

Trendy Bugs

Topic Trends in the Android Bug Reports

Lee Martie

Vijay Krishna
Palepu

Hitesh Sajjani

Cristina Lopes

SDCL Software Design and
Collaboration Laboratory

SPIDER LAB
SOFTWARE ANALYSIS & VISUALIZATION FOR
DEBUGGING, COMPREHENSION, AND MAINTENANCE

Research question

- Can the wisdom of the crowd be used to understand problematic trends in the Android Open Source Project?

Google issue tracker

[My favorites](#) | [Sign in](#)

android
Android - An Open Handset Alliance Project

[Project Home](#)
[Downloads](#)
[Issues](#)

[New issue](#)

 for

[Advanced search](#)
[Search tips](#)

[Prev](#) 301 - 400 of 21490 [Next](#)

ID	Type	Status	Owner	Summary + Labels	Stars
29843	Defect	New	---	In case1 "Select photo" options are displayed and in case 2 "Select photo" options are not displayed.	1
29842	Defect	New	---	Problem In case1 "Select photo" options are displayed and in case 2 "Select photo" options are not displayed.	1
29841	Defect	New	---	Problem "Add a photo" option displays as disable while it is working.	1
29840	Defect	New	---	Gmail options are appearing but not working in Gmail when it is not signed in.	1
29839	Defect	New	---	White screen appears on pressing home key on Add google account screen is Talk	1
29838	Defect	New	---	Force close is displaying in Google search	1
29837	Defect	New	---	Phone is displaying blank tab instead of google help.	1
29836	Defect	New	---	Musi	
29835	Defect	New	---	Imag	
29834	Defect	New	---	Disal	
29833	Defect	New	---	Even	
29832	Defect	New	---	Glitc	
29831	Defect	New	---	Acce	
29830	Enhancement	New	---	more	
29829	Defect	New	---	upda	
29827	Defect	New	sm...@android.com	Out o	
29826	Defect	New	---	Mms	
29825	Enhancement	New	---	Upda	
29824	Defect	New	sm...@android.com	Error	
29823	Defect	New	sm...@android.com	Miss	
29822	Defect	New	---	Infini	
29821	Defect	New	---	Cras	
29820	Defect	New	---	[New	

Issue [29792](#): SMS Delivery Reports details for sent messages
3 people starred this issue and may be notified of changes.

Status: New
Owner: ---

Type: Enhancement
Priority: Medium

[Sign in](#) to add a comment

Reported by [philip.j...@gmail.com](#), Apr 30 (4 days ago)

This is essentially the inverse of [Issue 2989](#).

It would be nice if under 'view details' for an SMS message you have sent you could see the timestamp for when it was received according the the delivery report. At present all you get on the SMS thread and the details is the time you sent the message.

If you have sent a message but are not looking at your phone when the delivery report is received and so don't see the toast, you have no way of knowing later the delay between when you sent your message and when it was received.

For comparison this feature exists in Maemo on the Nokia N900, and I believe in other Nokia smart and feature phones but don't have any available to check.

As far as I can see this feature has never existed in the stock messaging app on any version of Android.

Comment [1](#) by [ayk...@gmail.com](#), Apr 30 (3 days ago)

I have a galaxy note, using stock rom. I have 2 timestamps, sent time and delivery status (received/failed) with its time. Might be samsung's addition as I don't have experience with any AOSP rom.

Comment [2](#) by [philip.j...@gmail.com](#), Apr 30 (3 days ago)

I'm using a HTC Desire Z, this is missing from HTC's messaging app but I've also used this device and some others with AOSP based roms for Android 2.2, 2.3 and 4.0.4.

I've also got an Xperia X10 mini pro, which with both manufacturers ROM and an AOSP based rom lacks this feature.

The data

```
<bug>
<bugid>bug number</bugid>
<title>bug title</title>
<status>bug status e.g. new, closed, etc.</status>
<owner>developer who owns the bug</owner>
<type>type of bug e.g. Defect, enhancement etc.</type>
<priority>priority of the bug</priority>
<component>
component of the project the bug belongs to
</component>
<closedOn> when the bug was closed ("null" if not closed)
</closedOn>
<stars>how many people voted or starred the issue</stars>
<reportedBy>email id of person reporting the bug</reportedBy>
<openedDate>date the bug was filed</openedDate>
<description>description of the bug</description>
<comment>
<who>person who commented</who>
<when>time when commented</when>
<what>text of the comment</what>
</comment>
</bug>
```

comment

comment

Example from the 87,899 comments

<openedDate>Thu, 28 Apr 2011 03:24:06 +0000</openedDate>

<title>call this number until it's not busy</title>

<description>

Instead of just having "call this number" as an option, maybe add "call this number until I get through." I don't know, though-- this might result in folks "calling a number until they get through", and waiting so long that they put the phone down & walk away, leaving the person they called and finally got through to wondering why their phone rang with no one on the other end? But assuming ***most*** people wouldn't be that irresponsible, ***maybe*** it's a good idea. Maybe make it optional and default to 'not available as a calling option', as I'd guess most folks don't browse through their settings. Maybe it's ***only*** an option on a missed call in the call log due to a busy signal. And maybe once you connect, it's removed as an option from everything in the call log for this number. This paragraph is so that folks don't overuse (and maybe abuse) the "call until connected" feature until they at least try ONCE, and get a busy signal. After they try regular dial at least once, and it's busy, if they then visit that entry in the call log, "call until not busy" has appeared. Just a thought.

</description>

<comment>

<when>Wed, 04 May 2011 06:15:42 +0000</when>

<what>Isn't this what email is for?</what>

</comment>

<comment>

<when>Wed, 04 May 2011 13:00:25 +0000</when>

<what>

Well, to my thinking, yes & no. With email-- IF this contact has email, does your grandma?-- you are pretty sure only that they'll see the message someday. That works for anything that's not time sensitive. But that doesn't work when they REALLY don't get to email very often-- remember, much of the world doesn't get email on their cell phones-- and you really do need to deliver this message soon. To me, the difference is "Hey, I can check my email any ol' time, so why now" vs. "Ooh, hey, the phone is ringing right now." I mean, even if an answering machine picks up, I highly suspect that gets checked more often than email in MOST cases. Just food for the conversation-- thoughts? I know this may turn into a somewhat controversial feature request, that's why it should be talked out well. But hey, open-source technology is changing the landscape of many models we've held for years, why not change the way the phone game is played?

</what>

</comment>

- We used machine learning to fit a LDA model to the data.
- LDA is a method for extracting higher level topics in a corpus of documents.

Topics results

<p>0 emulator adb android system 1 droid motorola android problem 2 {Issue Assignments} – issue engineer assigned work 3 permission android permissions app 4 server ssl certificate client 5 android code api application 6 vpn connect mtpd server 7 contacts contact phone sync 8 good great google idea 9 nexus issue problem froyo 10 {Email} – email client youq device 11 database sqlite android content 12 dalvikvm ms bytes gc 13 hardware bluetooth support android 14 email mail gmail exchange 15 app apps market android 16 settings menu option select 17 user feature option make 18 music player mp video 19 {Calendar} – calendarparser ad key verify 20 data reset settings phone 21 {Forum Support} – google mobile forum android 22 {Fixed Issues} – fixed sdk release issue 23 screen button home back 24 code test log problem</p>	<p>25 {Code Review} – source android review https 26 iq em eve ed 27 {Issues} – id google android issues 28 problem issue solution fix 29 view screen touch mode 30 http android html developer 31 text keyboard type key 32 card sd sim memory 33 samsung galaxy problem android 34 number phone numbers call 35 {String} – java string public import 36 {Issue Tracker} – apps bug tracker google 37 java org apache harmony 38 android phone feature google 39 call phone calls incoming 40 bug issue report fixed 41 proxy address apn ipv 42 eq string uri html 43 memory mb size system 44 htc desire problem android 45 project file android xml 46 usb device driver phone 47 {Media Codecs} – return omxcodec cpp media 48 search list add find 49 {Runtime} – view android java androidruntime 50 bluetooth phone car music</p>	<p>51 {HTTP} – http thread google www 52 {Debugger} – debug info system lib 53 eclipse android sdk windows 54 phone alarm volume mode 55 test cts android tests 56 {Graphics Library} – gl public void int 57 {Issues} – issue merged duplicate resolved 58 thread state event wait 59 file files download directory 60 update problem issue version 61 gps location maps google 62 error unable open stack 63 time date zone timezone 64 {XML Schema} – android layout xml id 65 class method null string 66 {Kernel Code} – git kernel platform android 67 {Device} – android source report devices 68 mediaplayer audio media xx 69 calendar event events google 70 fix google issue phone 71 {Runtime} – java android androidruntime os 72 google issue comments people 73 font support characters android 74 wifi network connection connect</p>	<p>75 {Issues} – problem show issues order 76 {Forum Support} – google android forum bugs 77 {Eclipse} – java eclipse org internal 78 language support android keyboard 79 works work fine problem 80 es itq thatq thereq 81 intent action android true 82 {CPU} – timed identity cpu pegged 83 time data make lot 84 browser page web android 85 problem phone back issue 86 ere youq weq ell 87 message sms messages text 88 honeycomb transformer tablet asus 89 {Build} – build target lib mk 90 {Security} – ca ou cn certificate 91 activity dialog called call 92 phone battery time problem 93 build version android mobile 94 image gallery camera images 95 system err locale en 96 protocol canvas draw pppd 97 camera preview bitmap xb 98 voice phone bluetooth dial 99 google account gmail password</p>
---	---	---	--

Trend lines

Future work

