

Plat FORMS

The web
development
platform
comparison

Plat_Forms 2007: Some results

2007-06-20

Purpose of Plat_Forms

- There are many different web development platforms
- Different people claim different pros and cons for them
- It is hard to find neutral information how they compare
- **Plat_Forms provides such information**

How?

- 9 Teams of 3 meet in one place
 - January 25-26, Congress Center Nürnberg
- Each builds the same system within 30 hours

Who: Teams

- Team 3 **Java**:
abaXX Technology (abaxx.de)
- Team 4 **Java**:
Accenture Technology Solutions (accenture.de)
- Team 9 **Java**:
Innoopract Informationssysteme (innoopract.de)
- Team 6 **PHP**:
OXID eSales (oxid-esales.com)
- Team 7 **PHP**:
Globalpark (globalpark.de)
- Team 8 **PHP**:
Zend Technologies (zend.com)
- Team 1 **Perl**:
Etat de Genève/Optaros (ge.ch, optaros.com).
- Team 2 **Perl**:
plusW (plusw.de)
- Team 5 **Perl**:
Revolution Systems (revsys.com)

What: "People by Temperament" Registration for community portal

People by Temperament

 Deutsch | English

Welcome **Registration**

Benutzer:
Passwort:

Anmelden

Please register or login with an existing account.

Login name:
First name:*
Last name:*

E-Mail:*
Town:*
Country:
GPS coordinates:
[▶ Determine your GPS coordinates here.](#)

Primary live motto:*
Secondary live motto:
Primary Enneagram:
Secondary Enneagram:
[▶ Learn more about the 9 types here.](#)

[▶ Add additional Likes](#)

(As you type, you'll get suggestions of other's users preferences)

[▶ Add additional Dislikes](#)

(As you type, you'll get suggestions of other's users preferences)

Password:
Repeat password:

Save

What (2): Trivial Temperament Test (TTT)

- After registration, members can take the TTT personality test
 - to determine their MBTI personality type

"The whole is more than the sum of its parts" ...

- is a saying that I never found very convincing
- is a very important observation

A small project ...

- allows to jump right in
- should be planned as well as a big one

Abstract art ...

- is often very interesting
- tends to annoy me

What (3): Search for members

- Search for members by complex criteria

Search

Please specify the criterias you want to search for:

Members who...

...are not my Contacts

...not got an RCD from me

...have registered during the last [days]:

...have done their TTT since [days]:

...are only in my country.

...live around me in [km]:

...have following TTT Type [mult. select] *:
 ESTJ
 ESTP
 ESFJ
 ESFP
 ENTJ
 ENTP
 ENFJ

...have same primary Enneagram type as me

...have one of my Enneagram types

...have related Enneagram types

What (4): Member list (e.g. for search results)

Result

	Username	Email	Full name	Town	Country	User's motto	MBTI	Enneagramm
<input type="checkbox"/>	ulisoap	<not shown>	<not shown>	Berlin	Germany	foo bar	N/A	none
<input type="checkbox"/>	ulis	<not shown>	<not shown>	Berlin	Germany	foo bar	N/A	none
<input type="checkbox"/>	&#964;&#949;&#955;&#953;&#954;&#940;	<not shown>	<not shown>	Berlin	Germany	will	N/A	none

Chart

Plot for x-axis: Plot for y-axis:

Member List Overview

◆ Yourself + No contact

What (5): Member status page

Your data | Your contacts | Requests to confirm | Requests sent | Contact overview chart

Login name: robustness
Registration date: 5/18/07
First name: * foo
Last name: * Hugo

E-Mail: * foo@bar.de
Town: * foo
Country: Ghana
GPS coordinates: W
[▶ Determine your GPS coordinates here.](#)

Primary live motto: * foo
Secondary live motto:
Primary Enneagram: none
Secondary Enneagram: none
[▶ Learn more about the 9 types here.](#)

MBTI:
Your Keirsey type:
Last TTT result:
Date of test:
[▶ Take a new test](#)

What (6): Further requirements

- The above screenshots showed a solution for the 108 Web GUI requirements
 - the one delivered by team3 Java (abaXX Technology)

in addition, there were

- 19 requirements regarding a SOAP webservice interface
- 19 non-functional requirements
 - browser compatibility, performance, etc.
- 5 rules describing the form of solution delivery

- Each requirement was marked with priority MUST, SHOULD, or MAY

Results 1: Completeness of solutions

GUI requirements

MUST
SHOULD
MAY

Note:

- Team Java 4 was hampered by a huge VMware setup problem for almost a full day
- Team Java 9 used a framework still in alpha development (RAP)

Results 2: Size of solution

source lines-of-code

templ
prog
doc
data

Note:
Further manually written
source code resides in
modified reused files.

Results 3: Robustness and Security

Results: Other

- Many other aspects were compared
 - Ease-of-use
 - Correctness/reliability
 - Modifiability, solution structure
 - Team behavior during the development process
 - Teams' self-reported subjective experience
- Some of them exhibit further platform differences
 - in particular often smaller variance among the PHP teams

More information

For details, please refer to the full Plat_Forms result report:

Lutz Prechelt:

"Plat_Forms 2007: The Web Development Platform Comparison – Evaluation and Results",

Freie Universität Berlin, Institut für Informatik,
Technical Report B-07-10

see <http://www.plat-forms.org>

Winning teams

- We do not have an overall winner
 - because people would readily infer a "best platform" from it

But we do have a winner per platform:

- Java: **abaXX Technology** (team3)
 - in particular for highest completeness
- Perl: **Etat de Genève/Optaros** (team1)
 - for best balance of characteristics
- PHP: **OXID eSales** (team6)
 - in particular for highest robustness

Who: Organizers and Sponsors

- Organizers:

- Gold Sponsor:

- Silver Sponsors:

High performance. Delivered.

Thank you!

