
Protocols in the use of empirical software engineering
artifacts

Victor R. Basili & Marvin V. Zelkowitz &

Dag I. K. Sjøberg & Philip Johnson & Anthony J. Cowling

Springer Science + Business Media, LLC 2006
Editor: Lionel Briand

Abstract If empirical software engineering is to grow as a valid scientific endeavor, the
ability to acquire, use, share, and compare data collected from a variety of sources must be
encouraged. This is necessary to validate the formal models being developed within
computer science. However, within the empirical software engineering community this has
not been easily accomplished. This paper analyses experiences from a number of projects,
and defines the issues, which include the following: (1) How should data, testbeds, and
artifacts be shared? (2) What limits should be placed on who can use them and how? How
does one limit potential misuse? (3) What is the appropriate way to credit the organization
and individual that spent the effort collecting the data, developing the testbed, and building
the artifact? (4) Once shared, who owns the evolved asset? As a solution to these issues, the
paper proposes a framework for an empirical software engineering artifact agreement. Such
an agreement is intended to address the needs for both creator and user of such artifacts and
should foster a market in making available and using such artifacts. If this framework for

Empir Software Eng
DOI 10.1007/s10664-006-9030-4

V. R. Basili :M. V. Zelkowitz (*)
Department Of Computer Science, University of Maryland,
AV Williams Building, College Park, MD 20742, USA
e-mail: mvz@cs.umd.edu

V. R. Basili
e-mail: basili@cs.umd.edu

V. R. Basili :M. V. Zelkowitz
Fraunhofer Center Maryland, College Park, MD, USA

D. I. K. Sjøberg
Simula Research Laboratory, Lysaker, Norway
e-mail: dagsj@simula.no

P. Johnson
University of Hawaii, Honolulu, HI, USA
e-mail: Johnson@hawaii.edu

A. J. Cowling
University of Sheffield, Sheffield, UK
e-mail: A.J.Cowling@dcs.shef.ac.uk

sharing software engineering artifacts is commonly accepted, it should encourage artifact
owners to make the artifacts accessible to others (gaining credit is more likely and misuse is
less likely). It may be easier for other researchers to request artifacts since there will be a
well-defined protocol for how to deal with relevant matters.

Keywords Data sharing . Experimentation . Ownership of data . Proper use and reuse of data
and artifacts . Testbeds

1 Introduction

Empirical study involves the generation of artifacts (i.e., data, metadata and schema for the
data, as well as source code and other development objects) and the use of experimental
testbeds of various kinds. These involve effort and cost on the part of the group who
developed them. The developers of these items would like to share them with the
community for a number of reasons (e.g., to contribute to the replication of experiments, to
allow meta-analysis, to get more people involved in the empirical research). On the other
hand, they would like an acknowledgement of their original effort as well as some control
of the use of these artifacts in order to know how they are being used, to prevent misuse,
and to ensure that the results of any work using these items is available. It is also worth
noting that there is a cost to maintain these items, to interact with users who may have
questions about these items and to track their evolution. How such items could be shared in
a way that is equitable to all parties is the focus of this paper.

One extreme is to allow anyone who wants to use the items to be able to use them at
their own risk. This may incur a cost on the part of the artifact owner, if the artifact owner
wishes to cooperate. The other end of the spectrum is to limit access to only those groups
that are working directly with the original developer of these items.

Artifacts are characterized by the set of explicit characteristics of the environment in
which they are created. Over time, users of an artifact may change it or add features (e.g.,
new data analysis, new documents related to the artifact). Therefore, artifacts evolve and
different versions may not have the same meaning or relevance in new contexts. If different
groups separately alter artifacts derived from the same source, the resultant properties of
each artifact may differ. How does one provide for the provenance of the artifacts so that
such alterations can be tracked and understood?

2 Background

2.1 Software Engineering Experience

Within the empirical software engineering research community, the authors have experience
with several examples of testbeds, experimental data and other artifacts that have been used
by several research groups. This experience has now reached the point where it is
appropriate to apply principles of empirical software engineering to it, in order to analyse
the issues that arise from how these research groups shared data and what problems they
had. The following descriptions do not explain these projects in depth, but just address
typical data sharing and ownership issues. The analysis of these examples was then used to
develop a plan to allow for the effective sharing of information across the entire empirical

Empir Software Eng

software engineering research domain. The significant issues that arose were: (1) What
were the goals of the project? (2) What kinds of data were collected or artifacts developed?
(3) How many users were there, if known? And, most important for this analysis, (4) What
were the primary problems associated with the data ownership and how were they dealt
with?

(1) NASA Goddard Space Flight Center Software Engineering Laboratory (SEL): The
NASA SEL from 1976 to 2002 studied software development in the Flight Dynamics
Division at NASA/GSFC. The SEL collected data on the resources expended, changes
and defects, product characteristics, and processes applied as well the conformance to
those processes on several hundred projects. Various project characteristics were also
collected, e.g., context variables. Models of cost, schedule, and quality were built using
this data. The artifacts developed were operational NASA systems including source code
as well as the various requirements, design, and testing documents (Basili et al. 2002).

For years the data was given away freely and artifacts were shared with whoever asked for
them. But: (1) the data was often misused or misinterpreted, (2) the results of the analysis
were often not known or shown to the original data owners, (3) the SEL had to maintain this
repository and had to spend time in organizing and making the data available to requesters,
and (4) the opportunities for feedback and meta-analysis were often lost. With the closure of
the SEL in 2002, item (3) in the list meant that much of the valuable data has been lost.

(2) University of Maryland software analysis projects. In the mid-1980s, multiple
organizations ran an experiment to evaluate the effectiveness of reading as a defect
detection technology. Major foci included the development of techniques for reading
requirements documents and object oriented designs. To run these studies several
artifacts (e.g., fault seeded code documents or requirements documents, data collected
on the defects detected) were generated. These were given to several researchers for
their own replication.

Although experiments were replicated, the experience of the experimenters was that it was
difficult to replicate the original work without a certain amount of implicit knowledge from
the original researchers. This involves either effort in sharing results or if this information is
not shared, there will be badly replicated projects or non-combinable results. A good counter
example has been the Reader’s Project (Shull et al. 2002b), a collaboration between the
University of Maryland and several Brazilian universities (Federal University of Rio de
Janeiro, University of Sao Paulo, UNIFACS, UFSCar), where experiments were replicated,
meta-analysis performed, and recognition of any problems identified. Joint funding was
received to support this work, but such funding is limited and has since been terminated.

(3) CeBASE—Center for Empirically Based Software Engineering: University of Mary-
land, Fraunhofer Center, Maryland and University of Southern California. CeBASE
was an NSF sponsored project to create a repository of “experience” associated with
the application of various software development methods and techniques in order to
create hypotheses, qualitative and quantitative models, and other forms of aggregated
experiences (Shull et al. 2002a).

The original experience base maintenance was supported by the NSF grant, but once the
grant ended, maintenance has become the responsibility of one of the CeBASE participants
with the need to keep the repository alive. Similar to the NASA/GSFC SEL example,
permanence of such data is a continuing issue.

Empir Software Eng

(4) HDPC—High Dependability Computer Program—University of Maryland, Fraun-
hofer Center, Maryland and University of Southern California. This NASA-sponsored
project was to define models of dependability and assess the ability of new research
techniques to support the development of highly dependable systems for NASA
(Donzelli and Basili 2006). In order to reduce the risk of applying these technologies to
live systems before they are demonstrated effective, the project built experimental
environments of testbeds to be used to compare the effectiveness of various techniques
for improving software dependability in isolation and in combination. Because the
project is no longer running, the following consequences and questions arose:

& A testbed, as a vehicle for evaluating various technologies, must continually evolve
as new technologies are brought for evaluation. Who will pay for maintenance of the
testbed, and if the testbed must be altered, who now owns it?

& How will the testbed and the results be maintained?
& How should the artifact creators be acknowledged?

(5) HPCS—High Productivity Computing System Project—University of Maryland and
Fraunhofer Center, Maryland. This DARPA-sponsored program evaluates the
workflows involved in developing programs for high end computers (HEC).
Activities to date have focused on running experiments in parallel programming
classes at seven universities in the USA in order to collect data on how graduate
students develop such programs. The principal partners in the program have had to
collect a core set of projects to give to students as well as develop data collection
software and manual forms for students to fill out. But once the experimenters deal with
student programs they have the legal issues of submitting applications to the various
university Institutional Review Boards (IRB) for academic research on human subjects.
Issues here, aside from the obvious ones of how do they maintain the data repository
and allow for others to access it, are the additional constraints imposed by the IRB
process—privacy issues of making sure no personal data about any participant is
revealed and issues of student ownership of the actual programs they are developing
(Hochstein et al. 2005).

(6) Hackystat—University of Hawaii. The Hackystat project explores automated
collection and analysis of software engineering metrics. Sensors are attached to
individual development tools, which unobtrusively collect data about product and
process and send them to a central server where analyses of these data can be
performed (Johnson et al. 2004). In addition to the 200 active users of the public
Hackystat server, several groups have installed their own Hackystat server and are
collecting their own data.

Hackystat-type data provides two immediate challenges: (1) Privacy: As in the HPCS
project, what kind of data scrubbing process should be performed on the data in order to
allow its publication without revealing identifying details? (2) Context: In direct contrast to
the first challenge, without the addition of some demographic information about the
developers, the product under development, and the context (process), it is unclear how the
larger community could obtain value from this data. In summary, it appears that researchers
must simultaneously add and subtract information from the Hackystat database to make it
useful outside the projects in which the data was originally generated.

(7) Sheffield Software Engineering Observatory—University of Sheffield. The Observa-
tory provides an environment in which student teams carry out various software

Empir Software Eng

development projects for real clients (i.e. external to the university) under conditions
that are as industrially realistic as is possible within a university context. Often
several teams will work in competition, developing systems for the same client and
requirements but using different development processes, which allows direct
experimental comparison of these processes (Holcombe et al. 2003).

As with Hackystat, the two key issues surrounding the release of raw data are those of
client and developer privacy. Some clients have required the researchers to sign non-
disclosure agreements for the information about their businesses, and so the researchers in
turn require all the students to sign such agreements. Thus, any release of raw data would
be on the basis of the researchers to whom it was released signing a similar agreement, and
this would have to require that it applied transitively to any situation in which they in turn
were going to release some of the data. As far as the observational data is concerned this is
dealt with partly by anonymizing it before it goes into the database, but in the project
artifacts (such as plans and meeting records) and the quantitative data (such as timesheets)
the individuals are often identified by name, and it would require considerable effort to
anonymize them before release.

2.2 Why is Software Engineering Different?

One obvious question arises: Does empirical software engineering require different
practices from other academic areas? The normal practice in many sciences is that in
general experimental data and results are disseminated freely by publication, and once
published are in the public domain (although still subject to the usual rules of copyright).
Hence, the notion of ownership of data does not often arise; academic credit is gained from
publication, possibly subject to conventions as to how credit is allocated between multiple
authors. Other experimenters are in general free to do what they like with the data, although
again this may be subject to conventions on how the originator of the data should be
credited. But two assumptions made in most disciplines do not seem to apply to the
software engineering domain:

(1) The context in which the data is obtained is sufficiently well understood so that all
relevant parameters will form part of the published data or results to allow other
experimenters to have all the information needed to use it. In the current state of
empirical software engineering, though, it would be unrealistic to claim that the
context of any study is sufficiently well understood to allow for the identification of
the relevant parameters. Consequently, they certainly will not all be included in any
publication of results. Thus it is inevitable that, as indicated above, other
experimenters will need to interact with those who originated the data in order to
be able to use it meaningfully. This increases the workload on sharing software
engineering data from other disciplines.

The size of the data sets also affects this process. Software engineering projects are
typically large, so the sample size under study is often small, with individual differences
affecting the overall results. With medical or psychological studies, subject populations can
be in the hundreds or greater, thus individual differences in subject behavior are minimized
if these subjects are chosen randomly among the available population (e.g., the double-
blind study).

Empir Software Eng

(2) Scientific data is often impersonal and describes aspects of the natural world. This is not
true of most software engineering projects; they are undertaken by people, for people,
and hence (with the obvious exception of open source projects) they will nearly always
have issues of personal or commercial confidentiality associated with them.

In other disciplines what is described as “experimental apparatus” covers a wide range of
practice, as the possibilities vary from standardized pieces of commercially available
equipment, such as measuring devices, to highly specialized or even unique machines, such
as satellites, radio telescopes or particle accelerators. Across this range, though, there is a
basic expectation that the design principles and parameters of such apparatus should
normally be available publicly. Thus, in principle, experimenters should have a choice of
buying some or all of this apparatus commercially, or of building their own, or
collaborating with others who already have such apparatus, and in practice this choice
will be an economic one rather than a scientific one.

Although this also applies to testbeds or artifacts in empirical software engineering, this
assumption that the design principles and parameters that apply to any such apparatus is
sufficiently well understood that other experimenters can build their own version and obtain
the same results is not valid. Hence, the need to be able to achieve repeatability of
experimental results in a much greater pressure towards collaboration in the sharing of such
testbeds and artifacts than is the case in many other disciplines.

Furthermore, unlike studies in the social sciences, where individual people are subjects
and represented as single data points within a large experimental set, for a software
engineering project the specific characteristics of that one project may set the entire context
for a whole study, meaning anonymity will be nearly impossible to achieve. Hence,
empirical studies of real projects will usually need to be governed by some form of limited
disclosure agreement, and any sharing of the data must make provision for these limitations
on disclosure to be propagated.

3 Properties of Shared Data

Based upon the above experiences, the authors have identified the following properties
related to the sharing of artifacts. As a minimum, the requester of the use of an
artifact or data should (1) officially request permission to use the items (e.g., write a
white paper on what they plan to do, ask permission), (2) credit the original developer with
the work involved, and (3) provide feedback on the results of use as well as problems with
using the artifact or data. (4) There are also issues concerning the protection of the data and
artifacts like confidentiality and safety that need to be considered. For example, the data
was most likely collected from people who were assured anonymity—how should this be
handled? (5) The owner of the artifacts may be interested in the opportunity for
collaboration. (6) Who handles maintenance of these artifacts?

The following explores the questions and some potential answers that each of these
properties raise in more detail. A set of attributes are identified that may cross several
properties, and an outline is presented of a classification system that can be used to define
the rules relevant to sharing artifacts or data using these attributes.

1. Permission: Does one have to request permission to use the material? Is it simply
publicly available? What should be the rules? If publicly available, how (or should)
one provide some form of controlled access to the artifacts? Who owns the data? Is it

Empir Software Eng

the authors (who created the data) or the organization the authors work for? There
might be a request to use the artifact with a commitment to provide feedback after or
during use (method, results, other data) and reference the items in all work using them.
A mechanism that could effectively restrict access would be to require that the
requestor write a short proposal to the data owner. Then the item can be used:

– Freely, in the public domain
– With a data sharing agreement or license
– With a service fee for use (by industry) to help maintain the data

The attributes of lifetime (time period artifact can be used), area (projects artifact can be
used with), transfer to a third party and derivative (ownership of any derived artifact) are
all related to the permissions property. Table 1 defines the set of proposed attributes.

2. Credit: How should the original group gathering the data or developing the artifact be
given credit? What would be the rewards for the artifact or data owner? The type of
credit is related to the amount of interaction. If there is an interaction, depending on the
level, co-authorship may be of value. If it is used without the support of the data owner,
some credit should still be given, e.g., acknowledge and reference the data owner. Thus,
if the requestor uses it but the owner is not interested in working on the project, the
minimal expectation is a reference and an acknowledgement. (There are various
possibilities for how that reference should be made, e.g., the paper that first used the
artifact, a citation provided by the artifact or data developer, or some independent item
where the artifact itself exists as a reference.) It is also possible that some form of
“associated” co-authorship might be appropriate. The attribute of publication addresses
the credit property and the appropriate form of references to the artifact.

A side issue, independent of external interactions, is internal interactions. Experiments
require a team of people. How is authorship of such work decided? Does everyone who
contributes become an author? What should be the order of authors? Is there some form of
guideline that should be provided here? For example, the University of Maryland has been
criticized for having too many authors on a paper. This is common practice in experimental
physics (everyone from the builder of the instrument to the original experimenter can be an
author of a paper and author lists can extend into the hundreds), but it is not an accepted
practice in computer science. For example, the author rating system used by one journal
(Journal of Systems and Software) penalizes multiply-authored papers since the “value” of
that publication is divided among all the authors.

3. Collaboration: In general it has been suggested that the requestor keep the option open
of collaboration on the work. The Reader’s project has been an excellent example of
collaboration but required funding on both sides. Funding agencies are often looking
for “new” ideas and so it is often difficult to be funded for a continuing operation.
What options are there for funding collaborations? If collaboration is not desired by
the owner of the artifacts, what are the rights and obligations of the requestor? The
attribute of Help addresses collaboration issues.

4. Feedback: By requesting permission, there is a sense that the originators of the
material know that someone is using their materials. However, feedback can act as a
form of payment (e.g., updated versions of artifacts or data to allow its use in some
form of meta-analysis, some indication of the effectiveness of technology in the
experimental environment). A related issue is assuring that the quality of the data,
analysis, and new knowledge being returned to the originator is acceptable and

Empir Software Eng

Table 1 Data sharing agreement taxonomy

Attribute Property Option Definition

Lifetime Permission Single use Can use artifact only for one application
Limited Can use artifact repeatedly for a set period of time
Unlimited Unlimited use of the artifact

Area Permission Specific
project

Can use artifact only for one or a specified number of
projects

Specific
research

Can use artifact within one research area

Unlimited Unlimited use of the artifact
Data Protection Sanitized No personal information contained

Proprietary Data contains information that uniquely identifies
individuals of specific organizations

Subset Only a specified subset of the data may be used
Transfer to
3rd party

Permission No Only signer of agreement can use artifact
Yes Signer of agreement can pass on artifact under the

same agreement conditions to another. This may
require a non-disclosure agreement with the owner
of artifact.

Timed-
release

Signer of agreement can pass on artifact after a period
of time (e.g., restricted for 3 years, then available to
anyone)

Publication Credit, Feedback None Signer of agreement is free to use artifact in any way.
Results only Owner of data only wants results of using data or

artifact.
Prior results Signer of agreement has to send results of using

artifact to owner of artifact prior to writing a paper
on the topic.

Acknowledge Signer of agreement has to acknowledge creator of
artifact in publication. Agreement will state how this
acknowledgement will occur. In some cases
this may mean not to acknowledge creator of artifact.

Review Artifact owner has rights to review paper based
on artifact prior to publication submission.

Timed-
release

Publication delayed for a specified time period (e.g.,
artifact has commercial value for a specified time).

Help Collaboration Data only Signer of agreement obtains the data (and its
metadata) or artifact “as is.” No help is provided
from artifact owner.

Limited Artifact owner is willing to provide limited help to
signer of agreement to use artifact.

Extensive Artifact owner is willing to provide significant
collaboration.

Coauthor Artifact owner and signer of agreement agree to
coauthor publication.

Costs Maintenance None Artifact is free to signer of agreement, with perhaps a
minimal cost for a tape or CD of data

Payment A set amount (as money or “in-kind” contribution) is
specified to obtain artifact. This may help provide
funding for maintenance of artifact repository.

Empir Software Eng

consistent within the context of the original experiment. The previously mentioned
attributes of publication and derivatives also affect feedback.

5. Protection: There are a large number of issues here. How does one limit potential
misuse? How does one support potential aggregation and assure it is a valid
aggregation. How does one deal with proprietary data? What about confidentiality?
The data as well as the derivatives attribute affects the protection property.

What is required of the originators? Should they be allowed to review results before a
paper is submitted for external publication? Do the artifact owners have any rights to stop
publication of a paper with invalid results based upon the original artifacts or is the
“marketplace of ideas” open to badly written papers? Should there be some form of
permission required by reviewers? Who has the rights to analyse and synthesize and create
new knowledge based upon the combined results of multiple studies? Again here, how is
credit given or authorship determined? How does one limit potential misuse?

On the other hand, how do we protect scientific integrity? Readers of peer-reviewed
papers should have a right to analyse the data in the paper to see if it is correct. How? If users
of data find gross negligence on the part of those who created it, what are their obligations to
reveal those issues (e.g., the South Korean scandal over stem cell research1)? Can data
sharing requirements be an impediment imposed by the guilty to hide their actions?

6. Maintenance: A large physical device (e.g., particle accelerator) generally is built and
supported over the long term. But the same has not been true of computer software,
which has an ethereal quality of simple residing hidden in a computer file system. Who
pays for the cost of maintaining the experience base? There are only three possibilities
here toward maintenance: (1) Owner of the data, (2) Users via a usage fee, (3)
Everyone via an open source arrangement. “Owner of the data” generally won’t work
since few have such resources, “Usage fee” may work, but costs will limit use;
researchers won’t generally pay for something they view as a “free resource.” “Open
source” is a possibility. The costs as well as the derivatives attribute affect the
maintenance property.

Table 1 (continued)

Attribute Property Option Definition

Derivatives Permission, feedback,
protection,
maintenance

None Derived artifact is owned by signer of agreement.
(May be separate clauses covering derived software
and related artifacts or derived data using meta-
analysis)

Evolution Artifact creator must receive derived artifact.
Ownership of artifact may be creator, signer of
agreement, or both jointly.

Enlargement A new artifact or data is added to data set. Ownership
of artifact may be creator, signer of agreement, or
both jointly.

Open-source An agreement such as used by the open source
community from the Free Software Foundation.
Any derived work has the same usage requirements
as the original artifact.

1 South Korea: Scientist Admits Faking Stem Cell Data, New York Times, July 5, 2006.

Empir Software Eng

The open source community has figured out an economic model that seems to work.
Systems such as the Apache web server, Linux kernel, the Eclipse environment are all open
source and freely available to anyone for download. However, companies have made valuable
additions to these systems by adding proprietary additions to the basic system or by providing
maintenance of them, and thus generate a revenue stream to keep the open source movement
viable. The same model, to date, does not seem to work with data. Researchers, the primary
users of such data, do not have the resources to create the economic demand for this data.

4 Attributes of a Data Sharing Agreement

The previous section has developed a proposed set of attributes that can form the basis of a
data sharing agreement for empirical software engineering artifacts. Table 1 collects and
defines the attributes with their options and indicates which of the above properties they
address. From these attributes, a software agreement, using one or more options for each
attribute, can be written for any artifact, which defines the protocols required by both
developer and user of that artifact. In the Appendix a sample agreement is given for the
NASA SEL project, described previously, to show how this taxonomy can be used.

If we can establish a website for collecting and publishing details about organizations
who sign such artifact sharing agreements, we can create a culture where only data whose
provenance is traceable through this website will be readily accepted by the community.
This will foster additional adherence to these guidelines and encourage others to participate.

We also have to point out two important issues that were not part of this study: (1) We
do not provide for the quality of the various artifacts. We believe that is outside of the realm
of a sharing agreement and a user of someone else’s data needs to be sure the data is of the
quality desired. (2) Providing a set of artifacts has intellectual property issues (including the
value of that intellectual property) since the creator of the artifact has invested knowledge in
creating the artifacts and data sets. This needs to be considered when the artifact creator and
user of the artifact define a sharing agreement.

5 Conclusion

This paper has tried to define a structure to allow for the sharing of empirical software
engineering artifacts, including data and testbeds. While this structure may not have
achieved the ultimate set of properties necessary for an artifact-sharing agreement, the
authors believe that it provides a good basis that should help foster empirical software
engineering research using a set of universally available artifacts. If you, the reader, have a
data set or know of one, can you specify its use via the attributes of Table 1? If so, let us
know your experiences with it.2 The hope is that this paper will stimulate discussion within
the research community, so that a more comprehensive protocol for using artifacts and
empirical data can eventually be established within this community.

Acknowledgement This paper is an outgrowth of sessions at the International Software Engineering
Research Network (ISERN3) meeting in Los Angeles (2004), Noosa Heads, Australia (2005) and Rio de
Janeiro (2006). ISERN is a worldwide organization of about 50 organizations dedicated to fostering
empirical software engineering research. The authors acknowledge the contributions of the 75 attendees to
those meetings.

2 Please send comments to the second author, Zelkowitz.
3 http://www.iese.fhg.de/isern/.

Empir Software Eng

http://www.iese.fhg.de/isern/

Appendix

Potential data sharing agreement for NASA SEL data

The attributes that most closely reflect what was done with the NASA SEL data in the
1990s are given below.

Attribute Option Sample agreement wording
Lifetime Unlimited Signer of the agreement may use artifact as long as needed.
Area Unlimited Signer of the agreement may use artifact on any project
Data Proprietary Artifacts contain information that uniquely identifies specific projects and

personnel. Any report developed from this data must remove all such personal
identifications.

Transfer Yes Signer of the agreement is free to transfer data to any other organization.
Publication None Signer of agreement is free to publish all results using these artifacts
Help Limited Owner of data will give limited help in using this data.
Costs None There is no cost to obtain a tape of this data.
Derivatives None Any derivative work is owned by the signer of the agreement.

If those responsible for this project were writing such an agreement today, in the light of
the experience described above it probably would be more restrictive, as follows:

Attribute Option Sample agreement wording
Publication Acknowledge Signer of agreement must acknowledge the owner of data as the source of the

NASA SEL data in any resulting publications. (Perhaps also a clause that signer
will give owner prior results to allow for checking whether data is misused.)

Derivatives Open-source Any derivative work is covered by the same conditions as this agreement. A
copy of the derived result shall be transmitted to the owner of data.

References

Basili V, McGarry F, Pajerski R, Zelkowitz M (2002) Lessons learned from 25 years of process
improvement: the rise and fall of the NASA Software Engineering Laboratory. IEEE computer society
and ACM international conference on software engineering, Orlando, FL (May)

Donzelli P, Basili V (2006) A practical framework for eliciting and modeling system dependability
requirements: experience from the NASA high dependability computing project. J Syst Softw 79
(1):107–119 (January)

Hochstein L, Carver J, Shull F, Asgari S, Basili V, Hollingsworth JK, Zelkowitz M (2005) HPC programmer
productivity: a case study of novice HPC programmers, supercomputing 2005, Seattle, WA (November)

Holcombe M, Cowling AJ, Macias F (2003) Towards an agile approach to empirical software engineering,
proceedings of the workshop on the future of empirical studies in software engineering, Rome, Italy,
Fraunhofer IRB Verlag, pp 35–46

Johnson PM, Kou H, Agustin JM, Zhang Q, Kagawa A, Yamashita T (2004) Practical automated process and
product metric collection and analysis in a classroom setting, International symposium on empirical
software engineering, Los Angeles CA (August)

Shull F, Basili V, Boehm B, Brown AW, Costa P, Lindvall M, Port D, Rus I, Tesoriero R, Zelkowitz M
(2002a) What we have learned about fighting defects, IEEE computer society international symposium
on software metrics, Ottawa Canada, pp 249–258 (June)

Shull F, Basili, V, Carver J, Maldonado J, Travassos G, Mendonca M, Fabbri S (2002b) Replicating software
engineering experiments: addressing the tacit knowledge problem, International symposium on empirical
software engineering, Nara, Japan (October)

Empir Software Eng

Victor Basili is a professor of Computer Science at the University of Maryland. He holds a Ph.D. in
Computer Science from the University of Texas and honorary degrees from the Universities of Sannio (Italy)
and Kaiserslautern (Germany). He was a founding director of the Fraunhofer Center - Maryland and the
Software Engineering Laboratory (SEL) at NASA/GSFC. He works on measuring, evaluating, and
improving the software process and product. He has authored over 200 journals and refereed conference
papers. He is a recipient of the 2000 ACM SIGSOFT Outstanding Research Award, 2003 IEEE Computer
Society 2003 Harlan Mills Award and awards from NASA and the Washington Academy of Sciences. He is
an IEEE and ACM Fellow.

Marvin Zelkowitz is a professor of Computer Science at the University of Maryland and Chief Scientist at
the Fraunhofer Center, Maryland. He has a BS in Mathematics from Rensselaer Polytechnic Institute, an MS
and Ph.D. in Computer Science from Cornell University and is a Fellow of the IEEE. He was one of the
directors of the NASA Software Engineering Laboratory (1976–2002) and has studied software development
for 35 years. His research interests include empirical software engineering and technology transfer with
current interests in computer security and the software engineering of high performance computers.

Dag I.K. Sjøberg received the MSc degree in Computer Science from the University of Oslo in 1987 and the
Ph.D. degree in Computer Science from the University of Glasgow in 1993. He has 5 years of industry
experience as a consultant and group leader. He is now research director of the Department of Software
Engineering, Simula Research Laboratory, and a professor of software engineering in the Department of
Informatics, University of Oslo. Among his research interests are research methods in empirical software
engineering, software processes, software process improvement, software effort estimation, and object-
oriented analysis and design.

Empir Software Eng

Philip M. Johnson is a professor of Information and Computer Sciences at the University of Hawaii and
Director of the Collaborative Software Development Laboratory. He received B.S. degrees in both Biology
and Computer Science from the University of Michigan in 1980, and M.S. and Ph.D. degrees in Computer
Science from the University of Massachusetts in 1990. He has published over 50 papers in areas including
software engineering, computer supported cooperative work, and artificial intelligence.

Tony Cowling is a member of the Verification and Testing research group in the Department of Computer
Science at the University of Sheffield. He has been a lecturer there since 1973, having previously obtained
both his BSc and his Ph.D. from the University of Leeds. He is now a senior lecturer and the director of
teaching quality for the department. Professionally, he is a member of the British Computer Society, a
Chartered Engineer in the UK, and a European Engineer (Eur Ing). His research interests are in the areas of
software engineering education, the formal modelling of software systems, software testing and empirical
software engineering, and he has published over 30 journal papers in these areas. Currently, he is one of the
investigators in the research team for the Sheffield Software Engineering Observatory project (referred to in
the paper), and as part of this, he represents the Verification and Testing research group in the ISERN
network.

Empir Software Eng

	Protocols in the use of empirical software engineering artifacts
	Abstract
	Introduction
	Background
	Software Engineering Experience
	Why is Software Engineering Different?

	Properties of Shared Data
	Attributes of a Data Sharing Agreement
	Conclusion
	Appendix
	Potential data sharing agreement for NASA SEL data

	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AardvarkPSMT
 /AceBinghamSH
 /AddisonLibbySH
 /AGaramond-Italic
 /AGaramond-Regular
 /AkbarPlain
 /Albertus-Bold
 /AlbertusExtraBold-Regular
 /AlbertusMedium-Italic
 /AlbertusMedium-Regular
 /AlfonsoWhiteheadSH
 /Algerian
 /AllegroBT-Regular
 /AmarilloUSAF
 /AmazoneBT-Regular
 /AmeliaBT-Regular
 /AmerigoBT-BoldA
 /AmerTypewriterITCbyBT-Medium
 /AndaleMono
 /AndyMacarthurSH
 /Animals
 /AnneBoleynSH
 /Annifont
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /AntiqueOlive-Regular
 /AntonioMountbattenSH
 /ArabiaPSMT
 /AradLevelVI
 /ArchitecturePlain
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialMTBlack-Regular
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeLight
 /ArialUnicodeLight-Bold
 /ArialUnicodeLight-BoldItalic
 /ArialUnicodeLight-Italic
 /ArrowsAPlentySH
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /Asiana
 /AssadSadatSH
 /AvalonPSMT
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Demi
 /AvantGardeITCbyBT-DemiOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /Baskerville-Bold
 /Baskerville-Normal
 /Baskerville-Normal-Italic
 /BaskOldFace
 /Bauhaus93
 /Bavand
 /BazookaRegular
 /BeauTerrySH
 /BECROSS
 /BedrockPlain
 /BeeskneesITC
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BennieGoetheSH
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /Bethel
 /BibiGodivaSH
 /BibiNehruSH
 /BKenwood-Regular
 /BlackadderITC-Regular
 /BlondieBurtonSH
 /BodoniBlack-Regular
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /BodoniBT-Bold
 /BodoniBT-BoldItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /Bodoni-Italic
 /BodoniMTPosterCompressed
 /Bodoni-Regular
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolFive
 /BookshelfSymbolFour
 /BookshelfSymbolOne-Regular
 /BookshelfSymbolThree-Regular
 /BookshelfSymbolTwo-Regular
 /BookwomanDemiItalicSH
 /BookwomanDemiSH
 /BookwomanExptLightSH
 /BookwomanLightItalicSH
 /BookwomanLightSH
 /BookwomanMonoLightSH
 /BookwomanSwashDemiSH
 /BookwomanSwashLightSH
 /BoulderRegular
 /BradleyHandITC
 /Braggadocio
 /BrailleSH
 /BRectangular
 /BremenBT-Bold
 /BritannicBold
 /Broadview
 /Broadway
 /BroadwayBT-Regular
 /BRubber
 /Brush445BT-Regular
 /BrushScriptMT
 /BSorbonna
 /BStranger
 /BTriumph
 /BuckyMerlinSH
 /BusoramaITCbyBT-Medium
 /Caesar
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-Italic
 /CalligrapherRegular
 /CameronStendahlSH
 /Candy
 /CandyCaneUnregistered
 /CankerSore
 /CarlTellerSH
 /CarrieCattSH
 /CaslonOpenfaceBT-Regular
 /CassTaylorSH
 /CDOT
 /Centaur
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyle-BoldItalic
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Cezanne
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGOmega-Regular
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /CGTimes-Regular
 /Charting
 /ChartreuseParsonsSH
 /ChaseCallasSH
 /ChasThirdSH
 /ChaucerRegular
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /ChildBonaparteSH
 /Chiller-Regular
 /ChuckWarrenChiselSH
 /ChuckWarrenDesignSH
 /CityBlueprint
 /Clarendon-Bold
 /Clarendon-Book
 /ClarendonCondensedBold
 /ClarendonCondensed-Bold
 /ClarendonExtended-Bold
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /ClaudeCaesarSH
 /CLI
 /Clocks
 /ClosetoMe
 /CluKennedySH
 /CMBX10
 /CMBX5
 /CMBX7
 /CMEX10
 /CMMI10
 /CMMI5
 /CMMI7
 /CMMIB10
 /CMR10
 /CMR5
 /CMR7
 /CMSL10
 /CMSY10
 /CMSY5
 /CMSY7
 /CMTI10
 /CMTT10
 /CoffeeCamusInitialsSH
 /ColetteColeridgeSH
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialPiBT-Regular
 /CommercialScriptBT-Regular
 /Complex
 /CooperBlack
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CooperPlanck2LightSH
 /CooperPlanck4SH
 /CooperPlanck6BoldSH
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopticLS
 /Cornerstone
 /Coronet
 /CoronetItalic
 /Cotillion
 /CountryBlueprint
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /CSSubscript
 /CSSubscriptBold
 /CSSubscriptItalic
 /CSSuperscript
 /CSSuperscriptBold
 /Cuckoo
 /CurlzMT
 /CybilListzSH
 /CzarBold
 /CzarBoldItalic
 /CzarItalic
 /CzarNormal
 /DauphinPlain
 /DawnCastleBold
 /DawnCastlePlain
 /Dekker
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /Denmark
 /Desdemona
 /Diploma
 /DizzyDomingoSH
 /DizzyFeiningerSH
 /DocTermanBoldSH
 /DodgenburnA
 /DodoCasalsSH
 /DodoDiogenesSH
 /DomCasualBT-Regular
 /Durian-Republik
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-Italic
 /Dutch801BT-Roman
 /EBT's-cmbx10
 /EBT's-cmex10
 /EBT's-cmmi10
 /EBT's-cmmi5
 /EBT's-cmmi7
 /EBT's-cmr10
 /EBT's-cmr5
 /EBT's-cmr7
 /EBT's-cmsy10
 /EBT's-cmsy5
 /EBT's-cmsy7
 /EdithDaySH
 /Elephant-Italic
 /Elephant-Regular
 /EmGravesSH
 /EngelEinsteinSH
 /English111VivaceBT-Regular
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /EnviroD
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /ErasITC-Ultra
 /ErnestBlochSH
 /EstrangeloEdessa
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EuroRoman
 /EuroRomanOblique
 /ExxPresleySH
 /FencesPlain
 /Fences-Regular
 /FifthAvenue
 /FigurineCrrCB
 /FigurineCrrCBBold
 /FigurineCrrCBBoldItalic
 /FigurineCrrCBItalic
 /FigurineTmsCB
 /FigurineTmsCBBold
 /FigurineTmsCBBoldItalic
 /FigurineTmsCBItalic
 /FillmoreRegular
 /Fitzgerald
 /Flareserif821BT-Roman
 /FleurFordSH
 /Fontdinerdotcom
 /FontdinerdotcomSparkly
 /FootlightMTLight
 /ForefrontBookObliqueSH
 /ForefrontBookSH
 /ForefrontDemiObliqueSH
 /ForefrontDemiSH
 /Fortress
 /FractionsAPlentySH
 /FrakturPlain
 /Franciscan
 /FranklinGothic-Medium
 /FranklinGothic-MediumItalic
 /FranklinUnic
 /FredFlahertySH
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreestyleScript-Regular
 /Frutiger-Roman
 /FTPMultinational
 /FTPMultinational-Bold
 /FujiyamaPSMT
 /FuturaBlackBT-Regular
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Light
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /GabbyGauguinSH
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /Garcia
 /GarryMondrian3LightItalicSH
 /GarryMondrian3LightSH
 /GarryMondrian4BookItalicSH
 /GarryMondrian4BookSH
 /GarryMondrian5SBldItalicSH
 /GarryMondrian5SBldSH
 /GarryMondrian6BoldItalicSH
 /GarryMondrian6BoldSH
 /GarryMondrian7ExtraBoldSH
 /GarryMondrian8UltraSH
 /GarryMondrianCond3LightSH
 /GarryMondrianCond4BookSH
 /GarryMondrianCond5SBldSH
 /GarryMondrianCond6BoldSH
 /GarryMondrianCond7ExtraBoldSH
 /GarryMondrianCond8UltraSH
 /GarryMondrianExpt3LightSH
 /GarryMondrianExpt4BookSH
 /GarryMondrianExpt5SBldSH
 /GarryMondrianExpt6BoldSH
 /GarryMondrianSwashSH
 /Gaslight
 /GatineauPSMT
 /Gautami
 /GDT
 /Geometric231BT-BoldC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeorgeMelvilleSH
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Gigi-Regular
 /GillSansBC
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSansCondensed-Bold
 /GillSansCondensed-Regular
 /GillSansExtraBold-Regular
 /GillSans-Italic
 /GillSansLight-Italic
 /GillSansLight-Regular
 /GillSans-Regular
 /GoldMinePlain
 /Gonzo
 /GothicE
 /GothicG
 /GothicI
 /GoudyHandtooledBT-Regular
 /GoudyOldStyle-Bold
 /GoudyOldStyle-BoldItalic
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleExtrabold-Regular
 /GoudyOldStyle-Italic
 /GoudyOldStyle-Regular
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /GraceAdonisSH
 /Graeca
 /Graeca-Bold
 /Graeca-BoldItalic
 /Graeca-Italic
 /Graphos-Bold
 /Graphos-BoldItalic
 /Graphos-Italic
 /Graphos-Regular
 /GreekC
 /GreekS
 /GreekSans
 /GreekSans-Bold
 /GreekSans-BoldOblique
 /GreekSans-Oblique
 /Griffin
 /GrungeUpdate
 /Haettenschweiler
 /HankKhrushchevSH
 /HarlowSolid
 /HarpoonPlain
 /Harrington
 /HeatherRegular
 /Hebraica
 /HeleneHissBlackSH
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /Helvetica-Oblique
 /HenryPatrickSH
 /Herald
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HogBold-HMK
 /HogBook-HMK
 /HomePlanning
 /HomePlanning2
 /HomewardBoundPSMT
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /IBMPCDOS
 /IceAgeD
 /Impact
 /Incised901BT-Bold
 /Incised901BT-Light
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Informal011BT-Roman
 /InformalRoman-Regular
 /Intrepid
 /IntrepidBold
 /IntrepidOblique
 /Invitation
 /IPAExtras
 /IPAExtras-Bold
 /IPAHighLow
 /IPAHighLow-Bold
 /IPAKiel
 /IPAKiel-Bold
 /IPAKielSeven
 /IPAKielSeven-Bold
 /IPAsans
 /ISOCP
 /ISOCP2
 /ISOCP3
 /ISOCT
 /ISOCT2
 /ISOCT3
 /Italic
 /ItalicC
 /ItalicT
 /JesterRegular
 /Jokerman-Regular
 /JotMedium-HMK
 /JuiceITC-Regular
 /JupiterPSMT
 /KabelITCbyBT-Book
 /KabelITCbyBT-Ultra
 /KarlaJohnson5CursiveSH
 /KarlaJohnson5RegularSH
 /KarlaJohnson6BoldCursiveSH
 /KarlaJohnson6BoldSH
 /KarlaJohnson7ExtraBoldCursiveSH
 /KarlaJohnson7ExtraBoldSH
 /KarlKhayyamSH
 /Karnack
 /Kartika
 /Kashmir
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /KeplerStd-Black
 /KeplerStd-BlackIt
 /KeplerStd-Bold
 /KeplerStd-BoldIt
 /KeplerStd-Italic
 /KeplerStd-Light
 /KeplerStd-LightIt
 /KeplerStd-Medium
 /KeplerStd-MediumIt
 /KeplerStd-Regular
 /KeplerStd-Semibold
 /KeplerStd-SemiboldIt
 /KeystrokeNormal
 /Kidnap
 /KidsPlain
 /Kindergarten
 /KinoMT
 /KissMeKissMeKissMe
 /KoalaPSMT
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /KristenITC-Regular
 /Kristin
 /KunstlerScript
 /KyotoSong
 /LainieDaySH
 /LandscapePlanning
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /Latha
 /LatinoPal3LightItalicSH
 /LatinoPal3LightSH
 /LatinoPal4ItalicSH
 /LatinoPal4RomanSH
 /LatinoPal5DemiItalicSH
 /LatinoPal5DemiSH
 /LatinoPal6BoldItalicSH
 /LatinoPal6BoldSH
 /LatinoPal7ExtraBoldSH
 /LatinoPal8BlackSH
 /LatinoPalCond4RomanSH
 /LatinoPalCond5DemiSH
 /LatinoPalCond6BoldSH
 /LatinoPalExptRomanSH
 /LatinoPalSwashSH
 /LatinWidD
 /LatinWide
 /LeeToscanini3LightSH
 /LeeToscanini5RegularSH
 /LeeToscanini7BoldSH
 /LeeToscanini9BlackSH
 /LeeToscaniniInlineSH
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LetterGothic-Regular
 /LibrarianRegular
 /LinusPSMT
 /Lithograph-Bold
 /LithographLight
 /LongIsland
 /LubalinGraphMdITCTT
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSansUnicode
 /LydianCursiveBT-Regular
 /Magneto-Bold
 /Mangal-Regular
 /Map-Symbols
 /MarcusHobbesSH
 /Mariah
 /Marigold
 /MaritaMedium-HMK
 /MaritaScript-HMK
 /Market
 /MartinMaxxieSH
 /MathTypeMed
 /MatisseITC-Regular
 /MaturaMTScriptCapitals
 /MaudeMeadSH
 /MemorandumPSMT
 /Metro
 /Metrostyle-Bold
 /MetrostyleExtended-Bold
 /MetrostyleExtended-Regular
 /Metrostyle-Regular
 /MicrogrammaD-BoldExte
 /MicrosoftSansSerif
 /MikePicassoSH
 /MiniPicsLilEdibles
 /MiniPicsLilFolks
 /MiniPicsLilStuff
 /MischstabPopanz
 /MisterEarlBT-Regular
 /Mistral
 /ModerneDemi
 /ModerneDemiOblique
 /ModerneOblique
 /ModerneRegular
 /Modern-Regular
 /MonaLisaRecutITC-Normal
 /Monospace821BT-Bold
 /Monospace821BT-BoldItalic
 /Monospace821BT-Italic
 /Monospace821BT-Roman
 /Monotxt
 /MonotypeCorsiva
 /MonotypeSorts
 /MorrisonMedium
 /MorseCode
 /MotorPSMT
 /MSAM10
 /MSLineDrawPSMT
 /MS-Mincho
 /MSOutlook
 /MSReference1
 /MSReference2
 /MTEX
 /MTEXB
 /MTEXH
 /MT-Extra
 /MTGU
 /MTGUB
 /MTLS
 /MTLSB
 /MTMI
 /MTMIB
 /MTMIH
 /MTMS
 /MTMSB
 /MTMUB
 /MTMUH
 /MTSY
 /MTSYB
 /MTSYH
 /MT-Symbol
 /MTSYN
 /Music
 /MVBoli
 /MysticalPSMT
 /NagHammadiLS
 /NealCurieRuledSH
 /NealCurieSH
 /NebraskaPSMT
 /Neuropol-Medium
 /NevisonCasD
 /NewMilleniumSchlbkBoldItalicSH
 /NewMilleniumSchlbkBoldSH
 /NewMilleniumSchlbkExptSH
 /NewMilleniumSchlbkItalicSH
 /NewMilleniumSchlbkRomanSH
 /News702BT-Bold
 /News702BT-Italic
 /News702BT-Roman
 /Newton
 /NewZuricaBold
 /NewZuricaItalic
 /NewZuricaRegular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NigelSadeSH
 /Nirvana
 /NuptialBT-Regular
 /OCRAbyBT-Regular
 /OfficePlanning
 /OldCentury
 /OldEnglishTextMT
 /Onyx
 /OnyxBT-Regular
 /OpenSymbol
 /OttawaPSMT
 /OttoMasonSH
 /OzHandicraftBT-Roman
 /OzzieBlack-Italic
 /OzzieBlack-Regular
 /PalatiaBold
 /PalatiaItalic
 /PalatiaRegular
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /PalmSpringsPSMT
 /Pamela
 /PanRoman
 /ParadisePSMT
 /ParagonPSMT
 /ParamountBold
 /ParamountItalic
 /ParamountRegular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /Patrick
 /Patriot
 /PaulPutnamSH
 /PcEncodingLowerSH
 /PcEncodingSH
 /Pegasus
 /PenguinLightPSMT
 /PennSilvaSH
 /Percival
 /PerfectRegular
 /Pfn2BlackItalic
 /Phantom
 /PhilSimmonsSH
 /Pickwick
 /PipelinePlain
 /Playbill
 /PoorRichard-Regular
 /Poster
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /Pristina-Regular
 /Proxy1
 /Proxy2
 /Proxy3
 /Proxy4
 /Proxy5
 /Proxy6
 /Proxy7
 /Proxy8
 /Proxy9
 /Prx1
 /Prx2
 /Prx3
 /Prx4
 /Prx5
 /Prx6
 /Prx7
 /Prx8
 /Prx9
 /Pythagoras
 /Raavi
 /Ranegund
 /Ravie
 /Ribbon131BT-Bold
 /RMTMI
 /RMTMIB
 /RMTMIH
 /RMTMUB
 /RMTMUH
 /RobWebsterExtraBoldSH
 /Rockwell
 /Rockwell-Bold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /RomanC
 /RomanD
 /RomanS
 /RomanT
 /Romantic
 /RomanticBold
 /RomanticItalic
 /Sahara
 /SalTintorettoSH
 /SamBarberInitialsSH
 /SamPlimsollSH
 /SansSerif
 /SansSerifBold
 /SansSerifBoldOblique
 /SansSerifOblique
 /Sceptre
 /ScribbleRegular
 /ScriptC
 /ScriptHebrew
 /ScriptS
 /Semaphore
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-Italic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /Sfn2Bold
 /Sfn3Italic
 /ShelleyAllegroBT-Regular
 /ShelleyVolanteBT-Regular
 /ShellyMarisSH
 /SherwoodRegular
 /ShlomoAleichemSH
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /SignatureRegular
 /Signboard
 /SignetRoundhandATT-Italic
 /SignetRoundhand-Italic
 /SignLanguage
 /Signs
 /Simplex
 /SissyRomeoSH
 /SlimStravinskySH
 /SnapITC-Regular
 /SnellBT-Bold
 /Socket
 /Sonate
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /SpruceByingtonSH
 /SPSFont1Medium
 /SPSFont2Medium
 /SPSFont3Medium
 /SpsFont4Medium
 /SPSFont4Medium
 /SPSFont5Normal
 /SPSScript
 /SRegular
 /Staccato222BT-Regular
 /StageCoachRegular
 /StandoutRegular
 /StarTrekNextBT-ExtraBold
 /StarTrekNextPiBT-Regular
 /SteamerRegular
 /Stencil
 /StencilBT-Regular
 /Stewardson
 /Stonehenge
 /StopD
 /Storybook
 /Strict
 /Strider-Regular
 /StuyvesantBT-Regular
 /StylusBT
 /StylusRegular
 /SubwayRegular
 /SueVermeer4LightItalicSH
 /SueVermeer4LightSH
 /SueVermeer5MedItalicSH
 /SueVermeer5MediumSH
 /SueVermeer6DemiItalicSH
 /SueVermeer6DemiSH
 /SueVermeer7BoldItalicSH
 /SueVermeer7BoldSH
 /SunYatsenSH
 /SuperFrench
 /SuzanneQuillSH
 /Swiss721-BlackObliqueSWA
 /Swiss721-BlackSWA
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721-LightObliqueSWA
 /Swiss721-LightSWA
 /Swiss911BT-ExtraCompressed
 /Swiss921BT-RegularA
 /Syastro
 /Sylfaen
 /Symap
 /Symath
 /SymbolGreek
 /SymbolGreek-Bold
 /SymbolGreek-BoldItalic
 /SymbolGreek-Italic
 /SymbolGreekP
 /SymbolGreekP-Bold
 /SymbolGreekP-BoldItalic
 /SymbolGreekP-Italic
 /SymbolGreekPMono
 /SymbolMT
 /SymbolProportionalBT-Regular
 /SymbolsAPlentySH
 /Symeteo
 /Symusic
 /Tahoma
 /Tahoma-Bold
 /TahomaItalic
 /TamFlanahanSH
 /Technic
 /TechnicalItalic
 /TechnicalPlain
 /TechnicBold
 /TechnicLite
 /Tekton-Bold
 /Teletype
 /TempsExptBoldSH
 /TempsExptItalicSH
 /TempsExptRomanSH
 /TempsSwashSH
 /TempusSansITC
 /TessHoustonSH
 /TexCatlinObliqueSH
 /TexCatlinSH
 /Thrust
 /Times-Bold
 /Times-BoldItalic
 /Times-BoldOblique
 /Times-ExtraBold
 /Times-Italic
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Oblique
 /Times-Roman
 /Times-Semibold
 /Times-SemiboldItalic
 /TimesUnic-Bold
 /TimesUnic-BoldItalic
 /TimesUnic-Italic
 /TimesUnic-Regular
 /TonyWhiteSH
 /TransCyrillic
 /TransCyrillic-Bold
 /TransCyrillic-BoldItalic
 /TransCyrillic-Italic
 /Transistor
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /TranslitLS
 /TranslitLS-Bold
 /TranslitLS-BoldItalic
 /TranslitLS-Italic
 /TransRoman
 /TransRoman-Bold
 /TransRoman-BoldItalic
 /TransRoman-Italic
 /TransSlavic
 /TransSlavic-Bold
 /TransSlavic-BoldItalic
 /TransSlavic-Italic
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TribuneBold
 /TribuneItalic
 /TribuneRegular
 /Tristan
 /TrotsLight-HMK
 /TrotsMedium-HMK
 /TubularRegular
 /Tunga-Regular
 /Txt
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /UmbrellaPSMT
 /UncialLS
 /Unicorn
 /UnicornPSMT
 /Univers
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /UniversCondensed
 /UniversCondensed-Bold
 /UniversCondensed-BoldItalic
 /UniversCondensed-Italic
 /UniversCondensed-Medium
 /UniversCondensed-MediumItalic
 /Univers-CondensedOblique
 /UniversExtended-Bold
 /UniversExtended-BoldItalic
 /UniversExtended-Medium
 /UniversExtended-MediumItalic
 /Univers-Italic
 /UniversityRomanBT-Regular
 /UniversLightCondensed-Italic
 /UniversLightCondensed-Regular
 /Univers-Medium
 /Univers-MediumItalic
 /URWWoodTypD
 /USABlackPSMT
 /USALightPSMT
 /Vagabond
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VinerHandITC
 /VinetaBT-Regular
 /Vivaldii
 /VladimirScript
 /VoguePSMT
 /Vrinda
 /WaldoIconsNormalA
 /WaltHarringtonSH
 /Webdings
 /Weiland
 /WesHollidaySH
 /Wingdings-Regular
 /WP-HebrewDavid
 /XavierPlatoSH
 /YuriKaySH
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Medium
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZappedChancellorMedItalicSH
 /ZurichBT-BlackExtended
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e006700650072002d005600650072006c0061006700200047006d0062004800200061006e006400200049006d007000720065007300730065006400200047006d00620048000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002e00640065002f007000640066002f000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2834.646 2834.646]
>> setpagedevice

