
CMPT 880/890
The Scientific Method

MOTD
 The scientific method is a valuable tool

 The SM is not the only way of doing science

 The SM fits into a larger research process

 There are several specific ways to do CS research

 Find the science behind the invention

Outline
 Reminders about science

 Overview of the research process

 What is the scientific method

 Controversy about the scientific method

 Research methods in CS

Remember ‘science’
 ““A connected body of demonstrated truths or

observed facts”

 “Science is the systematic study of the properties of
the physical world, by means of repeatable
experiments and measurements, and the
development of universal theories that are capable of
describing and predicting observations.”

 (Dodig-Crnkovic)

Scientific knowledge and truth
 How do we add to scientific knowledge?

 How do we determine whether to believe someone’s
claim of new scientific knowledge?

The research process
 Scientific knowledge has two parts

 raw information

 theories that explain and predict

 How do these fit together?

The research process
 Observation of the world

 gathering raw data

 Modeling and theory formation

 grouping and classifying observations

 thinking about underlying principles and generalization

 proposing explanations for observations

 Theory testing

 predictive hypothesis generation

 experimental testing

 observation of experimental results

The research process
 Observation of the world

 “Here is some information about the world”

 Modeling and theory formation

 “Here is a way of organizing our observations”

 “I think this is why things happened the way they did”

 Theory testing

 “I think this will happen when I try it this way”

 “Was I right?”

 “Here is some more information about the world”

How does this fit with CS?
 What kinds of research were in the five papers?

Problem/Question based research
 A different view of the research process:

 1. What’s the problem?

 2. Who cares about this problem and why?

 3. How can the problem be solved?

 4. What has to be done to solve the problem?

 5. How can you show that your solution is a good
solution to the problem?

The scientific method
 “A body of techniques for investigating phenomena,

acquiring new knowledge, or correcting and
integrating previous knowledge” (Wikipedia)

 “The logical scheme used by scientists searching for
answers to the questions posed within science”
(Dodig-Crnkovic)

 “Hypothesis testing”

Hypothesis testing
 Define the question

 Gather information and resources (observe)

 Form hypothesis

 Perform experiment and collect data

 Analyze data

 Interpret data and draw conclusions that serve as a
starting point for new hypothesis

 Publish results

 Replicate (done by other scientists)

Hypothesis  theory
 “When consistency is obtained, the hypothesis

becomes a theory and provides a coherent set of
propositions that define a new class of phenomena or
a new theoretical concept” (Dodig-Crnkovic)

 Note that theories can never be proved

 they accumulate more and more evidence

 they can be disproved

Attributes for the scientific method
 Objectivity

 Precision

 Honesty and openness

 Peer review

 Full disclosure

Does it really work that way?
 “The ‘hypothetico-deductive’ schema was not

developed as a method at all: It was intended as a
logical analysis of how scientific theories derive
support from evidence, and it was developed in a
process that intentionally excluded consideration of
the process of discovery in science.” (Halwes)

 Step 1 is “define the question”…how do you do that?

The role of observation
 Until 1803, occasional reports of rocks falling from the

sky were not believed by scientists. Then, in late
August of that year, many people in the Village of
Laigle, France, saw bright lights streaking across the
sky, followed by "three violent detonations," after
which "nearly 3000 stones fell into the fields with loud
hissing noises." Each of the stones was found resting
in the center of a small crater: the stones smelled of
sulfur. Scientists heard the report and investigated the
site, and proposed that the stones had come from
space. (Halwes)

The role of theory in modeling
 Not all revisions of theories are based on new

evidence; for example, an improved theory may result
from logical and mathematical work that makes
possible a better understanding of the existing
evidence. (Halwes)

The role of interest and fun
 Scientists don't only test hypotheses in order to test

theories. Scientists explore their world, just like
children do. When a good theory is available to serve
as a map, is gets used. If no theory / map is available,
the exploration goes on anyway. (Halwes)

Another traditional criticism…
 “The scientific method is not open to new kinds of

knowledge, and puts too much emphasis on
experimentation, evidence and repeatability”

(An ESP researcher)

 Is this a valid criticism?

Summary
 There are legitimate concerns with the method

 not enough focus on observation

 ‘a fiction constructed at the end of the project’

 ignores other aspects of scientific practice

 BUT – it is still the best way of assessing truth

 Compare with other methods of determining truth:

 The method of tenacity

 The method of authority

 The method of congruity

 The attributes of the SM are critical

Problem/Question based research
 What about problem solving in CS?

 1. What’s the problem?

 2. Who cares about this problem and why?

 3. How can the problem be solved?

 4. What has to be done to solve the problem?

 5. How can you show that your solution is a good
solution to the problem?

Research methods in CS
 Observation

 Modeling

 Theory

 Experimentation

 Simulation (?)

 Invention (?)

 Design (?)

Observational methods in CS
 Informal and introspective observation

 Keep your eyes open, think about your own experiences

 Case studies

 Detailed observation / analysis of a particular situation

 Field methods

 Methods from anthropology and sociology

 Observation of traces

 System logs and records

 “This is the way one part of the world acts”

Modeling
 Modeling is simplification:

 what’s important in this set of observations?

 what’s not important?

 Formal models: descriptions in precise language with
rules about how the descriptions work

 What is the right level of abstraction?

 “These are the underlying principles”

Theory
 A CS theory is different from a scientific theory

 Mathematics rather than natural sciences

 Theorem and proof, not hypothesis and test

 Why?

 “logical systems with stringent definitions of axioms
and rules for deriving and proving theorems” (Dodig)

 “Here are truths in a formal system”

Experimentation
 Two purposes:

 exploration (observation) (“formative”)

 testing (“summative”)

 the latter first with the classical scientific method

 Many different experimental methods

 more on this in a later class

 “Here is evidence for (or against) a hypothesis”

Those other methods…
 Simulation

 Really a modeling or experimentation tool

 Invention and design

 “I have built an X that solves problem Y”

 Where is the scientific knowledge?

 What is the reason that X is able to solve Y?

 Try to identify the science behind the invention

What methods were in the papers?

