

Emotion Awareness: Dimensions of Trust in Software Engineering

Dr. Preetha Chatterjee
Assistant Professor

Software Engineering and Analytics Research (SOAR) Lab
Drexel University, USA

 preetha.chatterjee@drexel.edu

 [@PreethaChatterj](https://twitter.com/PreethaChatterj)

 <https://preethac.github.io>

Trust and Coordination in SE

@norootcause@hachyderm.io on mast... @norootca... · Jul 2, 2021 ...

Evolution of a **software** engineer's perspective:

1. It's about the code!
2. It's about the design!
3. It's about the requirements!
4. It's about the **human** coordination!

29 209 805

Sarah Mei @sarahmei · Jan 4, 2021 ...

We all **need to trust** each other, and we also need to put a lot of energy into understanding each other. We will write less code than the all-Sarah **team**. But we will write better **software**.

1 3 33

What is Trust?

“the overall willingness of virtual team members to rely on one another that results from the aggregate of potential trust dimensions that are achieved through socio-emotional and task process and supported by technology capabilities”

- Mitchell & Ziguers, 2009

Complex Psychological Concept!!

Dimensions of Trust: Factors that implicitly drive your decisions!

Action

Institutional

Commitment

Personality

Competence

Transferred

Preliminary Study

GitHub

100 Pull Requests

Dimensions of Trust in SE - Pull Requests (PR)

Action

The frequency and quality of comments/reviews of PRs.

Commitment

Reviewing PRs when requested or addressing a reviewer's comment.

Competence

Developers' past actions in the repository, their overall activity and status on GitHub.

Institutional

Developers associated with the same organizations are more likely to trust each other.

Personality

Developers who accept a high number of PRs tend to have higher trust in others.

Transferred

Well-established members can recommend the work of new contributors.

Trust in Pull Requests

Pull request interaction with high levels of trust

High Competence Trust
249 followers,
96% PR acceptance,
Project member

High Action-based Trust
Detailed &
Frequent feedback,
code revisions

Commitment Trust
Reviewing & revising
the code
when requested

High Personality-based Trust
Accepted 23/23 of the PRs he closed

Institutional Trust
All three users are part
of the ASF GitHub organization

Pull request interaction with high levels of trust

Low Competence Trust
4 followers,
88% PR acceptance,
Not a member

Low Action-based Trust
No responses,
no discussions

No Commitment Trust
No review
requests & no
changes implemented

Low Personality-based Trust
Reviewer has rejected
90% of all the PRs he has closed.

No Institutional Trust
The users are not members
of same GitHub organizations

Implications

- Examine **what you trust, and how you trust!!** This can help you identify risks in your collaboration.
- Identifying and **speaking frankly about our trust levels** can help in improving team collaboration and communication
- Understanding **team dynamics in terms of these trust dimensions** can aid project managers in timely interventions
- Practitioners can focus on **transparent** communication, and regular feedback along these specific trust dimensions to build and maintain trust.

Thanks to my co-authors: Amirali Sajadi, Kostadin Damevski!

Preprint: https://preethac.github.io/files/ICSE_NIER_2023.pdf

Dataset: <https://tinyurl.com/2v77k4hv>