre-study with a scope similar to the questionnaire. In

U, we added company specific aspects to the interview guideline and iteratively refined it during the course of the study to accommodate new aspects impacting U's reuse practices ¹¹.

In both cases the aim of the interviews was to obtain detailed insights into reuse application in different development teams and projects, as well as its implications regarding non-technical aspects such as company culture and interpersonal skills. We, therefore, selected participants from different departments of both companies. Each interview lasted between one and 2 hours and was conducted by two researchers, one leading the conversation with the participant while the other created the transcript and asked clarification questions.

Online questionnaire To gain a comprehensive overview of reuse at the companies, we developed an on-line questionnaire for each case¹².

For each reuse aspect, several multiple choice questions were asked. Furthermore, we invited the participants to contribute additional information in the form of free text. We asked the participants to provide their main job focus, their level of experience in their current role, the time spent working at the company and the type of project they were working on. Taking part in the questionnaire took approximately 30–40 minutes. Participation was optional.

4.4. Data collection & analysis procedures

After performing the interviews, we processed the transcripts by applying techniques from grounded theory, which support inductive content analysis. To extract the important information, we coded the transcripts¹³ twice: first, we went through a phase of initial coding [16] to separate the transcripts into statements, assign them with codes, and triage them to focus on the ones relevant to reuse in practice. Based on the relevant codes, we build up emergent categories. In another, focused, round of coding [16], we pruned the categories to the most significant ones and created relationships between them. The coding process

 $^{^{11}}$ We found the following differences to case G: a strong cultural heterogeneity of the different development units, an organizational structure that skewed resources to the products, diverging development and quality assurance approaches, processes, and toolsets, different product release and rollout processes, restriction in access to code across development units, a significant amount of highly relevant legacy systems with maintenance cycles of 20+ years, heterogeneity of the employees' skill sets and experience.

 $^{^{12}}$ When conducting the first study, we noticed technical limitations of the platform and room for improvement in the resolution of our scales. After conducting the first study, we improved the questionnaire for the next by migrating to a professional platform and adjusting the resolution of the scales: As described in the methodology section (Section 5), in case G we used a simple questionnaire setup with multiple choice options for selection. We, therefore, could not measure tendencies of opinions or attitudes, as it would have been possible using, e.g., Likert scales. For this reason, we changed the scales on most questions during the preparation of case U. In addition, we incorporated results, such as success factors or challenges, from the first study. In particular, we aimed to test the success factors of case G (see Table 7, question SFB4) for their suitability as improvements in case U. For the two questionnaires, refer to the Appendix, Section 10.4. In addition, we accounted for the different company contexts and philosophies, as mentioned above.

¹³Coding means "categorising segments of data with a short name that simultaneously summarises and accounts for each piece of data" [16].

resulted in clusters of categories connected with each other, containing the relevant statements. In the case of U, we set out with a collection of potential codes obtained from the study at G. However, we adapted and pruned the collection to accommodate new information related to the new organizational context¹⁴.

4.5. Methodological differences

Although the two investigations presented above shared goals, research methods and research questions, their implementation was not identical and, thus, necessitated methodological fine-tuning to perform the comparison. The following paragraphs highlight the differences of the cases and their consequences.

Timing. The investigation at G preceded the one at U and the comparison of the two studies was not planned at that time. When designing case U, we built partially on results of case G, including, e.g., items that were relevant as additional answer options in some questions (see, e.g., SFB3 in Table 3).

Study design. In case G, interviews and questionnaire phases were run simultaneously: The questionnaire sourced information on a large scale, whilst the interviews delivered a high level of detail to interpret the questionnaire. In case U, the interviews were conducted first. They delivered a very detailed view of the reuse practices and served as a filter to tailor the questionnaire to U's context. As a result, some questions do not have a direct counterpart in both studies (see, e.g., FAR3 in Table 3).

Scales. The scales used in the questionnaires differ: in case G questions could be answered only by multiple choice and free text. In case U, a different approach was used: The responses were given either on a four- or five-point Likert scale or as free text. For each question in U, we report the question code, followed by a tuple (L<scale level 4 or 5>, <semantics of lowest bound of scale>, <semantics of highest bound of scale>). Example: FAR1 (L4, never, always). Last, the wording of the questions is not always identical¹⁵ (see e.g. question CHR1 in Table 3).

Diffusion. In G, 600 participants were randomly selected from a database of employees and invited via personalized email. In U, due to legal restrictions, we were unable to invite participants directly. Instead, we published a link in a company internal newsletter of the development departments and an entry in a company internal developer news portal. In addition, we invited our company contact and interview partners to spread the word.

 $^{^{14}}$ For instance, the roles and responsibilities present at the companies differed noticeably due to different hierarchy structures (flat at G vs. hierarchical at U) and development approaches. Consequently, also the notions of teams, products and projects required a mapping between the cases (the notion of *projects* in G best corresponded to *products* in the context of U) with G providing a more fluid communication and contribution structure compared to U that followed a strict hierarchical structure.

 $^{^{15}\}mathrm{Note}$ that the questions in case U were originally expressed in German and translated for this paper.

Company settingsEstablished1960sOverall staff*~6000~40000	
Established 1960s 1990s Overall staff* ~6000 ~40000	
Overall staff* ~ ~6000 ~ ~40000	
Software staff* 1000 >2000	
Software production [*] client product portfolio online product portfolio	
Application domain [*] business information systems online services	
Type of software* business business	
Organisation of development hierarchical, strong separa- flat hierarchies, peer-drive	ı,
units tion in departments interconnected	
Scope national international	
Development context	
External requirements for re- ves no	
lease cycles	
Development style heterogeneous homogeneous	
Code ownership strong collective	
Code reviews rarely mandated	
Development infrastructure local central	
Source code repositories several local ones one central	
Product assembly binary integration continuous source integratio	n
Developer focus dedicated aspects of single multiple aspects of multiple	le
products projects	
Staff experience of sample* high medium	
Beuse characteristics	
Reuse approach [*] ad-hoc (loose [*]) in transition tool-supported ad-ho	c
to structured (tight*) (loose*)	
Current reuse scope department company	
Global requirements engineer-	
ing for reuse	
Global incentives for reuse no ves	
Co-ordination of reuse within department on-demand	
Co-ordination overhead for significant low	
reuse	
Reuse consumer** within department all	
Reuse producer** within department all	
Pool of available artefacts for limited significant	
Dedicated personnel for reuse ves for basic domain indepen- ves for basic domain indepen-	1-
dent functionality dent functionality	-
Reuse tool support low advanced	
Accessibility of reusable arte- mixed good	
facts	
Formal reuse assessment no no	
Motivation for reuse high high	
Satisfaction with current mixed positive	
reuse henefits	
Study data	
Total number participants 89 49	
Participant average time in 11-20 years 1-3 years	
company average time in 1120 years 1-0 years	

Table 1: Characterization of the participating companies

* adapted from [67], ** adapted from [51].

4.6. Selected material for comparison

Tables 2 and 3 contain the questions we used for the comparison between the two cases. They were selected since they had matching counter-parts in both studies. The response options are reported in Section 6 (see Tables 6 and 7). To interpret and discuss the findings (Section 7), we draw on parts of the interview data. Due to the differences reported above (and verifiable also in the Appendix, Section 10.4, and on Tables 2 and 3), we rely both on reported guidelines to qualitatively compare case studies [18] and quantitative methods to analyse and

compare the surveys' questions [1]: we report our analysis methodology in the following section.

	Table 2: Questions selected for	comparison for RQ1
Question	Question text U	Question text G
ID		
Extent o	f code reuse (ECR)	
ECR2	What type of functionality do you reuse	What type of functionality do you
	and which organisational unit provides	reuse?
	it? — L5, no use, always use	
ECR3	What is the scope of functionality that	What is the scope of the reused arte-
	you reuse? — L5, no use, always use	facts?
Finding	artefacts (FAR)	
FAR1	How often do you use the following ways	What are your top-three ways to search
	to find reusable artefacts? — L4, never,	for reusable artefacts?
	always	
Reused a	artefacts (RAF)	
RAF1	How often do you reuse the following	Which are the top-three types of arte-
	artefacts? — L4, never, always	facts you reuse?
RAF2	What are your sources for obtaining	What are your standard sources for
	reusable artefacts? — L4, never, always	reusable artefacts?
Technica	l realization of reuse (TRR)	
TRR1	How often do you use the following tech-	Which of the following possibilities of
	niques to realize reuse? — L4, does not	reuse do you employ most? Please indi-
	apply, strongly applies	cate the top three.
TRR2	Which granularity do the reused entities	What granularities do the reused enti-
	have? — L4, does not apply, strongly	ties typically have?
	applies	

5. Analysis Methodology

From the analysis methodology perspective, the different scales are the most relevant issue for the comparison. We address it by applying an aggregation on the Likert scales of U and a scale conversion procedure to answers from survey G to make them fully comparable with those of survey U. Subsequently, we apply regular hypothesis testing. To explain why data conversion was needed we will refer as example to the question on RAF1 from Table 2.

On survey U, the question RAF1 was formulated on the following way: How often do you reuse the following artefacts? Participants could select on a 4 points Likert scale the frequency of usage of that item (values: never, occasionally, regularly, always). We aggregate answers on points 3 and 4 and label them Category H: regular or high usage. Similarly, we aggregate answers on points 1 and 2 and label them as Category L: irrelevant or low usage. Table 5 in the Appendix provides the aggregations used for the other scales types.

On survey G, question RAF1 was formulated differently: Which are the topthree types of artefacts you reuse? For such type of questions participants could select up to three items, for others they did not have any limit. However, this was not enforced by the software: as a consequence, some participants could exceeded the number of available choices and selected up to four items, however most participants selected only one or two options¹⁶. Thus we believe it is

 $^{^{16}{\}rm This}$ applies to all questions affected by this issue, i.e.: FAR1, RAF1, TRR1 from Table 2,

	Table 3: Questions selected for	comparison for RQ2
Question	Question text U	Question text G
<u>ID</u>		
Challeng	ges, effects, and context factors of reus	se (CHR)
CHR1	How often do the following aspects neg- atively impact reuse in your team? — L4, never, always	In your opinion, are there difficulties disrupting the reuse process in your team?
CHR2	How often do potential disadvantages of reuse occur in your project? —L4,	In your opinion, are there problems caused by reuse in your project?
CHR3	How often do the following problems oc- cur due to lack of reuse in your project? L4, never, always	In your opinion, are there problems caused by the absence of reuse in your project?
Success	factors and benefits (SFB)	
SFB1	How often are the potential benefits of	Which benefits of reuse do you experi-
	reuse realized in your project? —L4,	ence in your project?
	never, always	
SFB3	How important are the following factors	In your opinion, what would be the
	to increase the benefits from reuse? $-$	three most important actions to make
	L4, unimportant, very important	reuse beneficial in your company?
SFB4	In your opinion, which factors con-	In your opinion, what are the three most
	tribute to successful reuse projects in	important key factors to make reuse
	your company? — free text	beneficial in your company?
Reuse in	h everyday development practice (REI	\mathbf{D}
RED1	How much do you agree with the follow-	not present in G, taken from Reuse fail-
	ing statement [*] on reuse on your daily	ure modes, Frakes and Fox [23].
	work? — L4, does not apply, strongly	
	applies	
RED4	How much do the following statements [*]	not present in G, taken from the organi-
	regarding the implementation of reuse	zational part of reuse maturity models,
	apply to your organizational unit? $-$	e.g. [25].
	L4, does not apply, strongly applies	
Finding	artefacts (FAR)	
FAR3	How much do the following statements [*]	Success factor derived from G [9].
	apply regarding the accessibility and	
	modifiability of company internal source	
	code? — L4, does not apply, strongly	
	applies	

* The statements are reported in the Appendix Table 7 next to the respective question code.

reasonable to apply the following conversion procedure to make the answers of survey G comparable to those of survey U:

- We compute for each item the frequency of selection assuming that such a selection is equivalent to *Category H regular or high usage*: in fact participants are asked to select the *top three used artefacts*.
- Accordingly, we assume that when the item is not selected, this is equivalent to *Category L irrelevant or low usage* : we are confident that this is a quite straightforward assumption, because enforcement on the three options was not applied and some participants in fact exceed that number of selected options.

With such conversion the data structure is identical to that of survey U, where for each item a contingency table is assigned. Therefore, we apply the

and SFB3 and SFB4 from Table 3. For the latter two, categories H and L are not about high or low frequency, but concern high or low relevance.

 χ^2 test [1] on each of the resulting contingency tables to check whether the proportions in *H* and *L* differ significantly (with $\alpha = 0.05$). If the test is rejected (i.e. *pvalue* ≤ 0.05) then we assign usage of item *i* to the category H or L, depending on which has the highest number of answers. When interpreting the findings of our analysis, we relate the statistical analysis to the findings of the interviews.

6. Study Results

Figures 5 to 6 summarize the study results for RQ1, Figures 7 to 8 for RQ2. Figure 3 explains how to read the graphical representation. For each item, the statistical significance of the answer tendency according to the χ^2 test (low or high relevance or likelihood) is represented. Rectangles denote statistical significance for the respective item, full circles denote an inconclusive answer (due to an even distribution or a non-significant skew), empty circles denote missing data. The underlying statistical data is available in the Appendix, Tables 6 and 7.

Figure 2 represents synthetically the main findings:

Figure 2: Summary of results, according to authors' data analysis and interpretation.

We found that reuse in both companies focused mainly on one artefact type, i.e. source code, thus not leveraging further reuse possibilities proposed by state of the art techniques. In the presence of an elaborate development tool-support and a quality-gated central repository, this infrastructure is more relevant for

Figure 3: Example of the graphical representation of the results.

access and retrieval than personal contact (and can be seen as an instance of a successful reuse repository implementation); without this infrastructure, personal recommendations and contacts are important for pointers and access to potential solutions.

We found clear benefits (in terms of development speed and less maintenance efforts) when software reuse was effected in a homogeneous, ad-hoc, toolsupported way, and at a comparatively high level of granularity. In contrast, benefits did not materialise when reuse was effected in a heterogeneous way, and tool support was mostly absent. In both cases, these characteristics reflected the development process and culture of the company.

Finally, we can report some improvements in terms of reuse implementation due to technical advances, as well as one instance of inner source practices that enabled reuse. However, many of the organizational challenges remain and need to be addressed in order to establish reuse approaches that are beneficial to companies.

Figure 4: RQ1 - Sources of reusable entities and way of access, questions FAR1 and RAF2.

Figure 5: RQ1 - Reused entities, question RAF1.

Figure 6: RQ1 - Technical realization of reuse, questions TRR1 and TRR2.

Figure 7: RQ2 - Inhibitors to reuse and issues due to reuse, questions CHR1 and CHR2.

Figure 8: RQ2 - Issues of absence of reuse and benefits of reuse, questions CHR3 and SFB1.

7. Discussion and relation to state of the art

In this section, we discuss and interpret the findings of the data comparison for each research question, providing explanations thanks to the material of the interviews. In addition, we relate the results to the positions found in the literature¹⁷.

We structure the paragraphs as follows: *Comparison agreement* (i.e. aspects in common between the two companies, according to the methodology applied to analyse the results), *comparison differences* (i.e. diverging aspects in the two companies, according to the methodology applied to analyse the results), *interview data* (if appropriate), *interpretation* of the findings, *related literature* in support or that contrast the findings. The *id's* reported with the questionnaire items refer to their label in the respective data table given in the context of each RQ.

7.1. RQ1 — Comparing reuse practices

The survey questions related to this research question are reported in Table 2. See Table 6 for the responses, as well as the comparison and statistical values.

Reused artefacts (RAF1, Figure 5)

Comparison agreement: According to question RAF1 (L4, never, always), we observe that in both cases the majority of potentially reusable artefacts are *not* reused. In particular, no artefacts from the Requirement Engineering, Design and Architecture, and Test and Deployment phases are reused.

Comparison differences: In case G, source code (id=25) is the only response of statistical high relevance. In contrast, in case U no artefact is reused frequently with statistical significance (however the responses indicate that about half of respondents reuse source code (id=25) and style guides (id=34)).

Interview data: The interview data reflects the findings of the questionnaire: Source code is the clear reusable entity in G and also mentioned frequently as reusable in U.

Interpretation: These findings indicate that much of the potential for reuse is unleveraged in the two companies. Literature proposes reuse on a much wider scale from models to requirements (see, e.g., [47, 31, 53]). Reasons for this might be that artefacts of earlier development stages are not available, accessible, or considered useful.

Related literature: When comparing these findings to the ones reported by [67], we see that this focus tends to be typical for companies with a loose reuse approach. In companies aiming for a more advanced reuse approach, despite lacking the prerequisites in terms of process and tool support, ad-hoc code reuse is used as best effort to create, e.g., SPLs [21]. Our findings on U supports this observation. Also a more recent on-line survey [91] confirms the presence

 $^{^{17}}$ We relate our findings to the following work: [9, 11, 12, 13, 21, 22, 25, 28, 31, 33, 34, 39, 40, 41, 43, 47, 51, 53, 54, 56, 60, 67, 69, 71, 72, 77, 79, 81, 82, 83, 84, 88, 91].

of ad-hoc code reuse. Furthermore, it reports moderate reuse of requirements, which, however, we can not confirm in our two cases.

Extent of code reuse (ECR2 and ECR3)

Comparison agreement: The results for questions ECR2 and ECR3 (L5, no use, always use) show that domain-independent general purpose functionality (id=9) are highly relevant with statistical significance in both companies.

Comparison differences: In case G, product-specific functionality (id=11) are excluded as extent of code reuse. In contrast, in case U, although not in a significant way, domain-specific (id=10) and product specific functionality are mentioned by more then half of respondents, with all types of functionality highly reused (from id=1 to id=8).

Interview data: For case G, interviews confirm a core of basic functionality, on which systems are built. For case U, interviews report of a reuse approach that is arranged along multiple layers of general purpose functionality, but also domain specific reusable entities. Considerable leeway is given to single departments with respect to their local design decisions.

Interpretation: In U, reuse of more specialised functionality might indicate an opportunity for a more structured tight reuse approach, e.g., in the form of a product line.

Related literature: In literature, reuse of utility functionality is well covered, especially in the form of Open Source libraries and frameworks [39, 33]. In commercial scenarios, product line and component-based approaches suggest a similar behavior [71]. Work on *Inner Source*, furthermore, suggests that well defined domain specific functionality can be a suitable and valuable entity for reuse [88].

Finding and accessing reusables (FAR1, Figure 4)

Comparison agreement: In both cases, the results for questions FAR1 (L4, never, always) show that a number of retrieval options are currently considered irrelevant with statistical significance: *code recommenders* (id=16), *browsing documentation* (id=17), and *tutorials* (id=18). Web search (id=12) is reported in both cases by about half respondents, yet not significant.

Comparison differences: For case U, *communicating with colleagues* is the most important (and the only significant) way to find reusable artefacts. In contrast, within G *code search tools* are in this position, while considered irrelevant in company U.

Interview data: The interviews in G confirm the high usage of the code search tools, but also stress the communication (synchronously and asynchronously) and trust among engineers. In U, interviews as well as one of the answers to FAR3 (L4, does not apply, strongly applies), indicate that code available in U can not readily be searched and accessed across departments. Therefore, retrieval and accessibility are limited by lack of technical infrastructure.

Furthermore, in both interview rounds, the concepts of *reuse producers* and *reuse consumers* emerged: in case G, due to the development process and infrastructure, all developers assume both roles, drawing on, as well as feeding into, a global pool of reusables; in U, on the contrary, the producer role is limited locally, because a dedicated group of developers takes care of the common platform, whereas the remaining developers provide reusable code either within their departments or not at all.

Interpretation: These findings highlight the importance of three enabling factors of reuse: trust between colleagues, automated support for artefact retrieval, and technical accessibility of artefacts. In the absence of infrastructure, personal communication is crucial with the disadvantages of being slow and costly. Communication is still important in the presence of infrastructure; however, it is more concerned with the goal of clarification. The key access point shifts to the tool support asynchronously available to each developer.

Despite the reliance on tools, reactive support systems are not yet widely used to improve reuse.

Related literature: The mentioned enabling factors are, amongst others, considered preconditions for the so-called *Inner Source* approach [88], as well as the development of SPLs [71]. Technical support, such as *code recommenders* (id=16) are one example of research that should contribute to these three aspects [77] and might, in principle, target the right goals; however, these tools are not yet used widely (only one respondent per case declared to use them). This could be an indication that from a research perspective, more work needs to be done to adapt research work to the reality of practitioners, especially in terms of usability and scalability [69, 72].

Sources of artefacts (RAF2, Figure 4)

On the item level, we observe no agreement for question RAF2 (L4, never, always). However, there is a tendency in both cases towards company-internal artefact sources.

Comparison differences: The only statistically significant source in case G is that of *internal repositories* (id=37). In U, all but one source (*colleagues from own department*, id=39), are of low usage.

Interview data: In G, interviews further stress the importance of the central repository for reuse success.

In U, interview data indicates that, in the absence of technical access, one of the main sources of reusable artefacts might be the code that developers have previously written themselves. Also, the fact that developers stay in their department for many years and acquire specialist knowledge might impact their willingness to rely on and trust the work of others.

Participants from both companies mentioned the business and legal risks of reuse across company borders. Licensing was mentioned as significant inhibitor to reusing Open Source code, and the reliability and robustness of an external commercial software provider as high risk to reusing proprietary reusables.

Interpretation: In the case of G, the internal infrastructure and repository seem to provide adequate support for reuse across the company. In U, this kind of reuse is hampered by a combination of specialist knowledge and organizational and technical separation.

In both cases, internal sources preferred over external ones due to the potential risks entailed to the latter. *Related literature:* Whilst the web is considered a huge repository in literature [39], this is scarcely reflected in the context of both companies: legal restrictions, security policies, and domain specificity prevent a significant exchange of reusable artefacts across company boundaries. Access to reusable entities is, thus, mediated by personal networks of developers. In addition, we can confirm that the potential risks imposed by dependencies on third parties [11] impact the decision of companies with respect to third-party reuse.

Technical reuse realization (TRR1 and TRR2, Figure 6)

Comparison agreement: For question TRR1 (L4, does not apply, strongly applies), in both cases code scavenging (id=42), component-based development (id=45), architecture reuse (id=47), product lines (id=48), and application generators (id=49) are not considered relevant.

Comparison differences: In case U, all offered ways to technically realize reuse are marked as not relevant with statistical significance. In case G, realising reuse by means of *software libraries* (id=43) is of statistically significant high relevance.

Interview data: In case G, the interview data is largely consistent with the survey, although some instances of code scavenging were mentioned. For U, in contrast to the survey, the interview data suggests application of code scavenging (id=42), as well as some libraries (id=43) and framework-based reuse (id=44) (see also question TRR2).

IP and RL: see TRR2

Comparison agreement: Question TRR2 (L4, never, always) addresses the granularity of the reused artefacts. There is no common findings between the cases.

Comparison differences: Complete libraries (id = 55) are of high relevance in case G. In contrast, reuse in case U takes place on all levels of granularity, however, none of the corresponding answer is statistically more relevant than the other.

Interview data: -

Interpretation: Generally, G realizes reuse homogeneously on a higher abstraction level than U, where reuse is effected in a very heterogeneous way. Furthermore, the selection for U indicates a conflict to the results of the interviews and the responses of TRR1: reusing small code entities (snippets and single classes) suggests the presence of code scavenging. However, it is possible that the respondents do not have a strong preference for any of the reuse methods or do generally not reuse code as much (see RAF1).

Related literature: The realisation of reuse reported in case U aligns with the findings of Fichman and Kemerer [22]: in a study with 15 software developing teams, they found that reuse was prevalent on an informal, local, scope but neglected on an inter-project, systematic, level. The authors identified as root cause to the failure an incentive conflict with respect to team priorities such as completing a project on time and on budget. The case of U, furthermore, also confirms findings by Dubinski et al. [21]: in the absence of supporting technical infrastructure and processes, developers resort to primitive reuse mechanisms

to model complex reuse approaches.

Work on Inner Source highlights the pivotal role of technical infrastructure for reuse, especially when effected in a loose and ad-hoc way [88]. Case G confirms these findings: reuse is conducted in an informal and ad-hoc way. However, supported by an advanced infrastructure (that required significant resources and management commitment, confirming findings of, e.g., [67, 54]), a viable company-wide development process, and suitable organizational incentives, reuse takes place in a large scale and across project boundaries.

Summary of RQ1

Case G exhibits a homogeneous approach to reuse, progressing in an inner source style that allows for ad-hoc and opportunity driven development. Case U exhibits a very heterogeneous approach in which many different styles co-exist. From this perspective, both companies reflect their development processes in the way they effect reuse.

Both cases focus on code reuse (G in the form of libraries, U with no predominant granularity). This entails that the large potential present in additional development artefacts remains unleveraged. The frequent reuse of general purpose functionality is confirmed.

Automated and tool-supported access to and retrieval of reusables is considered as key factor for effective reuse. In G, the impact of the infrastructure clearly shows in the finding and retrieving actions of reuse. In U, their absence restricts reuse to a local scope.

In both cases, the sources of reusables are mainly within the companies. The reported reasons for this were business risks in terms of security or robustness of the provider, as well as licensing aspects.

7.2. RQ2 — Comparing effects and context factors

The questions relevant for this RQ are reported in Table 3. The responses, the comparison, and the statistical values are reported in Table 7.

Inhibitors (CHR1, Figure 7)

Comparison agreement: Question CHR1 (L4, never, always) reports disrupting factors to the reuse process. There is no statistically significant inhibitor of high relevance. Respondents in both cases agree that *Inconvenient granularity* of reusable artefact (id=60) does impact them.

Comparison differences: The "not invented here" phenomenon (id=57) is reported little and is rated as irrelevant in case U. Questions FAR3 and RED1¹⁸ (both: L4, does not apply, strongly applies) indicate that difficulties in retrieving and accessing artefacts significantly disrupt the reuse process in U.

Interview data: At G, participants report the perceived ease of creating needed functionality from scratch over understanding existing solutions as inhibitor. Also, they mention the considerable (cognitive) effort involved in selecting suitable candidates from a plethora of potential results.

¹⁸Due to differences in the questionnaires, some of the items present in CHR1 for case G are contained in FAR3 and RED1 in case U. Therefore, we include them in this paragraph.

In U, the interviews disclose a further inhibitors to reuse: organizational and technical separation of departments, as well as the absence of a thorough global reuse strategy that takes into account different life cycle characteristics of system parts. This leads to the creation of unsuitable artefacts¹⁹.

Interpretation and related literature: At G, the reported negative connotation with the required cognitive effort for selection and adaptation could be seen as a more subtle instance of the "not invented here" (NIH) syndrome [28]. At U, the difficulties in access across project boundaries are one of the main inhibitors to reuse, aligning with the observations of [21]. The lack of availability of reusables provided by other parties could, potentially, explain the perceived absence of NIH.

Difficulties due to reuse (CHR2, Figure 7)

Comparison agreement: Question CHR2 (L4, never, always) reports on difficulties encountered *due to* reuse. None of the presented options was of high frequency with statistical significance, nor did the respondents highlight significant other issues. The only difficulty in common in both cases, but not in a statistically significant way, is that of *dependency explosion* (id=67).

Comparison differences: In case G around one third of the respondents reported ripple effects caused by changes in reused artefacts (id=70) and a decrease in code understandability (id=69) as negative consequences of reuse (no statistical significance).

Interview data: In G, the complexity of the technical dependency structure was considered a challenge, however mitigated by the infrastructure and offset by the experienced gains. In U, participants mentioned a variety of harmful dependencies that they linked to negative aspects of reuse: technical ones (e.g. unstable interfaces, versioning dependencies), as well as organizational ones (e.g. diverging release cycles, delays due to coordination efforts).

Interpretation: Difficulties around reuse arise on several levels ranging from technical to organizational. In the context of organizational heterogeneity, non-technical dependencies impose a variety of challenges that inhibit beneficial reuse.

Related literature: Previous work suggests that additional rework due to reuse might not be a significant overhead [83]. Also, organizational heterogeneity is known as a challenge in the context of establishing development practices exceeding the scope of separate organizational entities [88]. Our findings support both of these suggestions.

Difficulties due to lack of reuse (CHR3, Figure 8)

Comparison agreement: Question CHR3 (L4, never, always) reports the negative consequences due to the *lack of* reuse. Both cases report regular occurrences²⁰ of *inconsistencies* (id=75), *high maintenance effort* (id=76), and

 $^{^{19}}$ Unsuitable, e.g., on the conceptual level by incompatible abstractions and decompositions that increase the effort of reusing artefacts, but also on the business level, causing significant investments in low-return artefacts and eroding management trust.

 $^{^{20}\}mathrm{Around}$ 50% of the participants report these occurrences; however, they are not statisti-

increased development effort (id=77).

Comparison differences: The only factor of significant relevance in case G is the occurrence of *duplicate implementations* (id=80). In U, no factor is of statistical significance.

Interview data: The item duplicate implementations is missing in case U; however, the interviews indicate multiple instances of this issue. In both cases, unwanted redundancies were not yet tracked systematically (or tracked at all).

Interpretation: Both companies to some degree incur the typical drawbacks associated with lack of reuse. However, the only aspect of significance is the one of duplicate implementations (which, arguably, entails some of the other drawbacks).

Related literature: Research has been addressing discovering and tracking redundancies in the form of code clones [79, 60, 41] and re-implementations [56, 12, 13]. At this point, several industrial tools exist that support structural (as opposed to semantic) detection approaches on an industrially viable scale [34]. Therefore, this issue might be mitigated within a reasonable timeframe.

Benefits (SBF1, Figure 8)

Comparison agreement: For question SBF1 (L4, never, always), there is no statistically significant agreement.

Comparison differences: Only case G reports statistically significant high occurrences of the benefits higher development pace (id=104) and less maintenance effort (id=100).

Interview data: Participants in case G consider their reuse realisation as beneficial, i.e. fulfilling the goals behind their reuse approach. In case U, participants indicate that the aimed-for benefits of the given reuse strategy have not yet materialized as expected.

Related literature & Interpretation: Generally, improved code quality is one of the benefits associated with reuse [51, 65]. We could not directly confirm this in our studies: In case G, participants already considered the produced artefacts as high quality and, thus, would not attribute this characteristic to reuse in particular. Instead, they considered their code quality as one of the main enablers of reuse. On the other hand, for G, we can confirm the gain in development speed [83, 54] and the decrease in maintenance effort [71].

In case U, the heterogeneity of development did not allow a clear assessment of the quality of the reused code. With respect to development speed and maintenance effort, our data provided no clear results.

Success factors (SBF4)

Comparison agreement: Question SBF4 was multiple choice in case G and free text in case U. Therefore, we can not provide a comparison based on our statistic test, but instead report the findings for each case separately.

Comparison differences: Respondents in case G report two statistically significant relevant success factors: the high quality of artefacts (id=132) and sup-

cally significant.

porting infrastructure and tools $(id=134)^{21}$. More than 50% of the respondents also mentioned adequate abstractions (id=129) as success factor. The remaining options (direct communication culture (id=130), suitable incentives (id=131), well-defined process for reuse (id=133), stricter rules for dependency management (id=135), homogeneous development culture (id=136)) for success factors were reported as significant and low relevance²².

In the case U, the free text responses reflected a negative tendency. However, we added the success factors from case G as potential improvements for case U (question SFB3 — L4, unimportant, important). All but two of these factors were reported as significant and high relevance by the respondents of case U.

Interview data: The interviews in G indicate that the accessibility of artefacts as well as the "safety net" and immediate feedback provided by an extensive tool support increase the inclination to build on existing solutions. In addition, automation is seen as the only feasible way to draw reusable artefacts from a large code base. Last, the benefits were tangible to developers. This further motivated them to reuse during development. In U, the interview participants stress the negative effects of the heterogeneous development culture. As a result, they saw the need for one or more reuse champions that lobby a homogeneous development and reuse strategy across departments.

Interpretation: We consider this a noteworthy finding, as it indicates that developers are more willing to trust existing artefacts if they can thoroughly inspect and validate them, and they have faith in the process (and quality assurance) by which those artefacts were created. In addition, the potential improvements at U indicate the need for changes in the reuse and development processes.

Related literature: Parts of these findings coincide with literature: Kruger [47] considers abstraction the "essential feature of any reuse technique" and stresses the importance of an "integration framework" for reuse. Joss [40] reports management support, education of engineers, suitable incentives, tool support²³ as relevant success factors for introducing structured reuse. Several studies (e.g. [67, 81]) suggest that, besides conceptual difficulties, the adoption of a reuse approach is significantly driven or inhibited by the organisational commitment towards the adoption process. Whilst in case G the most significant reported

 $^{^{21}}$ Since the difference between these two answers is only one response, we consider the second item also as highly relevant.

 $^{^{22}}$ Note that the respective question in case G asks for the top 3 success factors, but this was not enforced by the software. As a result, most participants selected only one or two options, whilst others exceeded the number and selected up to four items. Since for this question none of the other options approaches even moderate frequency, the ranking seems comparable to the frequencies in U.

 $^{^{23}}$ It might be noteworthy to consider the differences in "tool support" w.r.t. the drastic advances of the technologies and paradigms used for programming and reuse. In a component repository, as e.g. proposed by the REBOOT approach in the 1990s (see [43, 82]), this relates to a basic protocol for repository and configuration management, whilst in today's setting, this refers to advanced code search and recommendation systems, central build and testing infrastructure etc. (see e.g. [9])

success factors were of technical nature (indirectly enabled by the organization), the results also align with [84], reporting the belief in benefits as motivator and success factor for reuse. In case U, the most important improvements included the mentioned organisational aspects. In terms of the definitions of reuse maturity and "good" reuse stated in the literature (see [25] for an exemplary reuse maturity model), case G challenges conventional academic assumptions and supports reports of successful reuse through Inner Source (see [87]): Whilst reuse is ingrained in the organisation, thorough planning and formal reuse assessment are not. However, due to their trust in their code and engineering quality, as well as their elaborate development support infrastructure, developers at G implemented a beneficial version of opportunistic ad-hoc reuse that matches exactly the company goals.

Summary of RQ2

For this research question, we found no statistically significant inhibitors or negative effects. However, technical incompatibilities and organizational heterogeneity as well as dependencies were identified as factors challenging beneficial reuse. Furthermore, participants in G report the challenge of identifying the right reusables from a large number of candidates and adapting them to meet current needs.

In terms of difficulties encountered due to lack of reuse, both cases agree on occurrences of duplicate implementations.

In the homogeneous and tool-supported context of G, a significant increase in development speed and a significant decrease of maintenance efforts are reported as benefits of reuse. In U, these effects have not been observed.

In G, the quality of the reusables and the supporting infrastructure are seen as clear success factors. Participants in U considered a tight network of personal connections across departments and reuse champions as crucial preconditions to successful reuse adoption.

8. Threats to Validity

When studying development practices in specific companies, it is very challenging to generalise results even to similar companies. Our study is not immune to this threat to the external validity, however we provided a detailed contextualisation of the two companies, which should serve as a framework for further studies to compare findings with ours. In the long run, such a contextualisation framework should help to provide a sensible generalisability of results. Regarding the internal threats, we identify three main issues:

Self-selection bias: The participation in our studies was optional and might have led to a biased selection of participants: in case G, most participants of interviews and questionnaire displayed a favorable attitude towards reuse, so it is possible that only engineers considering reuse as beneficial volunteered to take part. In case U, on the contrary, a significant number of participants vented their disappointment with the current state of reuse. In addition, the departments that, during the interviews, appeared least concerned with improvements did not participate at all in the questionnaire. To mitigate this threat, we attempted to select our interview participants in both cases from as many departments and as many different positions on reuse as possible.

Selection of participants: For each study, the participants of the interviews were sampled by convenience through personal contact in the respective company. This might have introduced a bias in the results. To mitigate this threat, we sampled the interview participants from different organizational units and different roles. We could not control the selection of the questionnaire participants. In case G, the respondents matched the expected distribution of departments. In case U, several departments did not contribute.

Heterogeneity of sample: The sample of the participants of the two studies differs in terms of the time spent at the respective company. This could potentially influence the knowledge of reuse practices and, thus, bias the responses. This sampling difference follows from two characteristics in which the studied companies differ: age of the company (G < 20 years, U > 50 years) and turnover of staff on projects (at G, developers moved between projects frequently, whilst at U staying with the same products for more than 10 years was not uncommon). However, we believe that this does not affect our findings: first, at G, reuse practices are homogeneous and streamlined with the development process. Newcomers are trained extensively to adhere to the given development practices (including the reuse practices). Therefore, we are confident that our participants at G were fully familiar with and aware of the reuse practices at their company.

Limitations of research methods: Our interpretation of the answers from the questionnaire at G rely on the assumption that non-selected items in multiple choice questions are considered equivalent to rate those options as irrelevant or of low usage. This assumption might not be completely true for questions in which participants were asked to select up to three items. However, the exact number of selected items was not software-enforced. As a result, respondents typically selected between one and three items and sometimes exceeded the number and selected four items or more. At U, the questionnaire design prevented this complication.

Subjectivity in responses: When designing the questionnaires, we aimed to capture the responses by means of precise measures. However, as we frequently asked participants about their experiences (e.g. on the perceived maintenance effort without reuse) and their agreement, we could not assume that they were equipped with the necessary tooling to provide objective measurements as responses. As a result, we resorted to more abstract, yet subjective, answer options (e.g. high, medium, low). Whilst these can only provide a tendency, this is a typical procedure for this kind of study (see, e.g., [54]) and, nevertheless, captures the perceived benefits/drawbacks of reuse in the respective cases. We, therefore, consider this aspect a minor threat to the validity of our conclusions.

Study design: As mentioned in Section 4, the study setup differs between the two cases: in case G, interviews were conducted during the same phase as the questionnaire. In case U, the interviews preceded the questionnaire. In this way, we could focus the content of the questionnaire and reduce it in size. We consider the change in design a minor threat to validity of our conclusions, as we retained the questions needed for the comparison.

Timeliness of second study: Despite our best efforts, the studies could not be conducted in a more narrow timeframe. However, we consider the impact of this delay as minor for the following reasons: The company studied in the first case is still developing in the same way (Inner Source), focusing on code reuse and trying to compensate drawbacks of the approach by more elaborate tool support. Since the company is stable and continuous in their approach, the data is still accurate. Therefore, we assume that the comparison is valid from this perspective.

9. Conclusion

In this study, we reported on the comparison of two in-depth case studies on software reuse in industrial practice, integrating data from 138 professional developers of two companies, G and U.

The comparison highlights that reuse in practice occurs pragmatically in different flavours, however, mostly limited to source code. This largely confirms the findings of previous research. The technological potential offered by state of the art infrastructure has been partially embraced, rendering operational once infeasible approaches, such as repositories as source for reusable entities.

Successful reuse is tightly coupled to the company goals and ingrained in the development culture, also in terms of management and tool support. Perceived business success of reuse seems more determined by coherence between culture and approach than by the structuredness of the adopted approach.

In the homogeneous and coherent reuse setting, clear benefits for development and maintenance are reported. These benefits did not materialize in the heterogeneous setting.

Establishing any kind of systematic reuse in heterogeneous company and development contexts poses significant challenges and requires structured decision support. Further work is needed to support companies in heterogeneous contexts to identify and install the required preconditions of suitable reuse approaches.

Acknowledgements

The authors would like to thank all participants and supporters from the companies for their support. Furthermore, thanks go to Maximilian Junker and the anonymous reviewers for their valuable feedback on earlier versions of this work. Parts of this work were funded by the Federal Ministry of Education and Research, Germany (BMBF).

 A. Agresti. An introduction to categorical data analysis. Wiley, New York, 1996.

- [2] C. Ayala, Ø. Hauge, R. Conradi, X. Franch, and J. Li. Selection of third party software in off-the-shelf-based software development—an interview study with industrial practitioners. *Journal of Systems and Software*, 84(4):620–637, 2011.
- [3] R. D. Banker, R. J. Kauffman, and D. Zweig. Repository evaluation of software reuse. Software Engineering, IEEE Transactions on, 19(4):379– 389, 1993.
- [4] V. Basili, G. Caldiera, and H. Rombach. The experience factory. *Encyclopedia of software engineering*, 1994.
- [5] V. R. Basili, G. Caldiera, and H. D. Rombach. The goal question metric approach. In *Encyclopedia of Software Engineering*. Wiley, 1994.
- [6] L. Bass, P. Clements, S. Cohen, L. Northrop, and J. Withey. Product line practice workshop report. Technical report, Software Engineering Institute, 1997.
- [7] D. Batory and S. O'Malley. The design and implementation of hierarchical software systems with reusable components. ACM Trans. Softw. Eng. Methodol., 1(4):355–398, Oct. 1992.
- [8] V. Bauer. Challenges of structured reuse adoption Lessons learned. In Profes 2015, 2015.
- [9] V. Bauer, J. Eckhardt, B. Hauptmann, and M. Klimek. An Exploratory Study on Reuse at Google. In SER&IP's 2014.
- [10] V. Bauer and L. Heinemann. Understanding API Usage to Support Informed Decision Making in Software Maintenance. In CSMR 2012, 2012.
- [11] V. Bauer, L. Heinemann, and F. Deissenboeck. A Structured Approach to Assess Third-Party Library Usage. In *ICSM'12*, 2012.
- [12] V. Bauer, T. Voelke, and E. Juergens. A novel approach to detect unintentional re-implementations. In *ICSME*'14, 2014.
- [13] V. Bauer, T. Völke, and S. Eder. Combining clone detection and latent semantic indexing to detect reimplementations. In *under review at SANER* 2016, 2016.
- [14] M. Bruch, M. Monperrus, and M. Mezini. Learning from examples to improve code completion systems. In ESEC/SIGSOFT FSE, 2009.
- [15] J. Businge, A. Serebrenik, and M. G. J. van den Brand. Eclipse API Usage: The Good and The Bad. In Sixth International Workshop on Software Quality and Maintainability, 2012.
- [16] K. Charmaz. Constructing grounded theory: A practical guide through qualitative analysis. Pine Forge Press, 2006.

- [17] J. R. Cordy. Comprehending Reality Practical Barriers to Industrial Adoption of Software Maintenance Automation. In *Proceedings of the IEEE* 11th International Workshop on Program Comprehension, 2003.
- [18] D. Cruzes, T. Dybå, P. Runeson, and M. Höst. Case studies synthesis: a thematic, cross-case, and narrative synthesis worked example. *Empirical Software Engineering*, pages 1–32, 2014.
- [19] R. P. Díaz. Status report: Software reusability. IEEE Software, 10(3):61– 66, 1993.
- [20] J. Dinkelacker, P. Garg, D. Nelson, and R. Miller. Progressive Open Source. In *ICSE*' 02, 2002.
- [21] Y. Dubinsky, J. Rubin, T. Berger, S. Duszynski, M. Becker, and K. Czarnecki. An exploratory study of cloning in industrial software product lines. In CSMR 2013, 2013.
- [22] R. G. Fichman and C. F. Kemerer. Incentive compatibility and systematic software reuse. *The Journal of Systems and Software*, 57:45–60, 2001.
- [23] W. B. Frakes and C. J. Fox. Quality improvement using a software reuse failure modes model. Software Engineering, IEEE Transactions on, 22(4):274–279, 1996.
- [24] W. B. Frakes and K. Kang. Software reuse research: Status and future. In *IEEE Transactions on Software Engineering*, volume 31, pages 529–536, 2005.
- [25] V. C. Garcia, D. Lucrédio, A. Alvaro, E. S. De Almeida, R. P. de Mattos Fortes, and S. R. de Lemos Meira. Towards a maturity model for a reuse incremental adoption. In *SBCARS*, pages 61–74. Citeseer, 2007.
- [26] D. Garlan, R. Allen, and J. Ockerbloom. Architectural mismatch or why it's hard to build systems out of existing parts. In *Proceedings of the 17th International Conference on Software Engineering*, ICSE '95, pages 179– 185, New York, NY, USA, 1995. ACM.
- [27] R. Goldman and R. P. Gabriel. Innovation happens elsewhere: Open source as business strategy. Morgan Kaufmann, 2005.
- [28] J. Greenfield, K. Short, S. Cook, and S. Kent. Software Factories: Assembling Applications with Patterns, Models, Frameworks, and Tools. Wiley, 2004.
- [29] V. K. Gurbani, A. Garvert, and J. D. Herbsleb. A case study of a corporate open source development model. In *Proceedings of the 28th international* conference on Software engineering, pages 472–481. ACM, 2006.

- [30] S. Hallsteinsen and M. Paci. Experiences in software evolution and reuse: twelve real world projects, volume 1. Springer Science & Business Media, 1997.
- [31] L. Heinemann. Facilitating reuse in model-based development with contextdependent model element recommendations. In *Recommendation Systems* for Software Engineering (RSSE), 2012 Third International Workshop on, pages 16–20, June 2012.
- [32] L. Heinemann, V. Bauer, M. Herrmannsdoerfer, and B. Hummel. Identifierbased context-dependent api method recommendation. In CSMR'12, 2012.
- [33] L. Heinemann, F. Deissenboeck, M. Gleirscher, B. Hummel, and M. Irlbeck. On the Extent and Nature of Software Reuse in Open Source Java Projects. In *ICSR'11*, 2011.
- [34] L. Heinemann, B. Hummel, and D. Steidl. Teamscale: Software quality control in real-time. In Proceedings of the 36th ACM/IEEE International Conference on Software Engineering (ICSE'14), 2014.
- [35] S. Henninger. An evolutionary approach to constructing effective software reuse repositories. ACM Transactions on Software Engineering and Methodology (TOSEM), 6(2):111–140, 1997.
- [36] R. Holmes and R. J. Walker. Systematizing Pragmatic Reuse Tasks. ACM Trans. Softw. Eng. Methodol., 2012.
- [37] J. Hopkins. Component primer. Communications of the ACM, 43(10):27– 30, 2000.
- [38] D. Hristov, O. Hummel, M. Huq, and W. Janjic. Structuring software reusability metrics for component-based software development. In *Proceed*ings of Int. Conference on Software Engineering Advances (ICSEA), 2012.
- [39] O. Hummel and C. Atkinson. Using the web as a reuse repository. In *Reuse of Off-the-Shelf Components*, pages 298–311. Springer, 2006.
- [40] R. Joos. Software reuse at motorola. In IEEE Software, volume 11, 1994.
- [41] E. Juergens, F. Deissenboeck, B. Hummel, and S. Wagner. Do code clones matter? In Proceedings of the 31st International Conference on Software Engineering, pages 485–495. IEEE Computer Society, 2009.
- [42] C. J. Kapser and M. W. Godfrey. "Cloning considered harmful" considered harmful: patterns of cloning in software. *Empirical Software Engineering*, 2008.
- [43] E.-A. Karlsson. Software reuse: a holistic approach. John Wiley & Sons, Inc., 1995.

- [44] I. Keivanloo, J. Rilling, and Y. Zou. Spotting working code examples. In Proceedings of the 36th International Conference on Software Engineering, pages 664–675. ACM, 2014.
- [45] Y. Kim and E. A. Stohr. Software reuse: Issues and research directions. In Twenty-Fifth Hawaii International Conference on System Sciences, 1992.
- [46] H. Koziolek, T. Goldschmidt, T. de Gooijer, D. Domis, S. Sehestedt, T. Gamer, and M. Aleksy. Assessing software product line potential: An exploratory industrial case study. *Empirical Software Engineering*, 2015.
- [47] C. Krueger. Software reuse. ACM Computing Surveys, 24(2):131–183, 1992.
- [48] C. W. Krueger. Software product line reuse in practice. In Application-Specific Systems and Software Engineering Technology, 2000. Proceedings. 3rd IEEE Symposium on, pages 117–118. IEEE, 2000.
- [49] R. Land, D. Sundmark, F. Lueders, I. Krasteva, and A. Causevic. Reuse with software components - a survey of industral state of practice. In *ICSR'09*, 2009.
- [50] B. M. Lange and T. G. Moher. Some strategies of reuse in an object-oriented programming environment. In *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*, CHI '89, pages 69–73, New York, NY, USA, 1989. ACM.
- [51] W. Lim. Effects of reuse on quality, productivity, and economics. *IEEE Software*, 11(5):23–30, 2002.
- [52] J. Llorens, J. Fuentes, R. Prieto-Diaz, and H. Astudillo. Incremental Software Reuse. *ICSR*, 2006.
- [53] M. Luckey, A. Baumann, D. Méndez, and S. Wagner. Reusing security requirements using an extended quality model. In *Proceedings of the 2010 ICSE Workshop on Software Engineering for Secure Systems*, pages 1–7. ACM, 2010.
- [54] D. Lucrédio, K. dos Santos Brito, A. Alvaro, V. C. Garcia, E. S. de Almeida, R. P. de Mattos Fortes, and S. L. Meira. Software reuse: The brazilian industry scenario. *Journal of Systems and Software*, 81(6):996 – 1013, 2008. Agile Product Line Engineering.
- [55] A. Lynex and P. J. Layzell. Organisational considerations for software reuse. Annals of Software Engineering, 5:105–124, 1998.
- [56] A. Marcus and J. I. Maletic. Identification of high-level concept clones in source code. In ASE'01.

- [57] Marcus A. Rothenberger and Kevin J. Dooley and Uday R. Kulkarni and Nader Nada. Strategies for Software Reuse: A Principal Component Analysis of Reuse Practices. In *IEEE Transactions on Software Engineering*, 2003.
- [58] M. McILROY. Mass produced soptware components. In NATO Software Engineering Conference Report, 1968.
- [59] C. McMillan, N. Hariri, D. Poshyvanyk, J. Cleland-Huang, and B. Mobasher. Recommending source code for use in rapid software prototypes. In *ICSE*, 2012.
- [60] T. Mende, F. Beckwermert, R. Koschke, and G. Meier. Supporting the grow-and-prune model in software product lines evolution using clone detection. In CSMR 2008, 2008.
- [61] Y. Mileva, V. Dallmeier, and A. Zeller. Mining API Popularity. In Testing - Practice and Research Techniques, volume 6303 of Lecture Notes in Computer Science, pages 173–180. Springer, 2010.
- [62] A. Mili, R. Mili, and R. T. Mittermeir. A survey of software reuse libraries. Annals of Software Engineering, 5:349–414, 1998.
- [63] H. Mili, F. Mili, and A. Mili. Reusing software: Issues and research directions. In *IEEE TRANSACTIONS ON SOFTWARE ENGINEERING*, volume 21, 1995.
- [64] R. T. Mittermeir and W. Rossak. Software bases and software archives: alternatives to support software reuse. In *Proceedings of the 1987 Fall Joint Computer Conference on Exploring technology: today and tomorrow*, pages 21–28. IEEE Computer Society Press, 1987.
- [65] P. Mohagheghi and R. Conradi. Quality, productivity and economic benefits of software reuse: a review of industrial studies. *Empirical Software Engineering*, (12):471–516, 2007.
- [66] P. Mohagheghi and R. Conradi. An empirical investigation of software reuse benefits in a large telecom product. ACM Trans. Softw. Eng. Methodol., 17(3):13:1–13:31, June 2008.
- [67] M. Morisio, M. Ezran, and C. Tully. Success and failure factors in software reuse. Software Engineering, IEEE Transactions on, 28(4):340–357, 2002.
- [68] M. Morisio, C. B. Seaman, V. R. Basili, A. T. Parra, S. E. Kraft, and S. E. Condon. Cots-based software development: Processes and open issues. *Journal of Systems and Software*, 61(3):189–199, 2002.
- [69] E. Murphy-Hill and G. C. Murphy. Recommendation Delivery. In Recommendation Systems in Software Engineering, chapter 9, pages 223–242. Springer, 2014.

- [70] I. Nordberg, M.E. Managing code ownership. Software, IEEE, 20(2):26–33, Mar 2003.
- [71] K. Pohl, G. Böckle, and F. J. van der Linden. Software product line engineering: foundations, principles and techniques. Springer Science & Business Media, 2005.
- [72] S. Proksch, V. Bauer, and G. C. Murphy. How to build a recommendation system for software engineering. In *Software Engineering*, pages 1–42. Springer, 2015.
- [73] S. Raemaekers, A. van Deursen, and J. Visser. An analysis of dependence on third-party libraries in open source and proprietary systems. In CSMR'12, 2012.
- [74] S. Raemaekers, A. van Deursen, and J. Visser. Measuring software library stability through historical version analysis. In SQM, 2012.
- [75] H. Rehesaar. Capability assessment for introducing component reuse. In ICSR'11 - Top Productivity through Software Reuse, pages 87–101. Springer, 2011.
- [76] D. C. Rine. Success factors for software reuse that are applicable across domains and businesses. In *Proceedings of the 1997 ACM symposium on Applied computing*, pages 182–186. ACM, 1997.
- [77] M. Robillard, R. Walker, and T. Zimmermann. Recommendation systems for software engineering. *Software*, *IEEE*, 27(4):80–86, 2010.
- [78] M. B. Rosson and J. M. Carroll. The reuse of uses in smalltalk programming. ACM Transactions on Computer-Human Interaction, 3:219–253, 1996.
- [79] C. K. Roy and J. R. Cordy. A survey on software clone detection research. SCHOOL OF COMPUTING TR 2007-541, QUEEN'S UNIVER-SITY, 115, 2007.
- [80] M. Shaw. Architectural issues in software reuse: It's not just the functionality, it's the packaging. In ACM SIGSOFT Software Engineering Notes, volume 20, pages 3–6. ACM, 1995.
- [81] K. Sherif and A. Vinze. Barriers to adoption of software reuse. a qualitative study. *Information and Management*, 41:159–175, 2003.
- [82] G. Sindre, R. Conradi, and E. Karlsson. The reboot approach to software reuse. Journal of Systems and Software, 30(3):201–212, 1995.
- [83] O. P. N. Slyngstad, A. Gupta, R. Conradi, P. Mohagheghi, H. Rønneberg, and E. Landre. An empirical study of developers views on software reuse in statoil asa. In ACM/IEEE international symposium on Empirical software engineering, 2006.

- [84] M. Sojer and J. Henkel. Code Reuse in Open Source Software Development: Quantitative Evidence, Drivers, and Impediments. *Journal of the* Association for Information Systems, 2010.
- [85] W. Spoelstra, M. Iacob, and M. van Sinderen. Software reuse in agile development organizations: a conceptual management tool. In SAC 2011, 2011.
- [86] T. A. Standish. An essay on software reuse. Software Engineering, IEEE Transactions on, (5):494–497, 1984.
- [87] K.-J. Stol, P. Avgeriou, M. A. Babar, Y. Lucas, and B. Fitzgerald. Key Factors for Adopting Inner Source. ACM Transactions on Software Engineering and Methodology (TOSEM), 2014.
- [88] K.-J. Stol and B. Fitzgerald. Inner Source Adopting Open Source Development Practices in Organizations: A Tutorial. In *IEEE Software*, 2015.
- [89] J. W. Tukey. We need both exploratory and confirmatory. The American Statistician, 34(1):23–25, 1980.
- [90] T. Vale, I. Crnkovic, E. S. de Almeida, P. A. da Mota Silveira Neto, Y. C. Cavalcanti, and S. R. de Lemos Meira. Twenty-eight years of component-based software engineering. *Journal of Systems and Software*, 111:128 148, 2016.
- [91] J. Varnell-Sarjeant, A. A. Andrews, and A. Stefik. Comparing reuse strategies: An empirical evaluation of developer views. In *COMPSACW 2014*, pages 498–503. IEEE, 2014.
- [92] D. M. Weiss, P. Clements, K. Kang, and C. Krueger. Software product line hall of fame. In Software Product Line Conference, 2006 10th International, pages 237–237, Aug 2006.

10. Appendix

10.1. Interview guide

Table 4 presents an overview of the interview topics as well as sample questions from the interview guide.

10.2. Scale aggregations

Table 5 provides the details of how the aggregation of the Likert scales was computed for each question. The column *Question ID* refers to the ID of the questions. *Scale U* encodes the type of the Likert scale for the respective question in the questionnaire of U. L4 encodes a four point scale; L5 encodes a five point scale. Together with the scale code, we report the two boundary values of each scale. The column *aggregation* shows how the aggregation of the respective scale was computed: P1 to P4 (or P5, where applicable) encode the possible options that could be selected. Their sum represents the aggregation of the number of participants that selected the respective options. For instance, for the question FAR1, we aggregated the number of participants that selected option P1 or P2 in code Low (L) and the number of participants that selected option P3 or P4 in code High (H). Next to the aggregation, we report the semantic value of the aggregated value.

10.3. Result of comparison RQ 1 and RQ 2

Tables 6 and 7 report the results of the comparison for RQs 1 and 2. They contain the following information:

Question ID refers to the code of the question in the questionnaire (for the respective questions see Tables 2 and 3).

Response options lists the possible answers.

Answ low/high represent the count of participants that selected the low/high end of the Likert-scale (case D) or marked a selection (case G) for the respective item, according to the analysis methodology described in Section 5. This data is reported to facilitate replication of the analysis by third parties.

Pval chi.square reports the p-value of the χ^2 test.

Verdict expresses if the vote for the item tended to the low or the high category. Blank fields in the tables represent information that was missing in the respective questionnaire.

Table 4: Interview guide: topics and sample questions for cases G and U
Interview topics
Economic, social, conceptual, and technical aspects of reuse
What are current goals of reuse? Where do you see potential?
Are there current issues? If yes, which?
Is there need for support? If yes, which? (Tools, processes, SE practices,)
Reuse assessment
When do you consider reuse as successful? Generally (fulfilling company goals)? From your
specific perspective?
How do you assess the success of reuse, the fulfilment of reuse goals?
How do you decide on how reuse should be done?
How do you proceed to implement the selected way of reuse? Steps? Support?
In which phases do you expect/target reuse benefits? In which form should benefits occur?
Which business goals do you aim to support with (internal/external) reuse?
What are the current product goals and requirements?
In which way is reuse currently effected?
What kind of reuse do you aim for?
What are preconditions/requirements/challenges on the process/conceptual/technical/organ-
isational/communication levels?
Experiences with current reuse
What works currently in terms of reuse? Why?
What did not work wrt. reuse so far? Why?
What were the biggest mistakes committed wrt. reuse?
How can these mistakes be mitigated/corrected?
Planning and conflicts of interest
Reuse as a source of conflict within company, local vs. global optimization
How is reuse planning done locally (department/team/group) and globally (company-wide)?
Balance of resources between products and basis?
What is harder: providing or maintaining reusable entities?
What do you consider essential for a professional stance wrt. reuse?
How do you address reuse and evolution of entities?
How important is tool support? For which parts of the process?
Product line adoption
Starting points, goals, trigger for decision
Process, issues and challenges: on which level? How addressed?
Successful? How could success be validated?
Which methods/strategies were effective? What would you do differently next time?
Product line evolution
Challenges? Key points? Success criteria and factors?
What (in terms of content) should be in the platform? In initial phase? In further evolution?
How do you proceed to coordinate the different stakeholders? Requirements engineering?
Sources of requirements for platform? Process? How are requirements persisted? How is a
decision reached?
Reference architectures: relevant? present? in which shape? Are deviations acceptable?
What needs to happen to achieve the acceptance and use of an internal framework? How is
knowledge transferred?
How do you proceed with a common platform? What about governance, guarantees, compen-
sations? Resources?
Development context
How important is homogeneity of process, tool infrastructure, quality assurance, goals?
Reuse from external sources
How important is the provenance of reused code? Security? Certification? Accountability,
liability? Type of usage?
How do you procure/inspect/maintain (clone-and-own/external/central)? Who is responsible,
has an overview, assesses external entities and their usage? Are there rules/limitations for the
use of external entities?
Improvements
What is your most important wish for improvement wrt. reuse?

Table 5: Scale aggregations for questionnaire U. Question ID refers to the respective question, Scale U relates the type of the scale (L4 for a 4 point Likert scale, L5 for a 5 point Likert scale) and reports the extreme values of the given scale. Aggregation illustrates how, for the given scale, the values were aggregated in the categories Low and High. P < n > denotes the number of responses at the given point of the Likert scale. Question Scale U Aggregation

Question	Scale U	Aggregation	
ID			
		Low	High
Extent o	f code reuse (ECR)		
ECR2	L5, no use, always use	P1: no use	P2+P3+P4+P5: use
ECR3	L5, no use, always use	P1: no use	P2+P3+P4+P5: use
Finding	artefacts (FAR)		
FAR1	L4, never, always	P1+P2: irrelevant, low	P3+P4: regular, high us-
		usage	age
Reused a	artefacts (RAF)		-
RAF1	L4, never, always	P1+P2: irrelevant, low	P3+P4: regular, high us-
	, , ,	usage	age
RAF2	L4, never, always	P1+P2: low usage	P3+P4: high usage
Technica	l realization of reuse (TRR)		
TRR1	L4, does not apply, strongly	P1+P2: irrelevant, low	P3+P4: regular, high us-
	applies	usage	age
TRR2	L4, does not apply, strongly	P1+P2: irrelevant, low	P3+P4: regular, high
	applies	frequency	frequency
Challeng	effects, and context factor	rs of reuse (CHR)	* 0
CHR1	L4, never, always	P1+P2: never, occasion-	P3+P4: regularly, al-
		ally	ways
CHR2	L4, never, always	P1+P2: never, occasion-	P3+P4: regularly, al-
	, , ,	ally	ways
CHR3	L4, never, always	P1+P2: never, occasion-	P3+P4: regularly, al-
	, , ,	ally	ways
Success	factors and benefits (SFB)		v
SFB1	L4, never, always	P1+P2: never, occasion-	P3+P4: regularly, al-
		ally	ways
SFB3	L4, unimportant, important	P1+P2: unimportant,	P3+P4: important, very
	, , , ,	slightly important	important
SFB4	free text	_	*
Reuse in	everyday development pract	ice (RED)	
RED1	L4, does not apply, strongly	P1+P2: does not apply,	P3+P4: applies,
	applies	applies slightly	strongly applies
RED4	L4, does not apply, strongly	P1+P2: does not apply,	P3+P4: applies,
	applies	applies slightly	strongly applies
Finding	artefacts (FAR)		
FAR3	L4, does not apply, strongly	P1+P2: does not apply,	P3+P4: applies,
	applies	applies slightly	strongly applies

Table 6	: Responses	and	values	relevant	\mathbf{for}	RQ1

-		suc			are				are	
		otic		_	du			-	nb	
		CI lo	M	igt			MO	igł		
		lise	ž	r h	ch	ict	Ä	r d	ch	ict
		oon	NSI	NSI	ral	rd	ISW	NSI	/al	rd
		se d'a	ar	ar	Ъ	ve	ar	ar	Ъ	ve
		Ô Ă	D	D	D	D	G	G	G	G
	1	ECR2 Serialization (e.g. XML).	14	38	< 0.001	HIGH	17	19	0.74	-
	2	ECR2 Networking.	19	35	0.03	HIGH	19	17	0.74	-
	3	ECR2 Persistency.	16	37	< 0.001	HIGH	19	17	0.74	-
	4	ECR2 Visualization/GUI.	11	44	< 0.001	HIGH	24	12	0.05	LOW
	о 6	ECR2 Architecture (e.g. rich client, plugin).	10	38	< 0.001	HIGH		10 MA	0.32 NA	- NA
	7	ECR2 Algorithms	10	38	0.01	HICH	INA NA	NA	NA	NA
	8	ECR2 General utility.	NA	NA	NA	NA	12	24	0.05	HIGH
	9	ECR3 Domain-independent general functionality.	9	46	< 0.001	HIGH	8	27	< 0.001	HIGH
	10	ECR3 Domain-specific functionality.	24	33	0.23	-	17	18	0.87	-
	11	ECR3 Product-specific functionality.	23	33	0.18	-	26	9	< 0.001	LOW
	12	FAR1 Web search.	27	32	0.52	-	20	19	0.87	-
	13	FAR1 Browsing repositories.	46	12	< 0.001	LOW	23	16	0.26	-
	14	FAR1 Communicating with colleagues.	17	43	< 0.001	HIGH	14	25	0.08	-
	15	FAR1 Code search tools.	52	6	< 0.001	LOW	9	30	< 0.001	HIGH
	16	FARI Code recommenders.	58	1	< 0.001	LOW	38	1	< 0.001	LOW
	10	FARI Browsing documentation.	50	11	< 0.001	LOW	30	9	< 0.001	LOW
	10	FAR1 Intorials.	20	0	< 0.001	-	30 36	1	< 0.001	LOW
	20	FAB1 Code completion	ŇA	NA	NA	- NA	37	2	< 0.001	LOW
-	20	BAF1 System tests	44	14	< 0.001	LOW	NA	ŇA	NA	NA
	22	RAF1 Unit-Tests	41	18	< 0.001	LOW	NA	NA	NA	NA
	23	RAF1 Personas	50	7	< 0.001	LOW	NA	NA	NA	NA
	24	RAF1 Code in binary form	36	18	0.01	LOW	26	12	0.02	LOW
	25	RAF1 Source code	30	29	0.90	-	1	37	< 0.001	HIGH
	26	RAF1 Informal design models (Box and lines, natural	42	12	< 0.001	LOW	36	2	< 0.001	LOW
	07	language)	50	4	<0.001	LOW	20	0	<0.001	LOW
	21	RAF1 Semilorinal design models (UML)	02 45	4	< 0.001	LOW	00 20	0	< 0.001	LOW
	20	RAFI Own domain specific design models	40	9 13	< 0.001	LOW	36	2		LOW
	30	BAF1 Bequirement documentation / Use cases	44	16	< 0.001	LOW	33	5	< 0.001	LOW
	31	RAF1 Architecture documentation	45	11	< 0.001	LOW	33	5	< 0.001	LOW
	32	RAF1 Prototypes	51	8	< 0.001	LOW	36	2	< 0.001	LOW
	33	RAF1 UI Designs	38	21	0.03	LOW	28	10	< 0.001	LOW
	34	RAF1 Style guides	28	30	0.79	-	27	11	0.01	LOW
	35	RAF1 Other	2	0	0.16	-	38	0	< 0.001	LOW
	36	RAF2 Developer Portals.	39	22	0.03	LOW	25	14	0.08	-
	37	RAF2 Internal repositories.	43	17	< 0.001	LOW	5	34	<0.001	HIGH
	38	RAF2 Commercial repositories	51	7 26	< 0.001	LOW	NA	NA	NA	NA
	39	RAF2 Colleagues own department.	20 42	30 10	0.20 <0.001		1NA 94	15 15	NA 0.15	ΝA
	40	RAF2 Coneagues. BAF2 Open Source Benositories	50	19	< 0.001	LOW	24 25	14	0.13	-
-	42	TBR1 Code scavenging (copy_paste_modify)	47	10	< 0.001	LOW	20	12	0.05	LOW
	43	TRR1 Software libraries.	37	21	0.04	LOW	4	32	< 0.001	HIGH
	44	TRR1 Software frameworks.	36	19	0.02	LOW	17	19	0.74	-
	45	TRR1 Component-based development.	38	18	0.01	LOW	28	8	< 0.001	LOW
	46	TRR1 Design patterns.	48	9	< 0.001	LOW	23	13	0.10	-
	47	TRR1 Architecture reuse.	47	9	< 0.001	LOW	31	5	< 0.001	LOW
	48	TRR1 Product lines.	51	3	< 0.001	LOW	35	1	< 0.001	LOW
	49	TRR1 Application generators.	51	3	< 0.001	LOW	35	1	< 0.001	LOW
	50	TRRI Code generators	50 N A	6 N 4	<0.001	LOW	NA	NA	NA <0.001	NA
-	51	TRRINONE.	IN A	INA	INA	INА	30	0	< 0.001	LOW
	52 53	TRR2 fine grained such as single methods /functions	28 24	27	0.89	-	29 26	8 11	< 0.001	LOW
	53 54	TRR2 one or more classes	$\frac{24}{27}$	⊿9 26	0.49	-	⊿0 19	18	0.01	- -
	55	TRR2 complete libraries.	27	28	0.89	_	6	31	< 0.001	HIGH
	56	TRR2 coarse-grained, such as entire frameworks.	34	$\overline{21}$	0.08	-	$\tilde{24}$	13	0.07	-

Table 7:	This	table	contains	$_{\rm the}$	responses	relevant	for	RQ2
							(1)	

	SUC			are					are	
	tic		_	du				-	du	
		M	iët	.s.			MO	igł		
	nc	, Ic	, h	ch	ict		, Ic	v h	ch	ict
	oor	USW	ISW	/al	erd		ΔSL	ΔSI	val	erd
	es lise	ar	ar	ď	VE		ar	aı	ď	A6
	С H	D	D	D	D		G	G	G	U
57	CHR1"Not invented here" phenomenon.	39	18	0.01	L LC	DW	21	11	0.08	-
58	CHR1 Licensing/legal issues.	49	12	< 0.	001LC	ow	18	14	0.48	-
59	CHR1 Difficulty of adapting artefact to project needs.	33	29	0.61	L -		15	17	0.72	-
60	CHRI Inconvenient granularity of reusable artefacts.	41	21	0.01) VV	25	1	< 0.0	UILOW
01	chair rocess for clearance of external artefacts is too	- 33	20	0.28	9 -		17	nier	view a	iaia
62	CHB1Coordination effort with other departments	30	32	0.80) -		In	nter	view o	lata
63	CHR1Other.	3	6	0.32	2 -		27	5	< 0.0	01LOW
64	CHR1 Finding the right artefacts is difficult.	Sec	e FA	R3 a	ind R	ED1.	14	18	0.48	-
65	CHR1 Accessing the artefact is difficult.	Sec	e FA	R3 a	ind R	ED1.	30	2	< 0.0	01LOW
66	CHR2Loss of control.	46	14	< 0.	001LC	OW	22	9	0.02	LOW
67	CHR2Dependency explosion.	35	27	0.31	L -		15	16	0.86	-
68	CHR2Performance decay.	43	18	< 0.	001LC	OW	27	4	< 0.0	01LOW
69	CHR2Decrease of code understandability.	50	10	< 0.	001LC)W	20	11	0.11	-
70	CHR2 Ripple effects caused by changes in reused arte-	44	17	< 0.	001LC	0W	19	12	0.21	-
71	tacts.	4.4	17	<0	0011 C	111	20	2	<0.0	
72	CHR2Evcossive restriction of the solution space	44	12	< 0.) VV) XX/	20 L	3 ntor	<0.0	lata
73	CHR2 Excessive restriction of the solution space.	41 NΔ	N A	$\sim 0.$	N/) V V	23	8	0.001	LOW
74	CHB2Other	3	2	0.66	3 -	1	30	1	< 0.01	01LOW
75	CHB3Inconsistencies	32	29	0.70) -		17	16	0.86	-
76	CHR3High maintenance effort.	30	31	0.90	ý -		18	15	0.60	-
77	CHR3Increased development effort.	34	27	0.37	7 –		12	21	0.12	-
78	CHR3High testing load.	29	32	0.70) -		23	10	0.02	LOW
79	CHR3Lower code quality.	43	16	< 0.	001LC	W				
80	CHR3Duplicate implementations.		Int	ervie	w dat	a	9	24	0.01	HIGH
$\frac{80}{81}$	CHR3 Duplicate implementations. FAR3 I can readily read the source code available within	45	$\frac{Int}{14}$	$\frac{ervie}{<0}$	$\frac{w \ dat}{001 \text{LC}}$	a DW	9 	$\frac{24}{nter}$	0.01 view a	$\frac{\text{HIGH}}{\text{lata}}$
<u>80</u> 81	CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company.	45	<i>Int</i> 14	$\frac{ervie}{<0}$	$\frac{w \ dat}{001 \text{LC}}$	a DW	9 	$\frac{24}{nter}$	0.01 view d	HIGH lata
80 81 82 82	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing and required little of 	45 44 42	Int 14 14	$rac{ervie}{<0.}$	w date 001LC	a DW DW	9 In In	24 nter	0.01 view a	HIGH lata lata
80 81 82 83	CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little ef- fort from my side	45 44 42	<i>Int</i> 14 14 14		w date 001LC 001LC 001LC	a DW DW DW	9 In In In	24 nter nter nter	0.01 view d view d view d	HIGH lata lata lata
80 81 82 83 84	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsi- 	45 44 42 14	<i>Int</i> 14 14 14 44	$ \frac{ervie}{<0.} $ $<0.$ $<0.$ $<0.$	w date 001LC 001LC 001LC 001LC	a DW DW DW GH	9 In In In	24 nter nter nter	0.01 view d view d view d	HIGH lata lata lata lata
80 81 82 83 84	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. 	45 44 42 14	<i>Int</i> 14 14 14 44	$ \frac{ervie}{<0.} $ $<0.$ $<0.$ $<0.$	w date 001LC 001LC 001LC 001LC	a DW DW DW GH	9 In In In In	24 nter nter nter	0.01 view a view a view a view a	<u>HIGH</u> lata lata lata
80 81 82 83 84 84 85	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. 	45 44 42 14 34	<i>Int</i> 14 14 14 44 28	ervie <0. <0. <0. <0.	<u>w data</u> 001LC 001LC 001LC 001HI	a DW DW DW GH	9 In In In In In	24 nter nter nter nter	0.01 view o view o view o view o	HIGH lata lata lata lata
80 81 82 83 84 84 85 86	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive 	45 44 42 14 34 55	<i>Int</i> 14 14 14 44 28 6	ervie <0. <0. <0. <0. <0.	w date 001LC 001LC 001LC 001HI	a DW DW DW GH OW	9 In In In In In	24 nter nter nter nter nter	0.01 view o view o view o view o view o view o	HIGH lata lata lata lata lata lata
80 81 82 83 84 84 85 86	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. 	45 44 42 14 34 55	Int 14 14 14 44 28 6		w date 001LC 001LC 001LC 001HI	a DW DW DW GH DW	9 In In In In In In	24 nter nter nter nter nter	0.01 view a view a view a view a view a	HIGH lata lata lata lata lata lata
80 81 82 83 84 85 86 87	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. 	45 44 42 14 34 55 5	<i>Int</i> 14 14 14 44 28 6 58		w date 001LC 001LC 001LC 001HI 5 - 001LC 001HI	a DW DW OW GH DW GH	9 In In In In In In In	24 nter nter nter nter nter nter	0.01 view a view a view a view a view a view a	HIGH lata lata lata lata lata lata
80 81 82 83 84 84 85 86 87 88	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists 	45 44 42 14 34 55 5 48	$ \begin{bmatrix} Int \\ 14 \\ 14 \\ $		w data 001LC 001LC 001LC 001HI 001LC 001HI 001LC	a DW DW DW GH DW GH DW	9 In In In In In In In In	24 nter nter nter nter nter nter nter	0.01 view o view o view o view o view o view o view o	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 88 87	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. 	45 44 42 14 34 55 5 48	$ \begin{array}{r} Int \\ 14 \\ 14 \\ 14 \\ 44 \\ 28 \\ 6 \\ 58 \\ 14 \\ 10 \\ \end{array} $		<u>w data</u> 001LC 001LC 001HI 5 - 001LC 001HI 001LC	a DW DW DW GH DW GH DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter	0.01 view o view o view o view o view o view o view o	HIGH lata lata lata lata lata lata lata
80 81 82 83 84 85 86 87 88 88 89	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort 	$ \begin{array}{r} 45\\ 44\\ 42\\ 14\\ 34\\ 55\\ 5\\ 48\\ 44\\ \end{array} $	$ \begin{array}{r} Int \\ 14 \\ 14 \\ 14 \\ 44 \\ 44 \\ 28 \\ 6 \\ 58 \\ 14 \\ 19 \\ 19 $		w data 001LC 001LC 001HI 5 - 001LC 001HI 001LC	a DW DW OW GH DW GH DW OW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view o view o view o view o view o view o view o view o	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. 	45 44 42 14 34 55 5 48 44 54	<i>Int</i> 14 14 14 44 44 6 58 14 19 9		w data 001LC 001LC 001LC 001HI 5 - 001LC 001LC 001LC	a DW DW OW GH DW GH DW DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view o view o view o view o view o view o view o view o	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. RED1 Existing artefacts are understandable. 	$ \begin{array}{r} 45\\ 44\\ 42\\ 14\\ 55\\ 5\\ 48\\ 44\\ 54\\ 39\\ \end{array} $	$ \begin{array}{c} Int \\ 14 \\ 14 \\ 14 \\ 14 \\ 44 \\ 28 \\ 6 \\ 58 \\ 14 \\ 19 \\ 9 \\ 22 \\ \end{array} $		<u>w data</u> 001LC 001LC 001HI 5 - 001LC 001LC 001LC 001LC 001LC 001LC	a DW DW GH DW GH DW OW DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a view a view a view a view a view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functional- 	$ \begin{array}{r} 45\\ 44\\ 42\\ 14\\ 34\\ 55\\ 5\\ 48\\ 44\\ 54\\ 39\\ 42\\ \end{array} $	<i>Int</i> 14 14 14 44 28 6 58 14 19 9 22 21		w data 001LC 001LC 001LC 001HI 5 - 001LC 001LC 001LC 001LC 001LC 1 LC	a DW DW GH DW GH DW OW DW DW DW DW	9 In In In In In In In In In In	24 uter uter uter uter uter uter uter uter uter uter uter uter	0.01 view o view o	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 The quality of artefacts is acceptable for reuse. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Reusable assets are found easily. RED1 Existing artefacts are understandable. RED1 Existing artefacts match the required functionality. 	45 44 42 14 34 55 5 48 44 54 39 42	$ \begin{array}{c} Int \\ 14 \\ 14 \\ 14 \\ 14 \\ 44 \\ 28 \\ 6 \\ 58 \\ 14 \\ 19 \\ 9 \\ 22 \\ 21 \\ \end{array} $	$\begin{array}{c} ervie \\ \hline < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ 0.03 \\ 0.01 \end{array}$	w data 001LC 001LC 001LC 001HI 5 - 001LC 001LC 001LC 001LC 001LC 1 LC	a DW DW DW GH DW DW DW DW DW DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a view a view a view a view a view a view a view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are accessible with acceptable effort. RED1 Reusable assets are found easily. RED1 Existing artefacts are understandable. RED1 Existing artefacts match the required functionality. RED1 Existing artefacts match the required functionality. 	45 44 42 14 34 55 5 48 44 54 39 42 42	<i>Int</i> 14 14 14 44 28 6 58 14 19 9 22 21 21	$\begin{array}{c} ervie \\ \hline < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ 0.03 \\ 0.01 \\ 0.01 \end{array}$	w dat. 001LC 001LC 001LC 001HI 001LC 001LC 001LC 001LC 001LC 1 LC	a DW DW OW GH DW OW OW DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 88 89 90 91 92 93	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are accessible with acceptable effort. RED1 Reusable assets are seven and the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. 	45 44 42 14 34 55 5 48 44 54 39 42 42	<i>Int</i> 14 14 14 44 28 6 58 14 19 9 22 21 21	$\begin{array}{c} ervie \\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0$	w data 001LC 001LC 001LC 001HI 001LC 001LC 001LC 001LC 001LC 1 LC	a DW DW OW GH DW OW DW DW DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 -94	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual develop- 	45 44 42 14 34 55 5 48 44 54 39 42 42 42 11	$ \begin{array}{r} Int \\ 14 \\ 14 \\ 14 \\ 44 \\ 44 \\ 28 \\ 6 \\ 58 \\ 14 \\ 19 \\ 9 \\ 22 \\ 21 \\ 21 \\ 21 \\ 51 \end{array} $	ervie <0.	$\frac{w \ dat.}{001LC}$ $001LC$ $001LC$ $001HI$ $001LC$ $001LC$ $001LC$ $001LC$ $001LC$ $001LC$ $1 \ LC$ $1 \ LC$ $001HI$	a DW DW DW GH DW OW DW DW DW DW DW DW DW DW DW D	9 In In In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 88 88 89 90 91 92 93 94	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are found easily. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. 	45 44 42 14 34 55 5 48 44 54 39 42 42 42 11	<i>Int</i> 14 14 14 44 28 6 58 14 19 9 22 21 21 51	ervie <0.	$\frac{w}{001LC}$ 001LC 001LC 001HI $\frac{5}{2}$ 001LC 001LC 001LC 001LC 001LC 001LC 1 1 1 1 1 1 1 1	a DW DW GH DW GH DW DW DW DW DW CH CH CH CH CH CH CH CH CH CH	9 	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are found easily. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. RED4 Planning for reuse happens in a grassroots fashion 	45 44 42 14 55 5 48 44 54 39 42 42 42 11 20	$ \begin{array}{c} Int\\ 14\\ 14\\ 14\\ 44\\ 28\\ 6\\ 58\\ 14\\ 19\\ 9\\ 22\\ 21\\ 21\\ 21\\ 51\\ 42\end{array} $	$\begin{array}{c} ervie \\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0$	$\frac{w}{001LC}$ 001LC 001LC 001LC 001LC 001LC 001LC 001LC 001LC 001LC 001LC 1 1 1 1 1 1 1 1	a DW DW DW GH DW OW DW DW DW DW DW GH	9 	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 92 93 94 95 96	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are accessible with acceptable effort. RED1 Reusable assets are found easily. RED1 Existing artefacts are found easily. RED1 Existing artefacts are understandable. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. RED4 Reuse is injuitated and coordinated by a small 	45 44 42 14 34 55 5 48 44 54 39 42 42 11 20 34	<i>Int</i> 14 14 14 44 28 6 58 14 19 9 22 21 21 51 42 28	$\begin{array}{c} ervie \\ \hline ervie \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ <0. \\ 0.01 \\ \hline 0.01 \\ \hline 0.01 \\ 0.01 \\ \hline 0.01 \\ 0.01 \\ \hline 0.01 \\$	$\frac{2}{2} \frac{1}{2} \frac{1}$	a DW DW GH DW GH DW DW DW DW DW DW DW DW DW DW DW DW DW	9 	24 nter uter uter uter uter uter uter uter u	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are accessible with acceptable effort. RED1 Reusable assets are found easily. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developeers. RED4 Planning for reuse happens in a grassroots fashion. RED4 Reuse is initiated and coordinated by a small group of people. 	45 44 42 14 34 55 5 48 44 42 42 42 11 20 34	<i>Int</i> 14 14 14 44 44 28 6 58 14 19 9 22 21 21 51 42 28	$\begin{array}{c} ervie \\ \hline < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ 0.01 \\ \hline 0.01 \\ \hline 0.01 \\ \hline 0.01 \\ \hline 0.45 \end{array}$	$\frac{2}{2} w \ dat.$ 001LC 001LC 001LC 001HI 001LC 0001LC 0000LC 0000LC 0000LC 0000LC 0000LC 0000LC 000LC 000DC 00D	a DW DW GH DW GH DW DW DW DW DW DW DW DW DW DW DW DW DW	9 11 11 11 11 11 11 11 11 11 1	24 nter uter uter uter uter uter uter uter u	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. RED1 Existing artefacts are understandable. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. RED4 Planning for reuse happens in a grassroots fashion. RED4 Reuse is initiated and coordinated by a small group of people. RED4 Providing reusable assets is a shared initiative. 	45 44 42 14 34 55 5 48 44 42 42 11 20 34 46	Int 14 19 9 22 21 51 42 28 18	$\begin{array}{c} ervie \\ \hline < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ 0.01 \\ 0.01 \\ \hline 0.01 \\ 0.01 \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0.$	$\frac{w \ dat.}{001LC} \\ 001LC \\$	a DW DW GH DW GH DW DW DW OW GH GH	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 Reusable assets are accessible with acceptable effort. RED1 Reusable assets are found easily. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. RED4 Reuse is initiated and coordinated by a small group of people. RED4 Providing reusable assets is a shared initiative. 	45 44 42 14 55 5 48 44 54 39 42 42 11 20 34 46 41	Int 14 19 9 22 21 51 42 28 18 23	$\begin{array}{c} ervie \\ \hline < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ 0.01 \\ \hline \end{cases}$	$\frac{w}{001LC}$ 001LC 001LC 001LC 001HI 001LC 001LC 001LC 001LC 1 LC 1 LC 001HI 1 HI 1 HI 5 - 001LC 2 LC	a DW DW GH GH DW OW OW OW OW OW OW OW OW OW O	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are accessible with acceptable effort. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. RED4 Reuse is initiated and coordinated by a small group of people. RED4 Pedicated personal is assigned to provide reusable assets. 	45 44 42 14 55 5 48 44 54 42 42 42 11 20 34 46 41	Int 14 19 9 22 21 51 42 28 18 23	$\begin{array}{c} ervie \\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0.\\ <0$	$\frac{w}{001LC}$ 001LC 001LC 001HI 001LC 001LC 001LC 001LC 001LC 1 LC 1 LC 001HI 1 HI 5 - 001LC 2 LC	a DW DW GH DW GH DW DW DW DW DW DW DW DW DW DW	9 In In In In In In In In In In	24 nter nter nter nter nter nter nter nter	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat
80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99	 CHR3 Duplicate implementations. FAR3 I can readily read the source code available within the company. FAR3 I can effect required changes independently. FAR3 The integration of existing code requires little effort from my side. FAR3 The original developer of reused code is responsible for maintaining it. RED1 The quality of artefacts is acceptable for reuse. RED1 Reusable assets are classified in a comprehensive way. RED1 In everyday work I attempt to reuse artefacts. RED1 When I want to reuse an artefact, it already exists in the company. RED1 Reusable assets are found easily. RED1 Existing artefacts are found easily. RED1 Existing artefacts match the required functionality. RED1 Existing artefacts match the required functionality. RED1 Functionally matching artefacts can be integrated with ease. RED4 Reuse is the responsibility of individual developers. RED4 Reuse is initiated and coordinated by a small group of people. RED4 Providing reusable assets is a shared initiative. RED4 Development and provision of reusable artefacts is 	45 44 42 14 55 5 48 44 54 49 42 42 11 20 34 46 41 51	Int 14 19 9 22 21 51 42 28 18 23 13	$\begin{array}{c} ervie \\ \hline < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ 0.01 \\ \hline < 0. \\ 0.01 \\ \hline < 0. \\ 0.02 \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < 0. \\ < $	$\frac{w}{001LC}$ 001LC 001LC 001LC 001LC 001LC 001LC 001LC 001LC 001LC 1 LC 1 LC 001HH 1 HH 5 - 001LC	a DW DW GH DW GH DW DW DW DW DW DW DW DW DW DW	9 	24 ater ater ater ater ater ater ater ater	0.01 view a view a	HIGH lata lata lata lata lata lata lata lat

					-				
	S C C C C C C C C C C C C C C C C C C C			ure				are	
	tic			3n]				nf	
D	d	8	gh	S.		В	gp	S.	
I C	υ	loi	hi	hi	÷	þ	hi	idi	ž
[0]	S C C C C C C C C C C C C C C C C C C C	×	≥	1 I	dic	Μ	Μ	1	dic
st	o d	ns	ns	va	er	'us	SU	va	er
Sue	se	Ja	Ja	d L	>	ल ८५	त्य र म	р. 75	2 75
100 SED1	H Less maintenance effect		26	0.26	2	10	<u> </u>	0.02	$\frac{\circ}{1000}$
100 SF B1	Less maintenance enort.	21	20	0.30	-	20	19	0.03	mgn
101 SF D1	New functionality is made available	20	29	0.80		10	12	0.10	-
102 SF DI	New functionality is made available.	30	22	0.04	LOW	19	15	0.29	-
103 SF DI	nigher code quanty.	31	20	0.07	-	11	10	0.12	-
104 SFB1	Higher development pace.	30	24	0.12	-	3	29	< 0.00	IHIGH
105 SFB1	Regular bug fixes.	NA	. NA	NA	NA	21	11	0.08	-
106 SFBI	None.	NA	. NA	NA	NA	32	0	< 0.00	LOW
107 SFB1	Other.	2	2	1	-	32	0	< 0.002	LOW
108 SFB3	Suitable abstractions.	14	46	< 0.001	1 HIGH		see	SBF4.	
109 SFB3	Direct communication culture.	9	51	< 0.001	1 HIGH		see	SBF4.	
110 SFB3	Suitable incentives.	19	41	0.01	HIGH		see	SBF4.	
111 SFB3	Higher quality of artefacts.	5	57	< 0.001	1 HIGH		see	SBF4.	
112 SFB3	Well-defined process for reuse.	14	47	< 0.001	1 HIGH		see	SBF4.	
113 SFB3	Supporting infrastructure and tools.	9	53	< 0.001	1 HIGH		see	SBF4.	
114 SFB3	Stricter rules for dependency management.	16	43	< 0.00	IHIGH	23	6	< 0.00	LOW
115 SFB3	Homogeneous development culture.	17	44	< 0.00	1 HIGH		see	SBF4.	
116 SFB3	None of the above.	NA	NA	NA	NA	27	2	< 0.00	LOW
117 SFB3	Other	2	4	0.41	_	25	4	< 0.00	LOW
118 SFB3	Clear strategic decisions for interface support	7	54	0	HIGH	21	8	0.02	LOW
110 SFB3	Introduce maturity levels for reused artefacts	22	40	0.02	HIGH	24	5	< 0.02	LOW
120 SFB3	Bundle code more coherently in terms of function	22	40	0.02	нісн	17	12	0.35	LOW
120 51 D5	ality of a into dedicated libraries	21	40	0.02	mon	111	12	0.55	-
191 SFB3	Split libraries to provide more specific functional	25	25	0.2		18	11	0.10	
121 SF D3	Split libraries to provide more specific functional-	20	35	0.2	-	10	11	0.19	-
100 9572	Iby. Manualikuanias to asso the discourse of almost	NT A	NT A	NI A	NI A	0.2	c	<0.00	
122 56 03	inerge indraries to ease the discovery of already	INA	. INA	ΝA	ΝA	23	0	< 0.00	LOW
109 0009	Implemented functionality.	0	F 4	0	man	10	1.9	0.50	
123 SF B3	List available artefacts in a "marketplace" to ease	9	54	0	HIGH	10	13	0.58	-
101 0000	the discovery of useful functionality.			0	man				
124 SFB3	Announce the release of new artefacts.	8	55	0	HIGH	.25	4	< 0.00	LOW
125 SFB3	Developers could broadcast requests for specific	10	50	0	HIGH	28	1	< 0.00	LOW
	functionality.								
126 SFB3	Existing code could be consolidated and prepared	16	46	0	HIGH	23	6	< 0.001	LOW
	for reuse.								
127 SFB3	Structured and company-wide requirements engi-	14	49	0	HIGH	I Ir	iteri	view da	ta
	neering.								
128 SFB3	Focus on usefulness for the respective customer.	22	39	0.03	HIGH	NA	NA	NA	NA
129 SFB4	Adequate abstractions.		Fre	ee text		13	18	0.37	-
130 SFB4	Direct communication culture.		Fre	ee text		25	6	< 0.001	1LOW
131 SFB4	Suitable incentives.		Fre	$ee \ text$		29	2	< 0.00	LOW
132 SFB4	High quality of artefacts.		Fre	ee text		10	21	0.05	HIGH
133 SFB4	Well defined reuse process.		Fre	ee text		25	6	< 0.00	LOW
134 SFB4	Supporting infrastructure and tools.		Fre	ee text		11	20	0.11	-
135 SFB4	Dependency management.		Fre	e text		21	10	0.05	LOW
136 SFB4	Homogeneous development culture.		Fre	e text		21	10	0.05	LOW
137 SFB4	Other.		Fre	e text		29	2	< 0.00	LOW
-0, or D1			- / (-	.0.00.	

Table 7: This table contains the responses relevant for RQ2 — continued from previous page

10.4. Questionnaires

This part of the appendix presents the two original questionnaires as distributed to the participants of the studies at G and U. The questionnaire at G was rolled out in English, the one at U in German. The questions used for the comparison are translated to English in the paper and the respective data tables.

10.4.1. Questionnaire for study at G

The questionnaire has been redacted to remove sensitive information and comply with the disclosure policy of the company.

Assessing reuse in the software industry

Welcome to our survey on reuse in the software industry!

Reuse of development artefacts has become an important aspect in large-scale software development. Many studies have assessed different aspects of reuse in open-source projects. Data on reuse in industrial context, however, is scarce.

With your help, we aim to collect information about a wide range of aspects of reuse in industrial software development. We want to better understand current strategies and issues related to reuse in the industrial context. Based on these results, we aim to focus our research on aspects of reuse relevant in industry.

The questions address topics in company-wide reuse management, as well as project-specific details. If you currently work on more than one project, please answer the questions for the project you are mainly working on.

The survey is anonymous. The participating researchers are under NDA. Any information drawn from this study is subject to clearance by Google before publication.

Should you have any questions regarding this survey, do not hesitate to contact us via mail: Contact Technical University Munich: <u>bauerv@in.tum.de</u> Contact Google: <u>klimek@google.com</u>

Thank you for participating in our survey!

Weiter »

1/2

50

Assessing reuse in the software industry

Some facts about you

Please indicate your current role.

- Engineer (development).
- Engineer (maintenance).
- Technical lead.
- Product manager.
- Technical program manager.

Which product area are you currently working in?

How many years of experience do you have in your current role?

Including equivalent roles at other companies.

- < 1 year.</p>
- 1 year to 4 years.
- □ 5 years to 10 years.
- 11 years to 15 years.
- 15 years to 20 years.
- > 20 years.

For how many years have you been working for your current company?

- < 1 year.</p>
- 1 year to 3 years.
- 4 years to 6 years.
- 6 years to 10 years.
- > 10 years.

0

8/19/2014

On average, how long have you been on your project(s)?

- < 1 year.</p>
- 1 year to 3 years.
- 4 years to 10 years.
- > 10 years.

If you currently develop software, which of the following programming languages are you using on a regular basis?

Java
C/C++

- 🗌 C#
- Python
- Ruby
- Php
- Scala
- JavaScript
- 🗌 Go
- Haskell
- Sonstiges:

Please indicate the country you are currently working in.

« Zurück Weiter »

Powered by Google Docs

Missbrauch melden - Nutzungsbedingungen - Zusätzliche Bestimmungen

Assessing reuse in the software industry

Legal aspects of reuse

Which of the following statements do you believe reflects best legal aspects of reuse in your projects?

- Reuse of third-party artefacts always has to be approved.
- Legal aspects of reuse are very carefully monitored.
- Legal aspects of reuse are considered.
- Legal aspects of reuse are ignored.
- Legal aspects of reuse are not relevant, because we reuse internal artefacts only.
- None of the above.
- I don't know.

Who do you believe to be in charge to ensure compliance with legal regulations of reuse?

- The project manager.
- The developer.
- There is a dedicated person/department surveilling compliance.
- I don't know.
- Sonstiges:

« Zurück Weiter »

Powered by Google Docs

Missbrauch melden - Nutzungsbedingungen - Zusätzliche Bestimmungen

8/19/2014

Assessing reuse in the software industry

Reuse strategies and artefacts

Reuse strategies

For which types of projects do you employ strategical reuse?

Strategical reuse implies that reuse is driven by specific organizational goals. Usually guidelines or policies describe which reuse is adequate for a given situation.

- We generally follow strategical reuse.
- For prototype development.
- For product development.
- For internal tool development.
- We do not follow a specific strategy for reuse.

For which types of projects do you employ ad-hoc reuse?

Ad-hoc reuse means that developers are allowed to reuse any available artefact which seems suitable for the task at hand.

- We generally follow ad-hoc reuse.
- For prototype development.
- For product development.
- For internal tool development.
- We do not follow a specific strategy for reuse.

Reused artefacts

Which artefacts are you encouraged to reuse?

- Binaries.
- Source code.
- Informal design models (Box and lines, natural language).
- Standardized semiformal design models (e.g. UML).
- Formal design models.
- Own, domain specific design models.

- Requirement documentation / Use cases.
- Architecture documentation.
- Prototypes.
- UI Designs.
- Style guides.
- Sonstiges:

Which are the top-three types of artefacts you reuse?

- Code in binary form
- Source code
- □ Informal design models (Box and lines, natural language)
- Semiformal design models (UML)
- Formal design models
- Own, domain specific design models
- Requirement documentation / Use cases
- Architecture documentation
- Prototypes
- UI Designs
- Style guides
- Sonstiges:

« Zurück Weiter »

Powered by Google Docs

Missbrauch melden - Nutzungsbedingungen - Zusätzliche Bestimmungen

Assessing reuse in the software industry

Sources for reusable artefacts

What are your top-three ways to search for reusable artefacts?

- Web search.
- Browsing repositories.
- Communicating with colleagues.
- Code search tools.
- Code recommenders.
- Code completion.
- Browsing documentation.
- Tutorials.
- Sonstiges:

What are your standard sources for reusable artefacts?

- Sourceforge.
- Maven.
- GitHub.
- Stackoverflow.
- Internal repositories.
- Colleagues.
- Sonstiges:

What do you do to properly understand and adequately select reusable artefacts?

- I read guidelines.
- I review interface documentation.
- I review implementations.
- I participate in trainings for third-party technologies/artefacts.
- I explore third-party products.
- I look for example usages on blogs and tutorials.
- Nothing.
- Sonstiges:

« Zurück Weiter »

Powered by Google Docs

Assessing reuse in the software industry

Extent of code reuse

How many different third-party libraries and frameworks have you introduced your project? Third-party refers to artefact producers outside your company.

- None.
- 0 1-2

3-4

more than 5.

The last time you wanted to migrate away from an artefact, how difficult was it?

1 - minor impact, linking with a new library was be sufficient.

0 2

03

- 4 high impact, migrating away was (nearly) impossible.
- 0 have never done it.

The last time you reused an artefact, how complex was it?

○ 1 - very simple, e.g. logging functionality.

- 2
- 3

04

○ 5 - very complex, e.g. mathematical algorithm library.

What type of functionality do you reuse?

- Serialization (e.g. XML).
- Networking.
- Persistency.
- Visualization/GUI.
- Architecture (e.g. rich client, plugin).
- General utility.
- None.
- Sonstiges:

What is the scope of the reused artefacts?

Domain-independent general functionality.

Domain-specific functionality.

57

8/19/2014

Product-spe	ecific functionality.
Sonstiges:	

Which of the following possibilities of reuse do you employ most? Please indicate the top three.

Code scavenging (copy, paste, modify).

Software libraries.

Software frameworks.

Component-based development.

Design patterns.

Architecture reuse.

Product lines.

Application generators.

None.

Sonstiges:	

What granularities do the reused entities typically have?

- ☐ fine-grained, such as single methods/functions.
- small code sections.
- one or more classes.
- complete libraries.

coarse-grained, such as entire frameworks.

Sonstiges:

« Zurück Weiter »

Powered by Google Docs

Missbrauch melden - Nutzungsbedingungen - Zusätzliche Bestimmungen

10.4.2. Questionnaire for study at U

The questionnaire has been redacted to remove sensitive information and comply with the disclosure policy of the company.

Druckversion

Fragebogen

1 Willkommen

Herzlich Willkommen zu unserer Umfrage zur "Wiederverwendung in der Software-Entwicklung"!

Mit diesem Fragebogen möchten wir die Informationen aus bereits in geführten Interviews mit Ihrer Hilfe auf eine breitere Basis stellen.

Unser Ziel ist es, ein besseres Verständnis für die aktuellen Strategien und Probleme in punkto Wiederverwendung in zu erhalten. Die Informationen dienen somit dazu, ein besseres Bild über die vorhandenen Prozesse zu bekommen und diese zu verbessern.

60

Unsere Fragen adressieren sowohl Themen des unternehmensweiten Wiederverwendungsmanagements, als auch abteilungsspezifische Details.

Die Umfrage dauert ca. 30 Minuten und ist anonym. Ergebnisse werden nur in aggregierter Form erhoben. Alle Informationen, die mittels dieser Studie gewonnen werden, unterliegen vor Veröffentlichung einer Überprüfung und Freigabe durch

Bei Fragen zu dieser Umfrage kontaktieren Sie uns gerne per Email: Kontakt Technische Universität München: Veronika Bauer

Vielen Dank für Ihre Teilnahme!

2 Persönliche Daten

Persönliche Angaben

Kontakt

In diesem Abschnitt des Fragebogens erheben wir einige Daten zu Ihrer Person und Ihrer Rolle in In welcher bteilung arbeiten Sie aktuell?

Bitte wählen Sie Ihren fachlichen Schwerpunkt aus:

Entwicklung Architektur UX-Design Management

Bitte wählen Sie Ihre Rolle aus:

Mitarbeiter

Führungskraft

Wieviele Jahre Berufserfahrung haben Sie in Ihrer aktuellen Tätigkeit?

< 5 Jahre	5 - 10 Jahre	11 - 15 Jahre	16 - 20 Jahre	21 - 25 Jahre	> 25 Jah	ire.
0	0	0	\odot	\odot	0	
Seit wievielen Ja	ahren arbeiten Sie	für				
< 5 Jahre	5 - 10 Jahre	11 - 15 Jahre	16 - 20 Jahre	21 - 25 Jahre	> 25 Jah	ire.
0	0	0	\odot	0	0	
Falls Sie zurzeit	Software entwick	eln, welche der fol	genden Programr	niersprachen bei	nutzen Sie reg	elmäßig?
			Nie	Gelegentlich	Regelmäßig	Ständig
Java			\odot	0	\odot	0
с			0	0	0	\odot
C#			\odot	0	0	\odot
Php			\odot	\odot	0	\bigcirc
JavaScript			\odot	0	\odot	\odot
C++			\odot	\odot	\odot	\bigcirc
SQL			\odot	\odot	0	\circ
Sonstiges			0	0	\odot	0

3 Wiederverwendung im Berufsalltag

Im Folgenden wird der Begriff Artefakt für Ergebnisse des Entwicklungsprozesses benutzt, z B. Quellcode, Anforderungsdokumente oder Dokumentation. Wie sehr treffen folgende Aussagen auf Ihre Erfahrung mit Wiederverwendung im Alltag zu?

Trifft nicht zu.			Trifft stark zu.
0	\circ	\odot	\odot
\odot	\odot	\odot	\odot
0	\odot	\odot	\odot
0	0	\odot	0
0	0	\odot	0
0	\bigcirc	\odot	\odot
0	0	\odot	0
0	\bigcirc	\odot	\odot
\bigcirc	0	0	0
	Trifft nicht zu. O O O O O O O O O O O O	Triffe nicht 0	Triffglicht O

Wie stark treffen folgende Aussagen auf die Umsetzung der Wiederverwendung in Ihrer Organisationseinheit zu?							
Wiederverwendung involviert viele organisatorische Ebenen. Mit dieser Frage möchten wir ausloten, auf welchen Ebenen das Thema in eine Rolle spielt.							
	Trifft nicht zu.			Trifft stark zu.			
Wiederverwendung wird individuell von den Entwicklern betrieben.	0	\circ	\circ	0			
Die Koordination von Wiederverwendung findet auf inoffiziellem Weg statt	. 0	0	\odot	0			
Ein kleinerer Personenkreis initiiert und koordiniert Wiederverwendung.	\odot	\odot	\odot	0			
Die Bereitstellung von wiederverwendbaren Artefakten ist eine gemeinschaftliche Initiative.	0	\odot	\odot	0			
Es gibt designierte Rollen, die für die Herstellung von wiederverwendbarer Artefakten zuständig sind.	0	0	0	0			
Die Entwicklung und Bereitstellung wiederverwendbarer Artefakte wird abteilungsübergreifend abgestimmt.	0	0	0	0			

Wiederverwendungsstrategien

Die folgenden Aussagen betreffen die allgemeinen strategischen Aspekte von Wiederverwendung. Bitte geben Sie Ihren Zustimmungsgrad an. Trifft nicht Trifft stark

	zu.			zu.		
Die Möglichkeit, Wiederverwendung auszunutzen, beeinflusst unsere Geschäftsentscheidungen.	0	0	0	0		
Wir nutzen strukturierte Anforderungserhebung, um Möglichkeiten zur Wiederverwendung zu identifizieren.	0	\odot	\odot	\odot		
Wir sammeln gezielt bereits existierende Artefakte für Wiederverwendung.	0	\odot	\bigcirc	\odot		
Wiederverwendung findet auf eine geplante und strukturierte Weise statt.	\odot	\odot	\odot	\odot		
Die Angemessenheit von Wiederverwendung wird am unmittelbaren Nutzen gemessen.	0	\odot	0	\odot		
Mein Management fördert Wiederverwendung.	0	\bigcirc	\odot	\odot		
Wir haben einen strukturierten Entwicklungsprozess, der Wiederverwendung explizit mit einschließt.	0	\odot	\odot	0		
Wir entwickeln Produktfamilien.	0	\bigcirc	\odot	\odot		
Software ist unser wichtigstes Kapital.	0	\bigcirc	\odot	\odot		
Wir halten unsere Wiederverwendungsstrategie strikt ein.	0	\bigcirc	\odot	\odot		
Wir zielen darauf ab, Lücken in unseren wiederverwendbaren Artefakten zu füllen.	0	\odot	0	\odot		
Die folgenden Aussagen betreffen die organisatorische Umsetzung vo	on Wiederve	rwendung	in Ihrer Ab	teilung. Bitte ge	ben Sie Ihren Zusti	immungsgrad an.
	Trifft nicht zu.			Trifft stark zu.		
Wir stellen wiederverwendbare Artefakte innerhalb unserer Abteilung zur Verfügung.	0	0	0	0		
Wir stellen firmenweite Basisfunktionalität zur Verfügung.	0	\odot	\odot	\odot		
Wir verfügen über eine einheitliche und tragfähige Infrastruktur, die Wiederverwendung unterstützt.	0	\odot	0	\odot		
Unsere Produkte spiegeln unsere Organisationsstruktur wider.	0	0	\odot	\odot		
Unsere Produkte spiegeln die Art, wie wir Wiederverwendung betreiben, wider.	\odot	\odot	\odot	\odot		
Wir messen den Nutzen, der durch Wiederverwendung entsteht.	\odot	\bigcirc	\odot	\odot		
Wir erheben den Aufwand, der in die Wiederverwendung fließt.	0	\odot	\odot	\odot		
Alle wiederverwendbaren Artefakte haben einen Verantwortlichen, der sich	\odot	\odot	\odot	\odot		

5 Herausforderungen und potenzielle Risiken der Wiederverwendung

Herausforderungen und potenzielle Risiken der Wiederverwendung

In unserer Abteilung nehmen wir bereits existierende Artefakte und passen sie für uns an.

In unserer Abteilung tendieren wir dazu, unsere eigenen Versionen von existierenden Artefakten herzustellen.

Wie häufig beeinträchtigen folgende Aspekte den Wiederv	verwendun	em Team?		
	Nie	Gelegentlich	Regelmäßig	Ständig
"Not invented here" Phänomen.	\odot	0	0	\odot
Lizenzierung/gesetzliche Aspekte.	\odot	0	\odot	\odot
Schwierigkeiten, die Artefakte auf die Projektanforderungen anzupassen.	\odot	0	0	\bigcirc
Unpassende Granularität der wiederverwendbaren Artefakte.	0	\odot	\odot	0
Prozess für Freigabe von externen Artefakten ist zu langsam.	\odot	0	\odot	\odot
Abstimmungsaufwand mit anderen Abteilungen.	0	0	\odot	0
Sonstige:	\bigcirc	0	0	\odot
Wie häufig treten potentielle Nachteile der Wiederverwen	dung in Ih	rem Projekt auf?		
	Nie	Gelegentlich	Regelmäßig	Ständig
Kontrollverlust	0	0	0	0
			0	0
Abhängigkeitsexplosion	0	0	0	0
Abhängigkeitsexplosion Performanzeinbußen	0	0	0	0
Abhängigkeitsexplosion Performanzeinbußen Verringerung der Veständlichkeit des Codes	0	0	0	0
Abhängigkeitsexplosion Performanzeinbußen Verringerung der Veständlichkeit des Codes Folgeänderungen durch Änderungen in den wiederverwendeten Artefakten	0 0 0	0 0 0	0 0 0	0000
Abhängigkeitsexplosion Performanzeinbußen Verringerung der Veständlichkeit des Codes Folgeänderungen durch Änderungen in den wiederverwendeten Artefakten Code wird unveränderbar	0 0 0	0 0 0	000000000000000000000000000000000000000	000000
Abhängigkeitsexplosion Performanzeinbußen Verningerung der Veständlichkeit des Codes Folgeänderungen durch Änderungen in den wiederverwendeten Artefakten Code wird unveränderbar Übermäßige Einschränkung des Lösungsraums			000000000000000000000000000000000000000	000000000000000000000000000000000000000
Abhängigkeitsexplosion Performanzeinbußen Verringerung der Veständlichkeit des Codes Fölgeänderungen durch Änderungen in den wiederverwendeten Artefakten Code wird unveränderbar Übermäßige Einschränkung des Lösungsraums Sonstige:				

verwendung in Ihrem Projekt auf? Nie Gelegentlich Regelmäßig Ständig

0 0 0

0 0 0 0

Inkonsistenzen	\odot	0	\odot	0
Hoher Wartungsaufwand	0	0	\odot	0
Zunehmender Entwicklungsaufwand (z.B. durch doppelte Implementierungen)	0	\odot	\odot	C
Steigender Testaufwand	0	0	\odot	0
Geringere Code-Qualität	\odot	0	\odot	0
Sonstige:	0	0	0	0

Gibt es Ihrer Meinung nach weitere Schwierigkeiten und Herausforderungen, die bisher nicht genannt sind?

Sie können diese hier kurz beschreiben.

6 Erfolgsfaktoren und potenzielle Vorteile der Wiederverwendung

Erfolgsfaktoren und potenzielle Vorteile der Wiederverwendung

Wie häufig realisieren sich die potentiellen Vorteile der Wiederverwendung in Ihrem Projekt?

	Nie	Gelegentlich	Regelmäßig	Ständig
Weniger Wartungsaufwand	0	0	0	0
Höhere Konsistenz	0	0	0	0
Neue Funktionalität verfügbar	0	0	0	0
Höhere Code-Qualität	\odot	\odot	\odot	\odot
Höheres Entwicklungstempo	\odot	\odot	0	\odot
Sonstiges	0	0	0	0
Wie wichtig wären folgende Faktoren, um Wiederverwe	ndung in Ihren	n Unternehmei	n nützlicher zu	u machen?
	1 - Unwichtig	2	3	4 - Sehr wichtig
Code kohärenter zusammenbündeln im Sinne von Funktionalität (z B. in Bibliotheken).	\odot	0	0	\odot
Bibliotheken aufteilen, um genauere Funktionalität zu liefern.	\odot	0	0	\odot
Listen mit verfügbaren Artefakten in einem "Marketplace", um das Auffinden von bereits implentierten Funktionalität zu vereinfachen.	0	0	0	0
Verfügbarkeit von neuen Artefakten bekanntmachen.	\odot	\odot	0	\odot
Entwickler könnten Nachfragen für bestimmte Funktionalitäten melden.	\circ	\odot	0	0
Bereits existierender Code könnte konsolidiert und für die Wiederverwendung aufbereitet werden.	\circ	\odot	\odot	\odot
Strengere Regeln zum Abhängigkeitsmanagement.	\odot	\odot	\odot	\odot
Klare Kommunikation von Schnittstellenstrategien (z.B. geplante Stabilität, Dauer der Unterstützung).	\odot	\odot	\odot	\odot
Wiederverwendbare Artefakte mit einem Reifegrad kennzeichnen.	\odot	\odot	\odot	\odot
Strukturierte und abteilungsübergreifende Anforderungserhebung.	\odot	\odot	\odot	0
Orientierung am Nutzen für den jeweiligen Kunden.	0	0	0	0
Sonstiges	0	0	0	0
Wie wichtig sind folgende Faktoren, damit Wiederverwe	endung in Ihrei	r Firma nutzbri	ngender wird	?
	1 - Unwichtig	2	3	4 - Sehr wichtig
Geeignete Abstraktionen	\odot	0	0	0
Direkte Kommunikationskultur	0	0	0	0
Passende Anreize	0	0	0	0
Höhe Qualität der Artefakte	\odot	\odot	\odot	\odot
Klar definierter Prozess zur Wiederverwendung	0	0	0	0
Unterstützende Infrastruktur und Werkzeuge	\odot	\odot	\odot	\odot
Abhängigkeitsmanagement	0	0	0	0
Homogene Entwicklungskultur	\odot	\odot	\odot	\odot
Sonstiges	0	0	\odot	0
Welche Faktoren tragen Ihrer Meinung zu den erfolgrei	chen Wiederve	rwendungspro	jekten	bei?

7 Wiederverwendbare Artefakte

Wiederverwendbare Artefakte

Wie häufig verwenden Sie folgende Artefakte wieder?

wie naung verwenden Sie folgende Arterakte wieder?				
	Nie	Gelegentlich	Regelmäßig	Ständig
Quellcode in binärer Form	\odot	0	\circ	\bigcirc
Quellcode	\odot	\odot	\circ	\bigcirc
Informelle Designmodelle (Kästen und Linien, natürliche Sprache)	\odot	0	\odot	\odot
Standarisierte semi-formale Designmodelle (z.B. UML)	\odot	0	\odot	\odot
Formale Designmodelle	\odot	0	\odot	\odot
Eigene, dömanspezifische Designmodelle	\odot	0	\odot	\odot
Anforderungsdokumentation/Anwendungsfälle	\odot	\odot	0	\odot
Architekturdokumentation	\odot	0	\odot	\odot
Prototypen	\odot	0	0	\circ
UI Designs	0	\odot	\odot	\odot
Gestaltungsrichtlinien	0	\odot	\odot	\odot
Systemtests	\odot	\odot	\odot	\odot
Unit-Tests	0	0	0	\odot

Sonstiges		0	0	\circ	0
Personas		0	0	\circ	0
Was sind Ihre Bezugsqu	lellen für wiederverwendbare	e Artefakte?			
		Nie	Gelegentlic	n Regelmäßig	Ständig
Entwicklerportale (z B. Sta	ickoverflow)	0	0	0	0
Interne Repositories		\odot	0	0	\odot
Kommerzielle Repositories	(z B. CodePlex)	0	\odot	\odot	\odot
Kollegen in eigener	abteilung	0	0	0	\odot
Kollegen in anderer	bteilung	0	\circ	\circ	\circ
Open Source Repositories	(z.B. GitHub, Sourceforge,)	\odot	0	0	\odot
Sonstiges:		0	0	\odot	\odot

8 Quellen von wiederverwendbaren Artefakten

Auffinden von wiederverwendbaren Artefakten

Wie häufig benutzen	Sie folgende Wege.	um wiederverwendbare	Artefakte aufzufinden?
the maaning benatizen	one nongeniae mege	and meached for mentabare	A terante daizannaen.

	Nie	Gelegentlich	Regelmäßig	Ständig
Websuche	0	0	0	0
Suche in lokalen Repositories	0	0	0	0
Kommunikation mit Kollegen	0	0	0	0
Werkzeuge für Code-Suche	0	\odot	\odot	\odot
Code-Recommender	\odot	0	\odot	\odot
Explorieren von Dokumentation	0	\odot	\odot	0
Tutorien	\odot	0	0	\odot
Sonstiges:	0	0	0	0
Was machen Sie, um wiederverwendbare Artefakte rich	tig zu verstel	nen und die ange	messenen aus	uwählen?
	Nie	Gelegentlich	Regelmäßig	Ständig
Ich lese Leitfäden.	0	0	0	0
Ich lese die Schnittstellendokumentation.	\odot	0	0	0
Ich lese den Quellcode.	0	0	\odot	0
Ich nehme an Trainings für Technologien/Artefakte von Drittanbietern teil.	\odot	0	0	\odot
Ich experimentiere mit Produkten von Drittanbietern.	\odot	0	\odot	\odot
Ich lese Tutorials.	0	\odot	0	0
Ich arbeite mit Code-Beispielen.	\odot	0	\odot	\odot
Ich kontaktiere den Ersteller.	0	0	0	0
Ich tausche mich mit Kollegen aus.	0	0	0	0
Ich verwende Unit-Tests.	0	0	0	0
Sonstiges:	\odot	0	0	0
Wie weit treffen folgende Aussagen bezüglich der Verfü	gbarkeit und	Änderbarkeit de	s firmeninterne	en Quellcodes zu?
	Trifft nicht zu.			Trifft stark zu.
Der firmenweit vorhandene Quellcode ist für mich gut einsehbar.	0	0	\odot	0
Ich kann nötige Änderungen unabhängig durchführen.	\odot	0	\odot	\odot
Die Integration von bestehendem Code erfordert wenig Aufwand von meiner Seite.	\odot	0	0	\odot
Die Verantwortung zur Pflege von wiederverwendetem Code liegt bei dem jeweiligen Ersteller.	\odot	0	0	\odot

9 Artefakte zur Verfügung stellen

Bereitstellen von Artefakten

Stellen Sie Artefakte (z.B. Code) innerhalb des Unternehmens zur Wiederverwendung zur Verfügung?

Ja, alles ist f
ür andere Projekte verf
ügbar.

Ja, manche Artefakte sind verfügbar.

Nein, Artefakte werden nicht mit anderen Projekten geteilt.

Aus welchen Gründen stellen Sie Artefakte (nicht) zur Wiederverwendung bereit?

Wie stellen Sie sicher, dass andere Ihre Artefakte richtig wiederverwenden können?

Bitte beschreiben Sie kurz ob Sie Maßnahmen treffen, und wenn ja welche, um andere bei der Wiederverwendung Ihrer Artefakte zu unterstützen.

Welche Art von Funk	tionalität teilen Sie	auf welcher Ebene?
---------------------	-----------------------	--------------------

weiche Art von Funktionalität tellen Sie auf weicher Ebene?				
	Stelle ich nicht zur Verfügung.	Stelle ich bere für abteilungsinter Basis.	it Stelle ich bereit für ne alle (nicht Basis).	Integriere ich in firmeninterne Basis.
Domänenunabhängige Funktionalität.	0	0	\odot	\odot
Domänenspezifische Funktionalität, z.B. Standardlösungen.	\odot	\odot	\circ	\odot
Projektspezifische Funktionalität, z B. bestimmte Algorithmen, die auf die Projektanforderungen zugeschnitten sind.	0	\odot	0	\odot
Sonstiges	\odot	0	\odot	\odot
Über welche Kanäle stellen Sie Ihre Artefakte zur Verfügung?				
	Nie	Gelegentlich	Meistens	Immer
Firmenweites Repository	0	0	\odot	\odot
Tutorien	0	0	0	0

Blogs	0	0	\odot	\odot	
Email	0	0	\bigcirc	\odot	
Entwicklerportal	0	0	\odot	\odot	
Abteilungsinternes Repository	0	\odot	\odot	\odot	
Sonstiges	0	\odot	\odot	\odot	64
10 Umfang der Code-Wiederverwendung					04

Umfang der Code-Wiederverwendung

Anteil Wiederverwendung

Wie verhält sich in ihrem Projekt geschätzt der Anteil an firmenintern wiederverwendetem Code zum Anteil des neu entwickelten Codes?

Keine Angabe	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%	
	1	1	1	1	1	1	1	1	1	1		
*												

Welche Art von Funktionalität verwenden Sie wieder und woher beziehen Sie diese?

	Verwende ich nicht wieder.	Beziehe ich aus abteilungsinterner Basis.	Beziehe ich aus firmeninterner Quelle (nicht Basis).	Beziehe ich aus firmeninterner Basis.	Beziehe ich von externen Anbietern.	
Serialisierung (z.B. XML)	0	0	0	0	0	
Netzwerk	0	\circ	0	0	0	
Persistenz	0	0	0	0	0	
Visualisierung/GUI	0	0	0	0	0	
Architektur (z B. Rich client, Plugin)	0	0	0	0	0	
Algorithmen.	0	0	0	0	0	
Oberflächen.	0	0	0	0	0	
Sonstiges:						
	0	0	0	0	0	

Welchen Typ Funktionalität verwenden Sie wieder?

	Verwende ich nicht wieder.	Beziehe ich aus abteilungsinterner Basis.	Beziehe ich aus firmeninterner Quelle (nicht Basis).	Beziehe ich aus firmeninterner Basis.	Beziehe ich von externen Anbietern.	
Domänenunabhängige Basisfunktionalität, z B. Infrastrukturlösungen.	\odot	0	\odot	\odot	0	
Domänenspezifische Basisfunktionalität, z B. Standardlösungen für das Geschäftsfeld.	0	0	0	0	0	
Projektspezifische Funktionalität, z B. bestimmte Algorithmen, die auf die Projektanforderungen zugeschnitten sind.	\odot	0	0	0	0	

Haben Sie Bibliotheken oder Frameworks von Drittanbietern in Ihr Projekt eingebracht?

Ja Nein

0 0

11 Technische Umsetzung der Wiederverwendung

Wie setzen Sie Wiederverwendung technisch um?

Ich baue auf:					
	Trifft nicht	zu.			Trifft stark zu.
Copy-Paste-Modify.	0		0	0	0
Softwarebibliotheken.	\odot		\odot	\odot	0
Software Frameworks.	\odot		\odot	\odot	\odot
Komponentenbasierte Entwicklung.	\odot		\odot	\odot	\odot
Designvorlagen.	\odot		\odot	\odot	\odot
Architekturvorlagen.	\odot		\odot	\odot	\odot
Produktlinien.	0		0	\odot	0
Anwendungsgeneratoren.	\odot		\odot	\odot	\circ
Code-Generatoren.	\odot		\odot	\odot	0
Sonstiges:					
	0		0	\odot	\circ
Welche Granularitat haben die wiederv	verwendeten Entita	ten typis	cherweise?		
	Nie		Gelegentlich	Regelmäßig	Ständig
Kleine Codeabschnitte.	\odot		\odot	\odot	\odot
Einzelne Methoden/Funktionen.	\odot		\odot	\odot	\odot
Eine oder mehrere Klassen.	\odot		0	\odot	0
Vollständige Bibliotheken.	\odot		\odot	\odot	\odot
Ganze Frameworks.	\odot		\odot	\odot	\odot
Sonstiges					
	0		0	0	0
Wie schwierig war das Integrieren der	letzten Funktional	ität, die 9	Sie wiederverwe	ndet haben?	
	1- Sehr einfach	2	3	4	5 - Sehr Komplex
Komplexität technische Integration	\odot	\odot	0	\odot	\odot

12 Migrieren von wiederverwendeten Artefakten

Wartung von wiederverwendeten Artefakten

Was machen Sie, wenn Sie Fehler in von anderen Projekten-Teams im Unternehmen bereitgestellten Artefakten finden? Nie Gelegentlich Meistens Immer

	Nie	Gelegentlich	Meistens	Immer
Ich tausche das Artefakt aus.	0	0	0	\odot
Ich behandle den Fehler in meinem Projekt.	0	0	0	0

Ich sende einen Fehlerbericht.	0	0	0	0	
Ich ignoriere den Fehler.	0	0	0	0	
Sonstiges					
	0	0	0	0	
Ich behebe den Fehler an der Quelle.	0	0	0	0	
Wann migrieren Sie zu einer neuen Vers	ion von einem v	on anderen Firmen b	ereitgestellten Art	efakt?	
	Nie	Gelegentlich	Meistens	Immer	
Sobald es verfügbar ist.	0	0	0	0	
Mit dem eigenem Releasezyklus.	\odot	0	\odot	0	
Wenn Teile, die im System benutzt werden, betroffen sind.	0	\odot	0	0	
Wenn es kritische Fehlerbehebungen (Bug fixes) beinhaltet.	0	\odot	0	0	
Wenn es aufgrund von Abhängigkeiten sein muss.	0	0	\odot	0	
Niemals.	0	0	0	0	
Wann migrieren Sie zu einer neuen Vers	ion von einem v	/on anderen Projekt-T	eams im Unternel	men bereitgestellten Artefa	kt?
	Nie	Gelegentlich	Meistens	Immer	
Sobald es verfügbar ist.	0	0	0	0	
Mit dem eigenem Releasezyklus.	\odot	0	0	0	
Wenn Teile, die im System benutzt werden, betroffen sind.	0	\odot	\odot	0	
Wenn es kritische Fehlerbehebungen (Bug fixes) beinhaltet.	0	0	0	0	
Wenn es aufgrund von Abhängigkeiten sein muss.	0	0	0	0	
Niemals.	\odot	0	\odot	\odot	

Wie schwierig war die letzte Migration, die Sie durchgeführt haben?

0 - Nie gemacht.

O 1 - Sehr einfach, es waren nur minimale Änderungen nötig.

2 - Akzeptabler Aufwand.

3 - Aufwändig.

O 4 - Sehr schwer, die Migration war (fast) unmöglich.

13 Persönliche Einschätzung des aktuellen Stands der Wiederverwendung

Persönliche Einschätzung des aktuellen Stands der Wiederverwendung in

Wie weit treffen Ihrer Meinung nach folgende Aussagen zu	Li	brary zu?		
	Trifft nicht zu.			Trifft stark zu.
Die ist eine sinnvolle Idee für die Entwicklung unserer Produkte.	\odot	0	\bigcirc	0
Die Umsetzung de entspricht meinen Erwartungen.	\odot	\odot	\odot	\odot
Die bringt mein Projekt aufgrund von Abhängigkeiten in Schwierigkeiten.	\odot	0	\odot	\odot
Der Funktionsumfang der ist zu groß.	\odot	\odot	\odot	0
Die erleichtert meine Entwicklungsarbeit.	\odot	\odot	\odot	\odot
Die Qualität der erfüllt meine Erwartungen.	\odot	\odot	\odot	0
Ich bin bereit, für die Weiterentwicklung der Ressourcen aufzuwenden.	\odot	0	\odot	0
Der Nutzen der wiegt die investierten Aufwände auf.	\odot	0	\odot	0
Welche Wünsche haben Sie bezüglich der				

Haben Sie Schwierigkeiten mit der

Wie erleben Sie die Arbeit der Spezialistenkreise?

(z.B				
	Trifft nicht zu.		,	Trifft stark zu.
Diese Gruppen sind ein Schritt zu einer besseren Abstimmung.	0	0	0	0
Für eine wirkliche Einflussnahme sind diese Gruppen mit zu wenig Ressourcen ausgestattet.	\odot	0	0	0
Diese Gruppen tragen wesentlich zu einem abteilungsübergreifenden Verständnis der Probleme bei.	\odot	0	0	0
Die Vernetzung, die über diese Gruppen stattfindet, hat einen positiven Einfluss auf meine Arbeit.	0	0	0	0
Die von den Gruppen betrachteten Probleme sind relevant.	\odot	\odot	\odot	0
Die Spezialistenkreise haben einen zu geringen Einfluss.	0	\odot	0	0
Die Spezialisten sind in unserem Team gut vernetzt.	\odot	\odot	\odot	\odot
Über die Spezialistenkreise werden wichtige Themen schneller an die richtigen Leute getragen.	0	0	0	0
Die Arbeit der Spezialisten führt zu einer besseren Wiederverwendungsstrategie.	0	0	0	0
Sind Sie insgesamt zufrieden mit dem gegenwärtigen Umfang der V	Viederverwendu	ung b	ei	
	wird zu vie Wiederverwend betrieben.	el lung	wird Wiederverwendung auf angemessene Weise betrieben.	wird noch nicht genügend Wiederverwendung betrieben.
Abteilungsübergreifend	0		0	0
In meiner eigenen Abteilung	0		0	0

Sie sind nun am Ende des Fragebogens angekommen. Mit dem Weitergehen auf die nächste Seite können Sie Ihre Antworten abschicken.

Falls Sie uns noch Kommentare zum Fragebogen zukommen lassen möchten, können Sie dies hier tun.

Folgende Aspekte hätte ich noch erwartet/Folgende Rückmeldung zum Fragebogen möchte ich Ihnen noch mitteilen:

6614 Endseite

Vielen Dank für Ihre Teilnahme!

Ihre Antworten wurden gespeichert.

Mit Fragen oder Rückmeldungen bezüglich dieses Fragebogens können Sie uns gerne per Email ar kontaktieren.