

MICROCOPY RESOLUTION TEST CHART
DARDS-1963-A

AD-A157 505

Micro-PROUST

W. Lewis Johnson and Elliot Soloway

YALEU/CSD/RR #402 June 1985

This document has been approved for public release and sale; its distribution is unlimited.

85 07 01 023
YALE UNIVERSITY
DEPARTMENT OF COMPUTER SCIENCE

AUG 5

Accession Fo	7
NTIS GRA&I	TX.
DITC TIB	
Unannounced	
Just Eightic	"Tradal
- HIVE	Chapag
Бу	<u> </u>
Distribution	./
Availabili	s (۱) کار ۱۹۰۶
	· 32
10 to 2	-
Al	1
1 1 1 1	i

Micro-PROUST

W. Lewis Johnson and Elliot Soloway

YALEU/CSD/RR #402 June 1985

This document has hore, where red for public relation and such as discountable for transford.

Micro-PROUST W. Lewis Johnson and Elliot Soloway YALEU/CSD/RR #402 June 1985

The research described in this paper was co-sponsored by the Personnel and Training Research Groups, Psychological Sciences Division, Office of Naval Research and the Army Research Institute for the Behavioral and Social Sciences, under Contract No. N00014-82-K-0714, Contract Authority Identification Number 154-492. Approved for public release; distribution unlimited. Reproduction in whole or part is permitted for any purpose of the United States Government.

Micro-PROUST

Designed by:
W. Lewis Johnson
Elliot Soloway
Department of Computer Science
Yale University
P.O. Box 2158
New Haven, Connecticut 06520

Programmed by:
Bret Wallach
Advanced Processing, San Diego, Calif.

The research described in this paper was co-sponsored by the Personnel and Training Research Groups, Psychological Sciences Division, Office of Naval Research and the Army Research Institute for the Behavioral and Social Sciences, under Contract No. N00014-82-K-0714, Contract Authority Identification Number 154-492. Approved for public release; distribution unlimited. Reproduction in whole or part is permitted for any purpose of the United States Government.

The authors gratefully acknowledge the support of Courseware, Inc., of San Diego, California, for providing the funds to develop Micro-PROUST. We would particularly like to thank Dr. Gregg Kearlsey of Courseware for his unflagging effort and support in seeing this project through to fruition.

SECURITY CLASSIFICATION OF THIS PAGE (When Det		READ INSTRUCTIONS
REPORT DOCUMENTATION		BEFORE COMPLETING FORM
1 REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
#402		
4. TITLE (and Subtitle) Micro-PROUST		S. TYPE OF REPORT & PERIOD COVERED Research Report
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s)	1 00000	8. CONTRACT OR GRANT NUMBER(*) NOO014-82-K-0714
W. Lewis Johnson and Elliot Sol		
PERFORMING ORGANIZATION NAME AND ADDRES Yale University - Dept. of Comp 10 Hillhouse Avenue	outer Science	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
New Haven, CT 06520	ļ	
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Advanced Research Projects Ager	ncy	June, 1985
1400 Wilson Boulevard		13. NUMBER OF PAGES
Arlington, VA 22209 14 MONITORING AGENCY NAME & ADDRESS(II differ	Controlling Office)	136 15. SECURITY CLASS. (of this report)
Office of Naval Researach	en true deminaring	Unclassified
Information Systems Program	!	15a. DECLASSIFICATION/DOWNGRADING
Arlington, VA 22217	,	SCHEDULE
Distribution of this report is	unlimited.	
17. DISTRIBUTION STATEMENT (of the abstract entere	nd in Block 20, il different from	en Report)
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary	and identify by block number)	,
intelligent tutoring sytems; student modelling; automatic program debugging.		
PROUST is a system that can iden introductory looping assignments PROUST is a 15,000 LISP program meant to capture the essence of program and runs on an IBM PC (we the inner workings of Micro-PROU are inclined to see at a nuts an actually works.	ntify, for a class, the non-syntact and runs on a VAX PROUST. Micro-PR with 512K). In thus UST. Our intent ind bolts level how	s of moderately complex tic bugs in novices' programs. Whicro-PROUST is a program ROUST is a 1500 line LISP his document we present: is to enable those who so

DD 1708M 1473 EDITION OF ! NOV 65 IS OBSOLETE

actually works.

\$/N 0102- LF- 014- 6601

- OFFICIAL DISTIRUBTION LIST -

Army		Private Sector	
Technical Director U.S. Army Research Institute for the Behavioral and Social Sciences	1 сору	Dr Michael Genesereth Department of Computer Science Stanford University	1 сору
5001 Eisenhower Avenue Alexandria, Virginia 22333		Stanford, California 94305	
Mr James Baker	1 copy	Dr. Dedre Genther Bolt Beranek & Newman	1 copy
Army Research Institute 5001 Eisenhower Avenue		10 Moulton Street Cambridge, Massachusetts 02138	
Alexandria, Virginia 22333		Dr Robert Glaser	1
Dr Beatrice J Farr	1 copy	Learning Research & Development Center	1 copy
U S Army Research Institute 5001 Eisenhower Avenue		University of Pittsburgh 3939 O'Hara Street	
Alexandria, Virginia 22333		Pittsburgh, Pennsylvania 15260	
Dr. Milton S. Katz Williams Technical Area	1 copy	Dr. Joseph Goguen SRI International	1 copy
U S Army Research Institute		333 Ravenswood Avenue	
5001 Eisenhower Avenue Alexandria, Virginia 22333		Mento Park, California 94025	
Archererie, virginie 22000		Dr. Bert Green	1 copy
Dr. Marshall Narva	1 copy	Johns Hopkins University	• •
U.S. Army Research Institute for the		Department of Psychology	
Behavioral & Social Sciences 5001 Eisenhower Avenue		Charles & 34th Street	
Alexandria, Virginia 22333		Baltimore, Maryland 21218	
Dr Harold F D'Neil, Jr	1 copy	Dr James G Greeno LRDC	1 copy
Director, Training Research Lab Army Research Institute		University of Pittsburgh	
5001 Eisenhower Avenue		3939 O'Hara Street	
Alexandria, Virginia 22333		Pittsburgh, Pennsylvania 15213	
Commander, US Army Research Institute	1 copy		
for the Behavioral & Social Sciences		Dr. Barbara Hayes-Roth	1 copy
Atta PERI-BR (Dr Judith Orasanu)		Department of Computer Science	
5001 Eisenhower Avenue Alexandria, Virginia 22333		Stanford University Stanford, California 95305	
•			
Joseph Psotka, Ph D Atta PERI-1C	1 copy	Dr. Frederick Hayes-Roth Teknowledge	1 copy
Army Research Institute		525 University Avenue	
5001 Ersenhower Avenue		Palo Alto, California 94301	
Alexandria, Virginia 22333		•• · · · • · · · · · · · · · · · · · ·	
Dr Robert Sasmor	1 copy	Glena Greenwald, Ed Human Intelligence Newsletter	1 copy
U.S. Army Research Institute for the	1 copy	P O Box 1163	LCOPY
Behavioral and Social Sciences		Birmingham, Michigan 48012	
5001 Ersenhower Avenue		- -	
Alexandria, Virginia 22333		Dr Earl Hunt Department of Psychology	1 copy
Dr Robert Wisher	1 copy	University of Washington	
Army Research Institute	• •	Seattle, Washington 98105	
5001 Eisenhower Avenue		De Marael luck	1
Alexandria, Virginia 22333		Dr Marcel Just Department of Psychology	1 copy
		Carnegie=Mellon University	
		Pittsburgh, Pennsylvania 15213	

Air Force

U.S. Air Force Office of Scientific	1 сору		
Research	,	Dr. David Kieras	1 copy
Life Sciences Directorate, NL		Department of Psychology	
Bolling air Force Base		University of Arizona	
Washington, DC 20332		Tuscon, Arizona 85721	
-			
Dr Earl A Alluisi	1 copy	Dr Walter Kintsch	1 copy
HQ AFHRL (AFSC)		Department of Psychology	
Brooks AFB, Texas 78235		University of Colorado	
A A	•	Boulder, Colorado 80302	
Bryan Daliman	1 copy	Do Chashas Kasalus	1
AFHRL/LRT		Dr Stephen Kossiyn	1 copy
Lowry AFB, Colorado 80230		Department of Psychology The John Hopkins University	
Dr. Genevieve Haddad	1 copy	Baltimore, Maryland 21218	
Program Manager	1 600)	Baroladie, Haryland 21210	
Life Sciences Directorate		Dr Pat Langley	1 copy
AFOSR		The Robotics Institute	
Bolling AFB, DC 20332		Carnegie-Mellon University	
G -7		Pittsburgh, Pennsylvania 15213	
Dr John Tangney	1 copy	• •	
AFOSR/NL		Dr. Jill Larkin	1 copy
Bolling AFB, DC 20332		Department of Psychology	
		Carnegie-Mellon University	
Dr Joseph Yasatuke	1 copy	Pittsburgh, Pennsylvania 15213	
AFHRL/LRT			
Lowry AFB, Colorado 80230		• • • • • • • • • • • • • • • • • • • •	_
		Dr Alan Lesgold	1 copy
Marine Corps		Learning R&D Center	
H. H. It.a. Casana	1	University of Pittsburgh 3939 D'Hara Street	
H William Greenup Education Advisor (E031)	1 copy	Pittsburgh, Pennsylvania 15213	
Education Center, MCDEC		ricuspaign, remasyraania 10215	
Quantico, Virginia 22134		Dr Jim Levin	1 сору
440.000, 1118.000		University of California	,
Special Assistant for Marine	1 copy	at San Diego	
Corps Matters		Laboratory for Comparative	
Code 100M		Human Cognition - D003A	
Office of Maval Research		La Jolia, California 92093	
800 N Quincy Street			
Arlington, Virginia 22217		Dr. Michael Levine	1 copy
		Department of Educational Psychology	
Dr A L Slafkosky	1 copy	210 Education Bidg	
Scientific Advisor (Code RD-1)		University of Illinois	
HQ, U S Marine Corps		Champaign, Illinois 61801	
Washington, DC 20380		Dr. Marcia Lina	1
Description of Defease		University of California	1 copy
Department of Defense		Director, Adolescent Reasoning Project	
Defense Technical Information Center	12 copies	Berkeley, California 94720	
Cameron Station, Bldg 5	55 55 7.15	actions of the control of the contro	
Alexandria, Virginia 22314		Dr Jay McClelland	1 copy
Attn TC		Department of Psychology	
		MIT	
Military Assistant for Training and	1 copy	Cambridge, Massachusetts 02139	
Personnel Technology			
Office of the Under Secretary of Defense		Dr. James R. Miller	1 copy
for Research & Engineering		Computer Thought Corporation	
Room, 3D129, The Pentagon		1721 West Plano Highway	
Washington, DC 20301		Plano, Texas 75075	
Major jack Thorse	1 сору	Dr. Mark Miller	1 copy
Major Jack Thorpe DARPA	,	Computer Thought Corporation	. 5043
1400 Wilson Blvd		1721 West Plano Highway	
Arlington, Virginia 22209		Plano, Texas 75075	
4 4 - 			

Navy		Dr Tom Morae Xerox PARC	1 сору
Robert Ahlers Code N711 Human Factors Laboratory	1 сору	3333 Coyote Hill Road Palo Alto, California 94304	
NAVTRAEQUIPCEN		Dr Allen Munro	1 copy
Orlando, Florida 32813		Behavioral Technology Laboratories 1845 Elena Avenue, Fourth Floor	
Code N711	1 copy	Redondo Beach, California 90277	
Attn Arthur S Blaives		B	•
Navat Training Equipment Center Orlando, Florida 32813		Dr Donald Norman Cognitive Science, C-015	1 copy
U112800, P101102 32013		Univ of California, San Diego	
Liaison Scientist	1 copy	La Jolia, California 92093	
Office of Naval Research			
Branch Office, London			
Box 39		Dr Jesse Orlansky	1 copy
FPO New York, New York 09510		Institute for Defense Analyses 1801 N Beauregard Street	
Dr. Richard Cantone	1 copy	Alexandria, Virginia 22311	
Navy Research Laboratory	.,		
Code 7510		Professor Seymour Papert	1 сору
Washington, DC 20375		20C-109	
Chief of Neural Education and Toning	1 0000	MIT Cambridge, Massachusetts 02139	
Chief of Naval Education and Training Liason Office	1 copy	•	
Air Force Human Resource Laboratory		Dr. Nancy Pennington	1 copy
Operations Training Division WILLIAMS AFB, Arizona 85224		University of Chicago Graduate School of Business	
TILLING NIS, NITZONE VOLET		1101 E 58th Street	
		Chicago, Illinois 60637	
De Charles Calling	1	De Gratand & Politat	1
Dr. Stanley Collyer Office of Naval Technology	1 copy	Dr. Richard A. Polisk Director, Special Projects	1 copy
800 N Quincy Street		MECC	
Arlington, Virginia 22217		2354 Hidden Valley Lane	
		Stillwater, Minnesota 55082	
CDR Mike Curran	1 copy	Dr. Batas Baisas	1
Office of Naval Research 800 N. Quincy Street		Dr Peter Polson Department of Psychology	1 copy
Code 270		University of Colorado	
Arlington, Virginia 22217		Boulder, Colorado 80309	
Dr John Ford	1 copy	Dr Fred Reif	1 copy
Navy Personnel R&D Center	. 557,	Physics Department	. 5577
San Diego, California 92152		University of California	
•		Berkeley, California 94720	
Dr. Jude Franklin	1 copy	Day Lawrence Bonnach	1
Code 7510		Dr Lauren Resnick	1 copy
Navy Research Laboratory Washington, DC 20375		LRDC University of Pittsburgh	
443# · #860# , 50 20075		3939 O'Hara Street	
Dr. Mike Gaynor	1 copy	Pittsburgh, Pennsylvania 15213	
Navy Research Laboratory			•
Code 7510		Mary S Riley Program in Cognitive Science	1 copy
Washington, DC 20375		Center for Human Information Processing	
Dr. Jim Hollan	1 copy	University of California, San Diego	
Code 14	- -	La Jolla, California 92093	
Navy Personnel R&D Center		Do Andrew Once	1
San Diego, California 92152		Dr Andrew Rose American Institutes for Research	1 copy
Dr Ed Hetchins	1 сору	1055 Thomas Jefferson Street, NV	
Navy Personnel R&D Center		Washington, DC 20007	
San Diego, California 92152		-	

Dr Norman J Kerr Chief of Naval Technical Training Naval Air Station Memphis (75) Millington, Tennessee 38054	1 copy	Dr Ernst Z Rothkopf Bell Laboratories Murray Hill, New Jersey 07974	1 сору
Dr James Lester ONR Detachment 495 Summer Street Boston, Massachusetts 02210	1 сору	Dr William B Rouse Georgia Institute of Technology School of Industrial & Systems Engineering Atlanta, Georgia 30332	1 сору
Dr William L Maloy (02) Chief of Naval Education and Training Naval Air Station Pensacola, Florida 32508	1 сору	Dr David Rumelhart Center for Human Information Processing University of California, San Diego La Jolia, California 92093	1 сору
Dr Joe McLachian Navy Personnel R&D Center San Diego, California 92152	1 сору	Dr Michael J Samet Perceptronics, Inc 6271 Variel Avenue Woodland Hills, California 91364	1 copy
Dr William Montague NPRDC Code 13 San Diego, Catifornia 92152	1 сору	Dr Roger Schank Yale University Department of Computer Science P O Box 2158 New Haven, Connecticut 06520	1 сору
Library, Code P201L Navy Personnel R&D Center San Diego, California 92152	1 сору	Dr Walter Schneider Psychology Department 603 E. Daniel	1 сору
Technical Director Navy Personnel R&D Center San Diego, California 92152	1 сору	Champaign, Illinois 61820 Dr. Alan Schoenfeld	1 copy
Commanding Officer Naval Research Laboratory	6 copies	Mathematics and Education The University of Rochester Rochester, New York 14627	
Code 2627 Washington, DC 20390 Office of Naval Research	1 сору	Mr Colin Sheppard Applied Psychology Unit Admiralty Marine Technology Est	1 сору
Code 433 800 N. Quincy Street Arlington, Virginia 22217		Teddington, Middlesex United Kingdom	•
Personnel & Training Research Group Code 442PT Office of Naval Research Arlington, Virginia 22217	6 copies	Dr. H. Wallace Sinaiko Program Director Manpower Research and Advisory Service Smithsonian Institution 801 North Pitt Street Alexandria, Virginia 22314	1 сору
Office of the Chief of Naval Operations Research Development & Studies Branch OP 115 Washington, DC 20350	1 сору	Dr. Edward E. Smith Bolt Beranek & Newman 50 Moulton Street	1 сору
LT Frank C Petho, MSC, USN (Ph D) CNET (N-432) NAS Pensacola, Florida 32508	1 сору	Cambridge, Massachusetts 02138 Dr Richard Snow School of Education Stanford University Stanford, California 94305	1 сору
Dr Gary Poock Operations Research Development Code 55PK Naval Postgraduate School Monterey, California 93940	1 сору	Dr Kathrym T Spoehr Psychology Department Brown University Providence, Rhode Island 02912	1 copy

	•		
Dr Gil Ricard	1 copy	Dr Robert Sternberg	1 copy
Code N711 NTEC		Department of Psychology	,
Orlando, Florida 32813		Yale University	
		Box 11A, Yale Station	
Dr Worth Scanland CNET (N-5)	1 copy	New Haven, Connecticut 06520	
NAS, Pensacola, Florida 32508		Dr Albert Stevens	1 copy
		Bolt Beranek & Newman	
	•	10 Moulton Street	
Dr Robert G Smith	1 copy	Cambridge, Massachusetts 02238	
Office of Chief of Naval Operations OP-987H		David E Stone, Ph D	1 copy
Washington, DC 20350		Hazeltine Corporation	
##3# / ## DOM : DO ## DOOD		7680 Old Springhouse Road	
Dr Alfred F Smode, Director	1 copy	McLean, Virginia 22102	
Training Analysis & Evaluation Group			
Department of the Navy		Dr. Patrick Suppes	1 copy
Orlando, Florida 32013		Institute for Mathematical Studies in	
		the Social Sciences	
Dr. Richard Sorensen	1 copy	Stanford University	
Navy Personnel R&D Center		Stanford, California 94305	
San Diego, California 92152		Dr. Kikumi Tatsuoka	1 copy
Dr. Frederick Steinheiser	1 copy	Computer Based Education Research Lab	//
CNO - DP115	,	252 Engineering Research Laboratory	
Navy Annex		Urbana, Illinois 61801	
Arlington, Virginia 20370			
		Dr. Maurice Tatsuoka	1 copy
Roger Weissinger-Baylon	1 copy	220 Education Bldg	
Department of Administrative Sciences		1310 S. Sixth Street	
Naval Postgraduate School		Champaign, Illinois 61820	
Monterey, California 93940		Dr Perry W Thorndyke	1 copy
Mr John H Wolfe	1 copy	Perceptronics, Inc	,
Navy Personnel R&D Center	. 5077	545 Middlefreld Road, Suite 140	
San Diego, California 92152		Mento Park, California 94025	
Dr. Wallace Wulfeck, III	1 copy	Dr. Douglas Towne	1 copy
Navy Personnel R&D Center		University of So California	
San Diego, California 92152		Behavioral Technology Labs	
		1845 S. Elena Avenue Redondo Beach, California 90277	•
Private Sector		negonio beach, carrie no otal	
Dr John R Anderson	1 copy	Dr. Kurt Van Lehn	1 copy
Department of Psychology		Xerox PARC	
Carnegie-Mellon University		3333 Coyote Hill Road	
Pittsburgh, Pennsylvania 15213		Palo Alto, California 94304	
		Dr Keith T Wescourt	1 coax
Dr John Annett	1 copy	Perceptronics, Inc	1 copy
Department of Psychology University of Warwick		545 Middlefield Road, Suite 140	
Coventry CV4 7AJ		Mento Park, California 94025	
ENGLAND			
Dr Michael Atwood	1 copy	William B. Whitten	1 copy
ITT - Programming		Bell Laboratories 2D-610	
1000 Oronoque Lane		Holmdel, New Jersey 07733	
Stratford, Connecticut 06497		morager, were served according	
Dr Alam Baddeley	1 сору	Dr. Mike Williams	1 copy
Medical Research Council		Xerox PARC	
Applied Psychology Unit		3333 Coyote Hill Road	
15 Chaucer Road		Pato Alto, California 94304	
Cambridge CB2 2EF			
ENGLAND			

Civilian Agencies

		Dr. Patricia A. Butler	1 copy
Dr. Patricia Baggett	1 copy	NIE-BRN Bidg. Stop #7	1 copy
Department of Psychology		1200 19th Street NW	
University of Colorado		Washington, DC 20208	
Boulder, Colorado 80309		### 1 # 20200	
		De Suman Chianna	
Ms Carole A Bagley	1	Dr Susan Chipman	1 copy
	1 copy	Learning and Development	
Minnesota Educational Computing Consortium		National Institute of Education	
		1200 19th Street NW	
2354 Hidden Valley Lane		Washington, DC 20208	
Stillwater, Minnesota 55082			
A		Edward Esty	1 copy
Dr. Jonathan Baaron	1 copy	Department of Education, DERI	• •
80 Glenn Avenue		MS 40	
Berwyn, Pennsylvania 19312		1200 19th Street, NW	
		Washington, DC 20208	
Mr Avron Barr	1 copy	•	
Department of Computer Science	• •	Edward J Fuentes	1
Stanford University		Department of Education	1 copy
Stanford, California 94305		1200 19th Street, NW	
Dr John Black	1 copy	Washington, DC 20208	
Yale University	. copy	TAAP TAN	
Box 11A, Yale Station		TARE, TAK	1 copy
		National Institute of Education	
New Haven, Connecticut 06520		1200 19th Street, NW	
No. laka 6 6		Washington, DC 20208	
Dr John S Brown	1 copy		
XEROX Palo Alto Research Center		Dr. John Mays	1 copy
3333 Coyote Road		National Institute of Education	
Palo Alto, California 94304		1200 19th Street, NW	
		Washington, DC 20208	
Dr. Bruce Buchanan	1 copy		
Department of Computer Science		Dr Arthur Melmed	1 copy
Stanford University		724 Brown	. 4061
Stanford, California 94305		U S Dept of Education	
		Washington, DC 20208	
Dr. Jaime Carbonell	1 copy	20200	
Department of Psychology		Dr Andrew R Molnar	1
Carnegie-Mellon University		Office of Scientific and Engineering	1 copy
Pittsburgh, Pennsylvania 15213		Personnel and Education	
3		National Science Foundation	•
Dr Pat Carpenter	1 copy		
Department of Psychology		Washington, DC 20550	
Carnegie-Mellon University			
Pittsburgh, Pennsylvania 15213		Post of the second	
1 100300 Bit, Fennsylvania 13213		Everett Palmer	1 copy
Dr. William Chase		Research Scientist	
	1 copy	Mail Stope 239-3	
Department of Psychology		NASA Ames Research Center	
Carnegie-Mellon University		Moffett Field, California 94035	
Pittsburgh, Pennsylvania 15213		_	
No. Mark and Art		Dr. Hary Stoddard	1 copy
Dr Micheline Chi	1 copy	C 10, Mail Stop B296	• •
Learning R & D Center		Los Alamos National Laboratories	
University of Pittsburgh		Los Alamos, New Mexico 87545	
3939 O'Hara Street			
Pittsburgh, Pennsylvania 15213		Chief, Psychological Research Branch	1 copy
		U s Coast Guard (G-P-1/2/TP42)	- 5077
		Washington, DC 20593	
		9 · · · · -····	

Dr. William Clancey	1 сору
Department of Computer Science	-
Stanford University	
Stanford, California 94306	
Dr Allan M Collins	1 сору
Bolt Beranek & Newman, Inc	
50 Moulton Street	
Cambridge, Massachusetts 02138	
ERIC Facility-Acquisitions	1 copy
4833 Rugby Avenue	
Bethesda, Maryland 20014	
Mr Wallace Feurzeig	1 copy
Department of Educational Technology	
Bolt Beranek and Newman	
10 Moulton Street	
Cambridge, Massachusetts 02238	
Dr Dexter Fletcher	1 copy
WICAT Research Institute	
1875 S. State Street	
Orem, Utah 22333	
Dr John R Frederiksen	1 сору
Bolt Beranek & Newman	• •
50 Moulton Street	
Cambridge, Massachusetts 02138	

Dr Frank Withrow 1 copy
U S Office of Education
400 Maryland Avenue SW
Washington, DC 20202

Dr Joseph L Young, Director 1 copy
Memory & Cognitive Processes
National Science Foundation
Washington, DC 20550

Mac Inker

Re-ink any fabric ribbon AUTOMATICALLY for less than \$4. Extremely simple operation with built-in electric motor. We have a MAC-INKER for any printer: cartridge/spool/harmonica/zip pack. Lubricant ink safe for dot matrix printheads. Multicolored inks. uninked cartridges available. Ask for brochure. Thousands of satisfied customers.

Mac Switch

Mac Switch lets you share your computer with any two peripherals (serial or parallel). Ideal for word processors—never type an address twice. Ask us for brochure with tips on how to share two peripherals (or two computers) with MAC SWITCH. Total satisfaction or full refund.

199.00

Order toll free 1-800-547-3303

CEmputer Friends

6415 SW Canyon Court Suite #10 Portland, Oregon 97221 (503) 297-2321 CONCLUSION

Ultimately, PROUST

will be incorporated

into a programming

curriculum for students.

lt is a be incurriculum for students.

nosed or missed entirely. Bugs are counted as false alarms if they are either not present in the program or if they are present but misdiagnosed. Consequently, misdiagnosed bugs are counted both as false alarms and as not recognized, which inflates the total number of diagnosis errors.

When PROUST fails to understand a program completely, its ability to recognize bugs deteriorates: 17 percent of the programs were analyzed partially. In such cases PROUST deleted from its bug descriptions those bug analyses that were questionable, given that the program was only partially understood. The bug descriptions that remained were frequently wrong, but at least PROUST was able to warn the student to take the analysis with a grain of salt. The remaining 4 percent of the programs deviated from PROUST's expectations so drastically it could not analyze them at all. In these cases no bug report was generated.

We are not yet sufficiently satisfied with PROUST's accuracy to make it generally available to students. The false-alarm rate should be lower, and the fraction of programs that PROUST analyzes completely should be higher. When part of a program cannot be analyzed, PROUST should try to determine why that part of the program cannot be analyzed and try to account for the unanalyzed code. Once this is done we expect PROUST to succeed on 80 to 85 percent of the programs it analyzes. At that stage we will make it available to students on line.

PROUST is capable of high-quality analysis of bugs in novice programs.

It is almost at the level where it could be incorporated into a programming curriculum and provide significant benefits to students. Here we have given a simplified view of how PROUST finds bugs. The next step is to build an automated programming course around PROUST. Such a system would not only correct students' mistakes but would also suggest additional problems for the students to solve to give them practice where they need it.

AUTHORS' NOTE

This work was cosponsored by the Personnel and Training Research Groups. Psychological Sciences Division. Office of Naval Research, and the Army Research institute for the Behaviorial and Social Sciences under Contract Number N00014-82-K-0714. Contract Authority Identification Number Nr 154-492.

Additional papers dealing with bug classification, automatic debugging, and the cognitive underpinnings of programming can be obtained by writing to the following address: Cognition and Programming Project. Department of Computer Science. Yale University, POB 2158 Yale Station, New Haven, CT 06520.

Special thanks to Greg Kearsley and Leszek Izdebski of Coursewere Inc. and Bret Wallach of Advanced Processing for their efforts in developing Micro-PROUST.

REFERENCES

1. Fosdick, L. D., and L. J. Osterweil. "Data Flow Analysis in Software Reliability." *Computing Surveys* 8, vol. 3, 1976, pages 305–330.

 Harandi, M. T. "Knowledge-Based Program Debugging: A Heuristic Model." Proceedings of the 1983 SOFTFAIR.

3. Wertz, H. "Stereotyped Program Debugging: An Ald for Novice Programmers" International Journal of Man-Machine Studies 16, 1982, pages 379–392.

4. Shortliffe E. H. Computer-Based Medical Consultations: MYCIN. New York: American Elsevier Publishing Co., 1976.

 Minsky, M. "A Framework for Representing Knowledge." The Psychology of Computer Vision. P. Winston. ed. New York: McGraw-Hill. 1975.

 Iohnson, W. L. "Intention-Based Diagnosis of Programming Errors." Yale University Department of Computer Science, 1984.

pr

AT spe

Quadrin IBM innova the procomputranspland was 1-2-3, conster before interfallows.

But be withouthan sprice or and tu virtual

ponent that failed to match the program must be an IF statement. The Error-Pattern slot has the value (IF . WHILE); this indicates that a WHILE statement was found when an IF statement was expected. These test conditions are both met in the WHILE-for-IF example, so the action part of the rule is activated. The action part of this rule consists of a Bug slot the filler of this slot is a description of the bug associated with the plan difference. The bug in this case is a WHILE-for-IF confusion. PROUST's bug analyses of student programs consist of bug descriptions such as this. When PROUST presents its findings to the student, it takes each bug description and generates an English-language translation for it and, if appropriate, generates data illustrating the presence of the bug.

TEST RESULTS

PROUST has been tested on large numbers of beginners' programs. We assigned a class of novice programmers the Rainfall Problem (an elaboration of the Averaging Problem), which is shown in figure 8a.

We modified the Pascal compiler our students were using so that it would save copies of every syntactically correct program that they compiled. This allowed us to examine not only the final solution the students handed in, but also every intermediate version of their program. Since the first versions are likely to be the buggiest, this let us test PROUST under the most difficult conditions possible.

Figure 8b shows the results of running PROUST on the Rainfall Problem. There are 206 different attempted solutions to the Rainfall Problem in the test set. Of these, PROUST was able to derive a complete understanding of 79 percent of the programs, identifying 94 percent of the bugs, a percentage far higher than people are able to achieve. The chart also indicates that 6 percent of the bugs were not recognized and 55 were false alarms. Bugs are counted as not recognized if they are either misdiag-

```
Listing 2: A correct implementation of the Bad Input Test plan.
```

```
WHILE Val <=0 DO
BEGIN
Writeln( 'Invalid data, please reenter' );
Read( Val );
END;
IF Val <> 99999 THEN
```

```
(Define-Rule WHILE-for-IF
Statement-Type IF
Error-Pattern (IF WHILE)
Bug (WHILE-for-IF Confusion (FoundStrnt ,*MRet*)
(Histinet *HistoryNode*)))
```

Figure 7: The WHILE-for-IF bug rule invoked by PROUST to explain the plan difference between the faulty part of the program of figure 1 and the correct implementation of this part in listing 1.

(8

Write a Pascal program that will prompt the user to input numbers from the terminal; each input stands for the amount of reinfall in New Haven for a day. Note: Since rainfall cannot be negative, the program should reject negative input. Your program should compute the following statistics from this data:

- 1. the average rainfall per day
- 2. the number of rainy days
- 3. the number of valid inputs (excluding any invalid data that might have been read in)
- 4. the maximum amount of rain that fell on any one day

The program should read data until the user types 99999; this is a sentinel value signaling the end of input. Do not include the 99999 in the calculations. Assume that if the input value is nonnegative, and not equal to 99999, then it is valid input data.

(b)

Total number of programs:	206	
Number of programs with bugs:	183	(89 percent)
Number of programs receiving full analyses:	161	(79 percent)
Total number of bugs:	570	, - , ,
Bugs recognized correctly:	533	(94 percent)
Bugs not recognized:	29	(6 percent)
Feloo alarme:	55	(- p
Number of programs receiving pertial analyses:	35	(17 percent)
Total number of buce:	191	• • •
Bugs recognized correctly:	71	(37 percent)
Bugs deleted from analysis:	70	(37 percent
Bugs not recognized:	50	(26 percent)
False alarms:	19	tar barra
Number of programs PROUST did not analyze:	9	(4 percent)

Figure 8: (a) The Rainfall Problem was assigned to a class of novice programmers to test the effectiveness of PROUST. (b) This shows the results of running PROUST on the Rainfall Problem.

Since PROUST first generates a possible implementation and then matches it against the program, it is performing analysis by synthesis.

process that it went through in selecting the Sentinel-Process-Read-While plan. It first substitutes all pattern variables in the goal expression that have bindings. Since ?New has Val as a binding, the subgoal expression becomes (Input Val). PROUST then retrieves plans from the plan database that implements Input. One such plan is the READ PLAN, which employs a Pascal Read statement to input the value. This plan matches the Read statements in the program.

This example shows how PROUST analyzes programs by predicting the plans that might be used and then testing these predictions. By selecting from a range of different plans and subplans for each goal, PROUST is able to generate a variety of different ways of implementing each goal. Since PROUST first generates a possible implementation and then matches it against the program, it is performing analysis by synthesis. In general, generating plan hypotheses and matching them against programs is rather more complex than the scenario presented here; for more information, see reference 3.

IDENTIFYING BUGS

When the Sentinel-Process-Read-While plan was matched against the program in figure 1a, the plan matched exactly. Since there were no match errors, there must not have been any bugs in that particular plan, it is frequently the case, however, that none of the plans that PROUST predicts matches the program. When this happens PROUST must look for bugs that account for the mismatches in one of the plans. In this section we will discuss one of these mismatches in connection with the WHILE-for-IF example in figure 2a and show how it leads to the discovery of a bug.

The bug in the WHILE-for-IF example is discovered in processing the input-Validation goal. One of the plans that PROUST suggests for implementing this goal is the so-called Bad Input Loop Test plan. This plan consists of a WHILE statement that tests the input to see if it is out of range, an error message inside the WHILE loop, an Input subgoal that rereads the input if it is out of range, and a test to see if the exit condition for the main loop has been satisfied.

Listing 2 illustrates a correct implementation of this plan (solving the Averaging Problem).

The Bad Input Loop Test plan matches the WHILE-for-IF example of figure 2a in all but one respect there is no test for the exit condition of the main loop, such as IF Val < > 99999 THEN Where an IF statement is expected, a WHILE statement appears instead. PROUST has thus encountered a plan difference, i.e., a difference between the expected plan and the code. When PROUST encounters plan differences it does not give up on the plan; instead, it tries to find a way of interpreting the plan differences as bugs.

In most cases plan differences are explained by means of bug rules. Each bug rule has a test part, which examines the plan differences to see whether the rule is applicable, and an action part, which explains the plan differences.

Figure 7 shows the bug rule that is invoked to explain the plan differences in the WHILE-for-IF example. The rule is written in slot-filler notation; one set of slots constitutes the test part of the rule, and another set constitutes the action part. In the WHILE-for-IF rule the test part consists of a Statement-Type slot and an Error-Pattern slot. The Statement-Type slot indicates that the plan com-

ponent gram r: Error-P OF. W WHILE IF state: conditic WHILE part of tion par slot: the tion of plan d case is PROUS' program such as fts find: each bu an Engl and, if a lustratir

PROUS number assigned mers the tion of the

We mour stu would stically copiled. The only the handed mediate Since the the bug under the bug under the possible Figure ning PRC There a

ning PRC
There a solution the test able to c ing of 7 identify: percenta able to dicates were no false ala: recogniz

PROUST substitutes any objects whose values are already known into the goal expression.

objects whose values are already known into the goal expression. At this point the only information available about ?New and ?Sentinel is what appears in the problem description. There the value of ?Sentinel is listed as 99999, but the value of ?New is not listed. Therefore, the value of ?Sentinel is substituted into the goal expression, but ?New is left unchanged. The resulting goal expression is (Sentinel-Controlled-Input ?New 99999).

PROUST must now retrieve from its programming knowledge base plans that could be used to implement the goal Sentinel-Controlled-Input. It retrieves the filler of the Instances slot of the definition of Sentinel-Controlled-Input shown in figure 4. This

filler is a list of five items: Sentinel-Process-Read-While. Sentinel-Read-Process-Repeat. Sentinel-Process-Read-Repeat. Sentinel-Process-Read-Repeat. and Bogus-Counter-Controlled-Loop. Each of these is the name of a plan. PROUST selects the first plan from the list. Sentinel-Process-Read-While. This will be PROUST's initial hypothesis of how the program implements the goal Sentinel-Controlled-Inout.

Just as known values of objects were substituted into the goal expression (Sentinel-Controlled-Input ?New ?Sentinel), these same substitutions must now be performed on the selected plan. To see what substitutions must be made PROUST examines the Form slot of the definition of Sentinel-Controlled-Input. (Sentinel-Controlled-Input ?Input ?Stop). The Form slot indicates which pattern-variable names are used in the plans that implement the goal. By comparing the Form slot to the goal being analyzed. PROUST determines that each occurrence of ?Input in the selected plan should be replaced by the value of ?New. Each occurrence of ?Stop should be replaced by the value of ?Sentinel or 99999. Because the value of ?New is not known. PROUST simply replaces ?Input with the variable name ?New. PROUST assumes that the process of matching the plan against the program will determine what the value of ?New is.

Figure 6 shows how the Sentinei-Process-Read-While plan is matched against the program example in figure la. Matching starts with the WHILE loop. The pattern in the plan for the WHILE loop is (WHILE (<> ?New 99999) ...). There are two WHILE loops in this program: WHILE Val < > 99999 DO . . . and WHILE Val <= 0 DO PROUST tries to match each pattern against each of these statements. (WHILE (<> ?New 99999) ...) matches WHILE Val <> 99999 DO provided that Val is substitued for ?New. (WHILE (<> ?New 99999) ... does not match WHILE Val <= 0 DO ... because the statement has a <= test instead of a <> test, and because it tests against 0 instead of 99999. Therefore PROUST selects WHILE Val <> 99999 DO ... as the match for the plan pattern. Since Val must be substituted for ?New so that the pattern matches, Val is recorded as the binding for ?New. Afterward, any component of the plan that has ?New in it will have Val substituted for ?New.

The next plan component that PROUST matches against the program is (BEGIN ...). There are several different BEGIN statements in the program that could be matched against this pattern. However, in the plan template the (BEGIN ...) pattern appears inside of the WHILE pattern that was just matched. This means that the BEGIN statement that this pattern matches must be located inside of the WHILE Val <> 99999 DO ... statement. Therefore, there is only one BEGIN statement that has an appropriate match

is only one BEGIN statement that has an appropriate match.

When PROUST tries to match the (SUBGOAL (Input ?New)) components, a different type of processing is required. These plan components are goals; to match them against the program, PROUST must go through the same plan-selection

READ PLAN (Read Val) Student's program Sentinel-Process-Read-While Writeln('Enter value:'): Read(Val): ((SUBGOAL (Input ?Input)) WHILE Val < >99999 DO (WHILE (< > ?Input 99999) (BEGIN BEGIN -WHILE Val - 0 DO BEGIN (SUBGOAL (Input ?Input))))) Writsin("Irrivalid entry, reenter"); Reed(Val); ENO: Sum : a Sum + Vat Count := Count + 1; Written ('Enter value:'); Read(Val); -READ PLAN END:

Figure 6: This shows how the Sentinel-Process-Read-While plan is matched against the program in figure 1.

COMPUTERS

IBMS SYSTEMS SPECT-256K, Z Drives, caro-256K, Z Drives, caro-256K, Z Drives, caro-4660tor & POS MI, 1000 USES SYSTEM Depair PC Be & Term CRUMMORA MPG 4220 256K, 2 O-PROPESSIONAL, 1004 PV 2220 256K, 2 O-PROPESSIONAL,

CORONA PC-22 :2566 Pursins PC-22 :2566 Pursins PC-22 :2566 PLSTTES MCCO % BORROW DESIGNS P MCC M volt DESIGNS P MCC M volt D (Morosa ARC M volt D (Morosa Marc M Coro) T Salario MCC M volt D (Morosa MCC M volt D (Morosa

MIC 556-2 1550-2 PLA Maximiga, Sovietie SIROMA Championin SIROMA Championin SIROMA Championin Co-Pararidi Bassa (BC-Per ELEPTO 2, 4 & 10 TELEVICEO 1005/TPC-8 (DOS. 256-

VERSITY A RESEAL 250-LEAGUISE STORE PC ZERITH 2-151-52 800s. ZW 151-52 1 Dr. 10 V-6

ADVANCES BIGITAL AST RESEARCH INC. ADVANTAGE! HAUNI MEGA PLUS II (SAK

STANDARD GUADADS
EXPANDED GUADADS

SEE _ L

GRAPH STZ + STZ GAM

SAT

GLADCOLOR I (VIGEO MERCULES GROONES : Color Care (RGB. Com MITEL 6087/80287 M KEYTRONIC DONIG : MA SYSTEMS PC Pox Persale Feet) MICROLOS BADY Sive

Some Parts Clock.
Section PC Yurne (EC.
RECHIS PC Yurne (EC.
REAMAGORIS JA 56-2 .
PARAGORIS SYSTEMS \
Innate Gramma Care
Wholing A SYSTEMS Gramma
Super Pla welfet.
RAMEDIN THE "POSE (CS.
TEAC POSES (CSCO) TTAC POSES (CSCO)
TECRNAS GRAMMS MATERIALS (CSCO) TTAC POSES (CSCO) THE CEMBAS GRAMMS MATERIALS (CSCO) TACK POSES (CSCO) TACK POSES (CSCO) THE CEMBAS GRAMMS MATERIALS (CSCO) TACK POSES (CSCO) TACK POSES

The Capton (of Or PCapton (of SSC, 24 ENG LASS Uttra Par

problem descriptions. Plans are stereotypic methods for implementing goals. A large part of writing programs consists of identifying goals that must be satisfied and selecting plans to implement these goals. Similarly, PROUST retrieves plans from its knowledge base for each goal referred to in the problem description. It compares these plans to the student's program to determine which fits the program best.

Figure 4 shows PROUST's definition for the Sentinel-Controlled-Input goal. The goal definition contains a series of slots: InstanceOf, Form, MainSegment, etc., together with fillers for each of these slots: Read&Process.

MainLoop:. ?New. etc. These slots serve various functions, only some of which we will discuss here. The most important slots are the Instances and InstanceOf slots. The Instances slot lists the various plans in PROUST's knowledge base for implementing this goal. This slot's filler is a list of five items, each of which is the name of a plan. The InstanceOf slot indicates the class to which this goal belongs. The goal class in this case is Read& Process, which is the class of all goals that involve reading a sequence of values and processing them.

Figure 5 shows a plan, the Sentinel-Process-Read-While plan. This is one of the instances of the SentinelControlled-Input goal. This plan is a simplified version of the one PROUST actually uses. Plans are also defined in terms of slots and fillers. The most important slot is the Template slot. which describes the form the Pascal code implementing this plan should take. Plan templates consist of Pascal statements, subgoals, and labels. The Pascal statements are written in list notation rather than ordinary Pascal syntax: for example, the form (WHILE (<> ?Input ?Stop) ...) in Pascal syntax would appear as WHILE ?Input <> ?Stop DO ... Symbols that are preceded by question marks are pattern variables; these are substituted when the plan is used. ?New is substituted by a Pascal variable containing the input data, and ?Stop is substituted by a constant, the sentinel value. The ?" statement is a "wild card" pattern that can be substituted by an arbitrary sequence of Pascal statements: this is just a placeholder in the plan. Subgoals are indicated by (SUBGOAL ...) forms in the template: these are goals that must in turn

((Define-Program Average).
(Define-Object ?New)
(Define-Object ?Sentine! Value 99999)
(Define-Goal (Sentine!-Controlled-Input ?New ?Sentine!))
(Define-Goal (Input-Validation ?New (< = ?New 0)))
(Define-Goal (Output (Average ?New))))

Figure 3: The Averaging Problem translated into PROUST's problem-description language.

(Goal-Definition Sentinel-Controlled-Input

instanceOf

Read&Process

MainSegment M

(Sentinel-Controlled-Input 79top)

MainVariable

Instances

MainLoop:

NamePhrase

"sentinel-controlled-loop"

OuterControlPlan

(Sentinel-Process-Read-While Sentinel-Read-Process-While Sentinel-Read-Process-Repeat Sentinel-Process-Read-Repeat Boous-Counter-Controlled-Loop))

Figure 4: The definition of the goal Sentinel-Controlled-Input in PROUST's problem-description language.

(Plan-Definition Sentinal-Process-Read-White

Constants Variables (?Stop)

Templete

((SUBGOAL (Input 7Input))

(WHILE (< > ?Input ?Stop)

(BEGIN

(SUBGOAL (Input ?Input)))))

Figure 5: A plan for implementing the goal Sentinel-Controlled-Input.

MATCHING PLANS

Let's look at how plans and goals are used to understand a program. The plan in listing I has been implemented correctly. You will see how PROUST hypothesizes a plan that the program might use and then matches this plan against the program. In this case the match succeeds because the plan is implemented correctly. In the next section we will examine what happens when plans fail to match because the student's code has bugs.

be implemented using other plans.

The first step, before any analysis of goals and plans takes place, is to parse the student's Pascal program. This results in a parse tree. All subsequent analysis of the program is performed on the parse tree rather than on the original program text.

When PROUST analyzes a program, it selects goals from the problem description one at a time. Let's suppose that the goal that is selected first is (Sentinel-Controlled-Input ?New ?Sentinel). PROUST substitutes any

ontinued

and plus And lets who mo tra

Z

Listing 1: Yet another way to

mon bugs to see if it can explain the discrepancies.

PROUST'S PROBLEM DESCRIPTIONS

Problem descriptions in PROUST consist of programming goals and sets of data objects. Programming goals are the principal requirements that must be satisfied; sets of data objects are the data that the program must manipulate.

The first step in translating an English-language problem statement into PROUST's problem-description language is to make the various goals that are mentioned in the problem statement explicit. Recall that the text of the Averaging Problem is the following:

Write a program that reads in a sequence of positive numbers, stopping when 99999 is read. Compute the average of these numbers. Do not include the 99999 in the average. Be sure to reject any input that is not positive.

Solutions to this problem operate on a sequence of input data; let us call this sequence New. The following goals can be extracted from the problem statement:

- Read successive values of New. stopping when a sentinel value.
 99999. is read.
- Make sure that the condition New
 0 is never true.
- Compute the average of New.
- Output the average of New.

We must now take these goals and use them to generate a problem description for PROUST. Each data object that the goals refer to is named and declared. Each goal extracted from the problem statement is recorded in the problem description. The resulting problem description is shown in figure 3.

Like all the data structures that we discuss in this article problem descriptions are in list notation and every statement and expression is enclosed in parentheses. The name of the program is indicated with a Define-Program statement. Objects

```
implement the input validation for the
Averagine Problem.
Read( Val );
WHILE VM <= 0 DO
  BEGIN
 Writein( Invalid entry, reenter');
 Read( Val );
  ENO:
WHILE Val < >99999 DO
  BEGIN
 Surn := Surn+Vat;
 Count := Count+1:
 Writeln( Enter value: );
 Read(. Val.);
 WHILE VEI < = 0 DO
 REGIN
 Writeln( 'Invalid entry, reenter' );
```

are named using Define-Object statements. Goals are indicated using Define-Goal statements.

Read(VN);

END;

Object names are preceded by question marks. There are two objects defined in the Averaging Problem description. ?Sentinel and ?New. The question-mark notation is used frequently in artificial-intelligence (Al) programs: it indicates that the variable is not a literal value but is a parameter that must be substituted when the data structure is used. For example, the input-data object ?New will be substituted with the name of the Pascal variable that the student uses for storing the input data. The object ?Sentinel has the value 99999; wherever ?Sentinel appears in the problem description it can be substituted with 99999.

Objects can be either constant-valued or variable-valued. In this example. ?Sentinel is a constant, with the value 99999, and ?New is a variable. In PROUST's general problem-description language objects can have a variety of properties associated with them; however, we will not use any such properties in this simple example.

Goal statements consist of a name of a type of goal, followed by a list of arguments. In the form (Average ?New) for example, Average is a type of goal (to compute an average), and ?New is the argument of the goal. This form requires that the program compute the average of ?New.

Arguments to goal expressions can take a variety of forms. They can be objects, predicates, or even other goal expressions. In the expression (Input-Validation ?New (<= ?New 0)), one argument is an object (?New), and the other is a predicate ?New <= 0. In LISP, function names and operators precede their arguments, which is why the <= precedes the ?New and 0 in the expression (<=0). If goals are nested, as in (Output (Average ?New)), the outer goal refers to the value computed by the inner goal. Thus this goal requires that the program output the average of ?New.

In this example PROUST's problem descriptions are a reasonable approximation of the original English-language problem statements. These problem descriptions describe what the programs must do but not how they are supposed to do it. PROUST must analyze each individual program and determine how it is intended to satisfy the problem requirements.

PROGRAMMING KNOWLEDGE

Programming knowledge in PROUST is frame-based (see reference 5). In frame-based systems knowledge is organized into frames, each of which corresponds to a particular concept that the system "knows" about. Frames are similar to records in relational databases, although the operations that can be performed on frames are somewhat different. Knowledge in frames is organized into slots, which function as record field names, and fillers, which are the values assigned to each slot.

The two kinds of programming knowledge that we will consider here are goals and plans (other types of programming knowledge are discussed in reference 6). Goals are problem requirements that appear in

Data-flow analysis checks for clear anomalies in the pattern of data definition and for use of data in a program. It can determine when a variable is defined and never used or when a variable is never defined. However, if there are no anomalies in data flow, data-flow analysis will not detect any bugs. Neither example in the preceding section has data-flow anomalies, so this method would not detect the bugs.

You might also try analyzing the structure of the program itself to see whether it suggests the presence of bugs. You could build a library of templates for common bugs, such as missing sentinel tests or WHILE statements in place of IF statements. and then match these templates against the program to identify the bugs. The problem with this approach is that you have no way of knowing where to march the bug templates in the program. For example, the WHILE-for-IF example has three diferent WHILE loops. How could you tell which WHILE loop really should be an IF statement or if any of them should be an IF statement? You could try to make the bug template more specific by making it apply only when there are two loops with the same exit test, one inside the other. But that would make the template too specific: it would not apply to other cases where WHILE statements appear instead of IF statements.

All of these approaches to debugging attempt to identify bugs without any understanding of what the program is supposed to do, and any such approach does little more than make guesses as to what bug is involved. In order to do better, a debugging system has to be able to infer the programmer's intentions and relate them to the code.

PROUST'S APPROACH

PROUST is written in T. a dialect of LISP The full system contains roughly 15,000 lines of LISP code and runs on a VAX-11/750. A stripped-down version called Micro-PROUST has been developed in conjunction with Courseware Inc., of San Diego, Califor-

MICRO-PROUST FOR THE IBM PC

icro-PROUST is a subset of the larger implementation of PROUST. It is capable of dealing with a limited range of novice programs and is currently set up to handle only those example solutions to the Averaging and Rainfall Problems provided with it. Micro-PROUST runs in Gold Hill Computers Inc. Golden Common LISP on an IBM Personal Computer with 512K bytes of memory. The source code and example programs are available for downloading from BYTEner Listings. The telephone number is (603) 924-9820. The file PRSTREAD,ME contains directions on how to run Micro-

nia (see the text box "Micro-PROUST for the IBM PC" above for more information). Micro-PROUST is capable of recognizing the kinds of bugs that are described in this article; however, there are a variety of tricky bugs that PROUST can identify but Micro-PROUST cannot. (If you are interested in PROUST's full diagnostic capabilities. consult reference 3.)

PROUST's analysis of programs is based on knowledge of the programming problem. Students may solve the problem in a variety of ways and their programs may have a variety of bugs, but they are all trying to solve the same problem. Knowledge of the problem makes the variability of novice solutions more manageable. It also provides important information about the programmer's intentions.

To provide PROUST with descriptions of the programming problems, we devised a problem-description language. We described each problem in this language and provided PROUST with a library of the descriptions. Each problem description in PROUST's problem-description language is a paraphrase of the English-language problem statement that we

hand out to students.

To understand the students' programs, PROUST also needs to know how to solve the problem. Solutions to a given programming problem may be implemented in a variety of different ways. Suppose that there was only one way to test input for validity in a Pascal program, namely, to insert a WHILE loop at the top of the main loop, such as in figures la and 2a. Once PROUST knew that a program must validate input, it would know to look for such a loop, as well as for the sentinel test that must follow. However, there are several ways of validating input. Listing I shows a loop that tests input in a different way. Instead of there being one input validation loop, there are two; one is at the bottom of the loop and the other precedes the loop. No additional sentinel test is required when this method is used, because, as soon as input is validated, control flows to the main exit test of the WHILE loop. Therefore, without knowing what method the programmer is using for validating input. PROUST cannot tell whether to look for a sentinel test within the body of the loop. In figure la it is an error not to have such a sentinel test, but in listing 1 it is not. PROUST needs knowledge about programming so that it can understand how each student designed and implemented his or her solution. Once it understands the programmer's intentions, it can then use knowledge about common bugs to identify them in the student's program.

PROUST analyzes programs by synthesis. When PROUST examines a program, it looks up the corresponding problem description in its library. It makes hypotheses about the methods programmers may use to satisfy each requirement in the problem description. Each hypothesis is a possible correct implementation of the corresponding requirement. If one of these hypotheses fits the student's code, then PROUST infers that the requirement is implemented correctly. If PROUST's hypotheses do not fit the student's program, then PROUST checks its database of common bug discrepar

PROUS
DESCRIF
Problem of
sist of product a object the principle satisfication data
manipulat

The firs English-la: into PRO: language that are r statement of the A following:

Write a p. quence c ping wher the avera not incl. average put that .

Solutions t a sequence this seque goals can b lem statem

• Read suc

stopping
99999, is r
Make sure

0 is no

ComputeOutput th

We must ruse them description object that ti and declare from the proorded in ti The resultinashown in fig.

Like all the discuss in descriptions every statem enclosed in pathe program Define-Program Defin

diately se, the upt for When ninate. For ex-5,—5, when am restriction ogram 5, but 1)/2, or

3

ي. دمو دمو

3i

399 as i -5, ne pro-? inputith line is loop ositive ositive. control o. Howwith the inputcurrent In this 99999 neverit were e. there el after:

ż

Middle seed

Ċ

「日本のできるのではなる」とは、日本の

put deest bug. o ways: h: then aple of a to fail. o figure to the bug in scure. If swed by e value ge. Thus average 2, -2,

y la, the the senst in the instead nt probout the o statements and does not understand how the control flow in a WHILE loop works. As long as the body of the loop is straight-line code, the student has no problem. However, if the body of the loop contains tests, the student thinks that the tests should be written as WHILE statements to ensure that they repeat when the body of the loop does. We will refer to this misconception henceforth as the WHILE-for-IF misconception. PROUST's output for this example, shown in figure 2b, takes the misconception into account and explains it to the student.

The bugs in figures 1a and 2a illustrate the following points. First, bugs frequently cannot be detected if you don't know what the program is supposed to do. Both of the programs shown run no matter what input is read: to determine that there is a bug, you must recognize that the programs output different results than they should. Bugs such as these are not unusual; the missing sentinel-test bug occurs in 18 percent of novice programmers' solutions to the Averaging Problem.

Second, novice programmers need help identifying such bugs. These bugs cause the programs to fail only after unusual inputs—ones that novice programmers are unlikely to test. In the case of the WHILE-for-IF misconception, even if the programmer tests the case in question, he or she will probably not understand why the program fails because he or she expects the WHILE statement to perform a different function than it actually does.

ALTERNATIVES TO INTENTION-BASED DEBUGGING

To support our claim that debugging requires knowledge of the programmer's intentions, we will examine the principal alternatives to infention-based debugging and show why they fall short. The methods we have considered are analysis of I/O (Input/out-put) behavior, analysis of data flow, and recognition of patterns of buggy code.

Debugging by analyzing I/O behavior involves determining when the

```
(a)
 PROGRAM Average(Input, Output);
 VAR Sum, Court, Val. Avg: REAL;
  3
 BEGIN
 Sum := 0;
 Count := 0;
 Writein( Erner value: 1:
 Read( Val );
 WHILE Val < >99999 DO
 8
  10
 WHILE WI < - 0 DO
  Ħ
 BEGIN
  12
 Writein( 'Invalid entry, reenter' );
  13
 Read( Val );
  14
 END
 WHILE Vel < >99999 DO
  15
  16
 BEGIN
  17
 Sum : Sum + Vat
  18
 Count := Count + 1;
  19
 Writeln( 'Enter value:' );
  20
 Read( Val );
  21
 END:
 END;
  22
  23
 IF Count = 0 then
  24
 Writein( No data entered")
  25
 ELSE BEGIN
  26
 Avg := Sum/Count:
 .27
 Writeln( The average is/lvg );
 END:
 21
: 29
 END.
 PROUST's output:
 You are using a WHILE statement at line 15 where you should have used an IF
  statement. You probably want the code starting at line 15 to execute once each
 time through the loop; your code will make it execute many times.
  The statement in question is:
 WHILE Val < > 99999 DO ...
```

Figure 2: (a) Another novice programmer's attempt at implementing the Averagina Problem. (b) PROUST once again explains what the problem with the program is, what the programmer wanted to do, and what he actually did.

output of the program is incorrect and suggesting bugs that might have caused the faulty behavior (see reference 2). This approach treats debugging as similar to medical diagnosis (see reference 4). The faulty behavior can be thought of as the symptoms of the program, and the bugs can be thought of as the diseases. There are two problems with this approach: A program's symptoms cannot always be determined, and these symptoms cannot always be related to the bugs. The bugs in the programs in figures la and 2a affect the output of the program only occasionally: recognizing when this happens requires knowledge about what the output should look like. Since the WHILE-for-IF example fails to test the input for validity after the first positive value is read, it appears that this program is missing an input-validation test. It is only after inspecting the code that it becomes clear that the bug is not in the input-validation test but in the sentinel test.

Another debugging approach you might try is data-flow analysis (see reference 1). This is the approach many error-checking compilers use.

أبويسواسوي

grammer's intentions assists debugging, we will present two examples of "buggy" programs and discuss why alternative approaches to automatic debugging fail to identify such bugs. Then we will describe how PROUST analyzes such programs. Finally, we will present some statistics showing PROUST's performance on large numbers of students' solutions to a typical assignment in an introductory programming class. This will help support our claim that PROUST's approach is adequate for the majority of novice programmers' programs.

EXAMPLES OF PROGRAM BUGSHere is a simple programming problem called the Averaging Problem:

Write a program that reads in a sequence of positive numbers, stopping when 99999 is read. Compute the average of these numbers. Do not include the 99999 in the average. Be sure to reject any input that is not positive.

The student's program must compute the average of a series of positive numbers. It must ensure that the input to the program is in fact positive. The input terminates when a specific value—99999—is read. Values such as this, which signal the end of input, are called sentinel values.

Figure 1a shows a sample solution to the Averaging Problem. This program works except for the following

bug: if you type 99999 immediately after typing a nonpositive value, the program will continue to prompt for data after the 99999 is read. When the program finally does terminate, the average will be incorrect. For example, suppose that you input 5, –5, 99999, instead of terminating when the 99999 is read, the program requests another input. If the user then entered another 99999, the program would not print the average as 5, but instead would print (5+99999)/2, or 50002.

The program interprets 99999 as data when the sequence 5, -5, 99999 is read because when the program reads the -5, it enters the inputvalidation loop, which starts with line 10. WHILE Val <= 0 DO. This loop is intended to iterate until a positive value is typed in: 99999 is positive. so when the 99999 is read, control leaves the input-validation loop. However, the program was written with the assumption that when the inputvalidation loop is exited, the current value of Val is valid input data. In this case. Val is not valid data: it is 99999. the sentinel value. The loop nevertheless processes 99999 as if it were data. To guard against this case, there should be a test for the sentinel after the input-validation loop.

Figure 1b is PROUST's output describing the missing sentinel-test bug. The error is described in two ways: First it is described in English: then PROUST generates an example of data that causes the program to fail.

Now look at the program in figure 2a. This is another solution to the Averaging Problem, and the bug in this program is also fairly obscure. If you type a positive value followed by a negative value, the negative value will be included in the average. Thus if you type -2, 2, 99999, the average will be 2, but if you type 2, -2, 99999, the average will be 0.

Unlike the example in listing 1a, the programmer has not left out the sentinel test but has written the test in the form of a WHILE statement instead of an IF statement. The student probably has a misconception about the distinction between the two state-

```
PROGRAM Average( Input, Output );
 VAR Sum, Count, Val, Avg: REAL;
 BEGIN
 Sum := 0:
 Count := 0;
 Writein( 'Enter Value:' );
 Reed( Val ):
 WHILE Val <> 99999 DO
 BEGIN
 WHILE VM = 0 DO
10
 BEGIN
11
12
 Writein( 'Invalid entry, reenter' );
43
 Read( Val );
 END:
14
 Sum := Sum + Val:
15
16
 Count : - Count + 1;
 Writeln( 'Enter value:' );
17
18
 Read( Val );
19
 END:
20
 IF Count>0 THEN
 Writeln( 'No data entered' )
21
22
 ELSE BEGIN
23
 Avg := Sum/Count;
 Writein( 'The everage is,'Avg );
24
25
 END:
PROUST's output:
You're mesing a sentinel test. If a sentinel value is input immediately following a
nonpositive value, your program will treat it as valid data.
To see this, try the following data in your program:
  5 -5 99999
```

Figure 1: (a) One novice programmer's attempt at implementing the Averaging Problem. (b) PROUST explains the bug lurking in the program in concise English sentences and even offers data illustrating the error.

PROUST

BY W. LEWIS JOHNSON AND ELLIOT SOLOWAY

An automatic debugger for Pascal programs

PROUST (Program Understander for Students) is a knowledge-based system that finds nonsyntactic bugs in Pascal programs written by novice programmers. When students compile a program successfully, PROUST is automatically invoked to analyze it. PROUST reports any bugs that are in the program to the student.

PROUST is not merely a tool that helps programmers find bugs, nor is it confined to a narrow class of bugs. such as uninitialized variables. It is designed to find every bug in most beginners' programs. PROUST is currently capable of correctly identifying all of the bugs in over 70 percent of the programs that students write when we assign them moderately complex programming problems. When PROUST finds a bug, it does not simply point to the lines of code that are wrong: instead, it determines how the bug can be corrected and suggests why the bug arose in the first place. Our aim is to build an instructional system around PROUST that assigns programming problems to students, reads their work, and gives them helpful suggestions.

In designing PROUST we found it necessary to deal directly with the

variability of bugs in beginners' programs. If a programming problem is assigned to a class of 200, the students will write 200 different programs (assuming that they do not cheat). There is variability both in their programs' designs and bugs. Some bugs, such as missing variable initializations, are accidental omissions that can be easily recognized and corrected. Other bugs result when the programmer fails to reason through the interactions between components. In isolation, each piece of the program may appear correct, but when combined, the program doesn't work. Still other bugs result from misconceptions about programming. The code may appear correct to the programmer, but it doesn't do what he or she expects, for reasons he or she does not understand. Bugs resulting from misconceptions are the most serious: students stand to benefit the most from having such problems pointed out to them.

If a debugging system is to cope with the various types of errors that programmers make, it must understand what the programmer is trying to do. Debugging systems usually don't concern themselves with what

the program is supposed to do. they only analyze what the program actually does (see references 1, 2, and 3). Figuring out how a program is supposed to work is not easy; to do it a debugger requires information about the programming problem and knowledge about how to write programs. Nevertheless, identifying the programmer's intentions is worth the effort, because this knowledge makes it possible to identify more bugs, as well as to understand their causes.

#1473

To show how knowledge of the pro-

W. Lewis Johnson (POB 2158. Yale Station. New Haven. CT 06520) is a research associate at Yale. He has a B.A., from Princeton University and a Ph.D. from Yale University. His interests are artificial intelligence software engineering, and computeraided instruction. Dr. Johnson has been pursuing research in artificial intelligence at Yale since 1978:

Elliot Soloway (Department of Computer Science, Yale University, New Haven, CT 06520) is an assistant professor at Yale. He has a B.A. in philosophy and a Ph.D. in computer science from the University of Massachusetts at Amherst. Dr. Soloway heads a group at Yale that is exploring the cognitive underpinnings of programming.

APRIL 1985 . BYTE 179

2. PROUST/Micro-PROUST: From BYTE Magazine

Micro-PROUST Code Page 1

1. Introduction

In this document we present the inner workings of Micro-PROUST. Our intent is to enable those who so are inclined to see at a nuts and bolts level how a system like PROUST actually works. We reprint here a paper on PROUST/Micro-PROUST that recently appeared in BYTE Magazine that should provide a good overview of the operation of the system. Next, we present the design document that was used to code to Micro-PROUST; the actual implementor of Micro-PROUST found this document thorough and comprehensive. The third document is a preliminary comparions of the costs/benfits and techniques employed by PROUST and Micro-PROUST. The actual LISP code follows these papers.

Micro-PROUST was written for the IBM PC, in Golden LISP. This version of LISP is available from Golden Hill LISP, Inc., Cambridge, Mass. Micro-PROUST requires 512K to run. The source code for Micro-PROUST is available on diskette from us for the cost of the diskette and handling; those interested should write to the Cognition and Programming Project, Yale Computer Science Department. The source is also available on the BYTE network; please refer to the article on PROUST that appeared in BYTE for information on how to download the code; that article is reproduced elsewhere in this document.

We are currently porting Micro-PROUST to the VAX in order to convert it to Franz LISP. Thus, we plan to distribute the source to Micro-PROUST on magnetic tape; again, if you are interested in receiving Micro-PROUST on this medium write to the address given above.

As noted expressly in the code itself, we, nor the actual implementors make no promises for Micro-PROUST. While we are pleased with Micro-PROUST as a demonstration vehicle, we do not guarantee that it is bug free. We would, of course, be interested in receiving bug reports. Moreover, their is no additional documentation for the code that is not included here; that's all there is. Good luck!

ABSTRACT

PROUST is a system that can identify, for a class of moderately complex introductory looping assignments, the non-syntactic bugs in novices' programs. PROUST is a 15,000 LISP program and runs on a VAX. Micro-PROUST is a program meant to capture the essence of PROUST. Micro-PROUST is a 1500 line LISP program and runs L an IBM PC (with 512K). In this document we present the inner workings of Micro-PROUST. Our intent is to enable those who so are inclined to see at a nuts and bolts level how a system like PROUST actually works.

Micro-PROUST Code	Page i
Table of Contents	
1 Introduction	1
2 PROUST/Micro-PROUST: From BYTE Magazine	2
3 Design Document: Micro-PROUST	3
4 PROUST/Micro-PROUST: A Preliminary Comparison	4
4 PROUST/Micro-PROUST: A Preliminary Comparison	5

Micro-PROUST Code Page 3

3. Design Document: Micro-PROUST

Design for Micro-PROUST

W. Lewis Johnson Elliot Soloway

Cognition and Programming Project
Department of Computer Science
Yale University
P.O. Box 2158 Yale Sta.
New Haven, Ct. 06520
(203) 436-0606

1. Introduction

This document describes the design of Micro-PROUST, a stripped-down version of PROUST [1, 2]. Micro-PROUST is a knowledge-based system which identifies a certain class of non-syntactic bugs in novice programs. It uses a single, uniform mechanism for analyzing buggy programs, unlike the full PROUST system, which employs various reasoning techniques in order to understand students' programs. The following are included in this description of Micro-PROUST:

- sample programming problems and solutions which Micro-PROUST should be able to handle;
- the design of Micro-PROUST; and
- a description of the knowledge bases required in order to make Micro-PROUST run on the examples given.

This design has been constructed with a Common Lisp environment in mind. Modifications may be required to get this system to run in some other environment.

1.1. Overview of the system

Micro-PROUST analyzes programs using an analysis-by-synthesis approach. The system takes as input a description of a programming problem, and a program. The problem description is a list of goals which the program must satisfy. Micro-PROUST uses the problem description to try to build an implementation model for the program. It does this by using a database of programming knowledge to suggest ways in which the goals in the problem description might be implemented. A separate knowledge base of bugs is used to identify bugs given the implementation model.

The following knowledge bases are required:

- a knowledge base of goals, indicating how these goals might be implemented using plans;
- a knowledge base of plans; and
- a rule base of rules for identifying bugs.

The system itself has the following main modules:

• a lexer and parser for Pascal;

- a goal selection and implementation mechanism;
- a plan matcher;
- a bug rule applier; and
- a bug description generator.

2. Test examples for Micro-PROUST

2.1. Problems for Micro-PROUST to analyze

Figures 2-1 and 2-2 show two different programming problems which Micro-PROUST should be able to handle. The first, the Average Problem, is extremely simple. The second, the Rainfall Problem, is an elaboration of the Average Problem.

Read in numbers, taking their sum, until the number 99999 is seen. Report the average. Do not include the final 99999 in the average.

Figure 2-1: The Average Problem

Noah needs to keep track of rainfall in the New Haven area in order to determine when to launch his ark. Write a program which he can use to do this. Your program should read the rainfall for each day, stopping when Noah types "99999", which is not a data value, but a sentinel indicating the end of input. If the user types in a negative value the program should reject it, since negative rainfall is not possible. Your program should print out the number of valid days typed in, the number of rainy days, the average rainfall per day over the period, and the maximum amount of rainfall that fell on any one day.

Figure 2-2: The Rainfall Problem

2.2. Programs for Micro-PROUST to analyze

2.2.1. Example 1

This example, shown in Figure 2-3, is shown in Figure 2-3. The output which Micro-PROUST should generate is shown in Figure 2-4.

2.2.2. Example 2

Here is another example averaging program.

```
PROGRAM Average1 (input, output);
2
 VAR Sum, Count, New: INTEGER;
3
 Avg: REAL;
 BEGIN
4
5
 Sum := 0:
 Count := 0;
7
 Read ( New );
 WHILE New<>99999 DO
8
9
 BEGIN
10
 Sum := Sum+New:
 Count := Count+1;
11
12
 New := New+1
13
 END:
14
 Avg := Sum/Count;
15
 Writeln( 'The average is ', avg );
16
 END;
```

Figure 2-3: Averaging program #1

- 1. It appears that you were trying to use line 12 to read the next input value. Incrementing NEW will not cause the next value to be read in. You need to use a READ statement here.
- 2. You need a test to check that at least one valid data point has been input before line 14 is executed. The average is not defined when there is no input.
- 3. You need a test to check that at least one valid data point has been input before line 15 is executed. The average is not defined when there is no input.

Figure 2-4: Output for averaging program #1

```
1
 PROGRAM Average2( input, output );
 2
 VAR Sum, Count, New: INTEGER;
 3
 Avg: REAL;
 BEGIN
 4
 5
 Sum := 0;
 6
 Count := 0;
 7
 Nev := 0;
 8
 WHILE New<>99999 DO
 BEGIN
10
 Read ( New );
11
 Sum := Sum+New;
12
 Count := Count+1;
13
 END;
14
 IF Count=0 THEN
15
 Writeln('No data entered')
16
 ELSE
17
 BEGIN
18
 Avg := Sum/Count;
19
 Writeln( 'The average is ', avg );
20
 END
21
 END:
```

Figure 2-5: Averaging program #2

1. You're missing a sentinel guard. When your program reads the sentinel, it processes it as if it were data.

Figure 2-6: Output for averaging problem #2

```
2.2.3. Example 3
 Here is a solution to the Rainfall Problem.
PROGRAM NOAH (INPUT , OUTPUT);
VAR
 RAINFALL, LARGEST, SUM, COUNT1,
 COUNT2, AVERAGE, RAINYDAYS : REAL;
BEGIN
 (* INITIALIZE VARIABLES *)
 LARGEST :=0:
 SUM :=0:
 COUNT1 :=0;
 COUNT2 :=0;
 AVERAGE :=0:
 RAINYDAYS :=0;
 (* READ THE RAINFALL AND CHECK FOR ERROR VALUES *)
 WRITELN ('ENTER RAINFALL, WHEN YOU ARE FINISHED ENTER 99999');
 READLN;
 READ (RAINFALL);
 WHILE RAINFALL <> 99999 DO
 BEGIN
 WHILE RAINFALL <0 DO
 BEGIN
 WRITELN (RAINFALL :B, 'IS NOT A POSSIBLE RAINFALL, TRY AGAIN.');
 WRITELN ('ENTER RAINFALL');
 READLN:
 READ (RAINFALL)
 END;
 IF RAINFALL > LARGEST
 THEN
 LARGEST := RAINFALL;
 IF RAINFALL > 0
 THEN
 COUNT2 := COUNT2 + 1;
 COUNT1 := COUNT1 + 1:
 SUM := SUM + RAINFALL;
 READLN;
 READ (RAINFALL)
 END;
 AVERAGE := SUM/COUNT1;
 WRITELN (COUNT) :B, 'VALID RAINFALLS WERE ENETERED.');
 WRITELN ('THE AVERAGE RAINFALL WAS', AVERAGE :8, 'INCHES PER DAY.');
```

WRITELN ('THE HIGHEST RAINFALL WAS', LARGEST :0:2, 'INCHES'); WRITELN ('THERE WERE', COUNT2 :0:2, 'RAINYDAYS IN THIS PERIOD.') END.

Micro-PROUST's output should look something like this:

- 1. You're missing a sentinel guard. If a sentinel value is input immediately following a negative value, your program will process it as if it were data.
- 2. You need a test to check that at least one valid data point has been input before line 50 is executed. The average is not defined when there is no input.
- 3. You need a test to check that at least one valid data point has been input before line 46 is executed. The average is not defined when there is no input.
- 4. You need a test to check that at least one valid data point has been input before line 51 is executed. The maximum is not defined when there is no input.

2.2.4. Example 4 Here is another example Rainfall Program. PROGRAM RAINFALL (INPUT, DUTPUT); VAR RAIN, DAYS, TOTALRAIN, RAINDAYS, HIGHRAIN, AVERAIN: REAL: **BEGIN** DAYS := 0; TOTALRAIN := 0; RAINDAYS := 0; HIGHRAIN := 0; REPEAT WRITELN ('ENTER RAINFALL'); READLN; READ (RAIN); WHILE RAIN <> 99999 DO BEGIN DAYS := DAYS + 1; TOTALRAIN := TOTALRAIN + RAIN; IF RAIN > 0 THEN RAINDAYS := RAINDAYS + 1: IF HIGHRAIN < RAIN THEN HIGHRAIN := RAIN. END; UNTIL RAIN = 99999; AVERAIN := TOTALRAIN / DAYS; WRITELN: WRITELN (DAYS:0:0, 'VALID RAINFALLS WERE ENTERED'); WRITELN; WRITELN ('THE AVERAGE RAINFALL WAS', AVERAIN: 0:2, 'INCHES PER DAY'); WRITELN: WRITELN ('THE HIGHEST RAINFALL WAS', HIGHRAIN: 0:2, 'INCHES'); WRITELN; WRITELN ('THERE WERE', RAINDAYS:0:0, 'IN THIS PERIOD'); END.

The output from Micro-PROUST should look something like this:

- 1. You used a WHILE statement at line 19 where you should have used an IF.
- 2. You need a test to check that at least one valid data point has been input before line 35 is executed. The average is not defined when there is no input.

- 3. You need a test to check that at least one valid data point has been input before line 30 is executed. The average is not defined when there is no input.
- 4. You need a test to check that at least one valid data point has been input before line 37 is executed. The maximum is not defined when there is no input.
- 5. Your program does not perform an input validation.

```
2.2.5. Example 5
PROGRAM TEST1 (INPUT, DUTPUT);
 SUM, N, MAX, AVE: REAL;
 COUNT, RAINY: INTEGER;
  BEGIN
 SUM:=0;
 COUNT := 0:
 RAINY:=0:
 MAX:=0:
 WRITELN('ENTER RAINFALL');
 READLN;
 READ(N):
 WHILE N<>99999 DO
 BEGIN
 IF N<O THEN
 WRITELN(N:0:2,' IS NOT A POSSIBLE RAINFALL, TRY AGAIN');
 ELSE
 BEGIN
 COUNT := COUNT+1;
 SUM:=SUM+1:
 IF N>O THEN
 RAINY:=RAINY+1;
 IF N>MAX THEN
 N:=MAX;
 END:
 WRITELN('ENTER RAINFALL');
 READLN;
 READ(N)
 END:
 WRITELN:
 IF COUNT=0 THEN
 WRITELN(COUNT:0, ' VALID RAINFALLS WERE ENTERED.');
 ELSE
 BEGIN
 AVE := SUM/COUNT;
 WRITELN('THE AVERAGE RAINFALL WAS ', AVE: 0:2,' INCHES PER DAY.');
 WRITELN('THE HIGHEST RAINFALL WAS ', MAX:0:2,' INCHES.');
 WRITELN('THERE WERE ', RAINY:0,' RAINY DAYS IN THIS PERIOD. ')
 END
  END.
  PROUST's output:
You are using a counter update instead of a running-total update at
line 22. You must add the new-value variable to SUM, not add 1 to it.
The assignment at line 26 is backwards. This line will assign to
N; you need to essign to MAX.
```

```
2.2.6. Example 6
PROGRAM TEST1 (INPUT, DUTPUT);
 VAR
 SUM, N, MAX, AVE: REAL;
 COUNT, RAINY: INTEGER;
  BEGIN
 WRITELN('ENTER RAINFALL');
 READLN:
 READ(N):
 WHILE N<>99999 DO
 BEGIN
 IF NO THEN
 WRITELN(N:0:2, ' IS NOT A POSSIBLE RAINFALL, TRY AGAIN')
 ELSE
 BEGIN
 SUM:=SUM+N;
 COUNT :=COUNT+1;
 IF N>MAX THEN
 MAX:=N;
 IF N>O THEN
 RAINY:=RAINY+1;
 END:
 WRITELN('ENTER RAINFALL');
 READLN;
 READ(N)
 END:
 WRITELN:
 IF COUNT=0 THEN
 WRITELN(COUNT:0, ' VALID RAINFALLS WERE ENTERED.');
 ELSE
 BEGIN
 AVE := SUM/COUNT;
 WRITELN('THE AVERAGE RAINFALL WAS ',AVE:0:2,' INCHES PER DAY.');
 WRITELN('THE HIGHEST RAINFALL WAS ', MAX:0:2,' INCHES.');
 WRITELN('THERE WERE ', RAINY:0, ' RAINY DAYS IN THIS PERIOD. ')
 END
  END.
 PROUST's output:
1. You did not initialize a sum.
2. You did not initialize a counter.
3. You did not initialize a maximum computation.
```

4. You did not initialize a counter.

3. Top-level organization of Micro-PROUST

The top-level processing is as follows.

- 1. Take as input a problem description, and a file name containing the student's program.
- 2. Parse the file, generating a parse tree.
- 3. Load the goal agenda with the problem description. (The goal agenda is described in Section 6.)
- 4. Retrieve plans for realizing each goal.
- 5. Match against the plans against the program.
- 6. If a plan matches, add it to the list of plans that have been matched so far.
- 7. Otherwise apply bug rules in order to explain the errors in matching the plans.
- 8. When the goal agenda is empty, report the bugs to the student.

The following is a list of the main routines in Micro-PROUST. More detailed descriptions of some of these modules will appear in subsequent sections.

- (MPROUST filename problem) this is the top-level routine of Micro-PROUST. filename is the name of the student's program, and problem is the problem description.
- (PARSE filename) -- parse filename, and return a pointer to the root of the parse tree.
- (INIT-AGENDA problem) -- initialize the goal agenda.
- (PROCESS-NEXT-GOAL) -- select a goal from the agenda, retrieve plans for it, match the plans against the program, and identify bugs.
- (REPORT-BUCS) -- describe the bugs which have been found to the student.

The calling hierarchy of these routines is as follows:

MPROUST

PARSE INIT-AGENDA PROCESS-NEXT-QUAL REPORT-BUCS

These following global variables are used in this process:

- *PARSE-TREE* the parse tree
- *AGENDA* -- the goal agenda
- *ACTIVE-GOAL* the current goal
- *ANALYZED-GOALS* -- the goals which have been analyzed so far
- *BUG-REPORT* -- the bugs which have been found so far.

4. The parser

You will have to build a lexer and parser for Pascal. You may borrow the one in PROUST, but it is written in T, not Common Lisp, so you would have to translate it. Assuming that you write your own, it should contain the following routines:

- (PARSE filename) parse the program contained in the file named "filename". Generate a syntax tree for the program, and return the parse tree node for the root of the program.
- (LEX-INITIALIZE filename) open the file and initialize the input stream to the beginning of the file. Initialize the lexer. Return T if successful.
- (LEX-GETTOK) get a token. Return the token type, and set *TOK-VAL* to the token value. Set *TOK-LINE* to the line number in the program which the token appears on. Token types and token values are discussed in Section 4.1.

The calling hierarchy is as follows:

PARSE

LEX-INITIALIZE LEX-GETTOK

I will not discuss here the method for constructing the Pascal parser; there exist various books on compiler construction which discuss how this can be done. The method that we used in Proust was to modify the Unix yacc program to make it generate Lisp code. Note that it is not necessary to construct a complete parser for Pascal; in particular, there is no need to make the parser handle procedures or complex datatypes. Therefore the parser should be fairly simple. Whatever method you use for implementing your parser, make sure that it generates parse trees such as those described in Section 4.2.

```
1 PROGRAM NOAH (INPUT , OUTPUT);
3 VAR
5
 RAINFALL, LARGEST, SUM, COUNTI,
6
 COUNTY, AVERAGE, RAINYDAYS : REAL;
7
8
9 BEGIN
10
 (* INITIALIZE VARIABLES *)
 LARGEST :=0;
11
12
 SUM :=0;
13
 COUNT1 :=0;
14
 COUNT2 :=0;
15
16
 AVERAGE :=0;
17
 RAINYDAYS :=0;
 (* READ THE RAINFALL AND CHECK FOR ERROR VALUES *)
18
 WRITELN ('ENTER RAINFALL, WHEN YOU ARE FINISHED ENTER 99999');
19
 READLN;
20
 READ (RAINFALL);
21
22
 WHILE RAINFALL $ 99999 DO
 BEGIN
23
 WHILE RAINFALL 40 DO
24
25
26
 WRITELN (RAINFALL :8, 'IS NOT A POSSIBLE RAINFALL, TRY AGAIN.');
27
 WRITELN ('ENTER RAINFALL');
28
 READLN:
29
 READ (RAINFALL)
30
 END:
 IF RAINFALL > LARGEST
31
32
 THEN
33
 LARCEST := RAINFALL;
34
 IF RAINFALL > 0
35
 THEN
36
 COUNT2 := COUNT2 + 1;
 COUNT1 := COUNT1 + 1;
37
 SUM := SUM + RAINFALL,
38
39
 READLN;
40
 READ (RAINFALL)
41
 BNO.
42
43
 AVERAGE := SUM/COUNT1;
44
45
 WRITELN (COUNT) 8, 'VALID RAINFALLS WERE EMETERED.');
46
 WRITELN ('THE AVERACE RAINFALL WAS', AVERACE :8, 'INCHES PER DAY.');
47
 WRITELN ('THE HIGHEST RAINFALL WAS', LARGEST :0:2, 'INCHES');
48
 WRITELN ('THERE WERE', COUNT2 :0:2, 'RAINYDAYS IN THIS PERIOD.')
49 END
```

Figure 2: An example solution of the Rainfall Problem

Noah needs to keep track of rainfall in the New Haven area in order to determine when to launch his ark. Write a Pascal program that will help him do this. The program should prompt the user to input numbers from the terminal; each input stands for the amount of rainfall in New Haven for a day. Note: since rainfall cannot be negative, the program should reject negative input. Your program should compute the following statistics from this data:

- 1. the average rainfall per day;
- 2. the number of rainy days.
- 3. the number of valid inputs (excluding any invalid data that might have been read in);
- 4. the maximum amount of rain that fell on any one day.

The program should read data until the user types 99999; this is a sentinel value signaling the end of input. Do not include the 99999 in the calculations. Assume that if the input value is non-negative, and not equal to 99999, then it is valid input data.

Figure 1: The Rainfall Problem

in terms of its intended function, e.g., outputting the maximum, or checking for invalid input. PROUST also generates an example of input data which will cause the program to perform incorrectly, to ensure that the programmer sees that the intended function has not been properly realized. In this case the suggested input sequence is 5, -5, 99999.

4. Application of Intention-Based Diagnosis in PROUST

PROUST's methods for analyzing bugs based on intentions has been discussed in detail elsewhere [0, 3, 5, 4]. We will focus here on some of the key features of PROUST's approach. Then, in the next section, we will compare the way that these features are realized in PROUST with the way that they are implemented in Micro-PROUST.

PROUST bases its analysis of each program on a description of the problem that the student is working on. PROUST is intended to be used in an introductory programming course, where the students are expected to complete a series of programming assignments. PROUST is supplied with a description of each assignment that the students will be working on. Each problem description indicates the type of data that the program must process, and the primary goals that must be achieved by the program. They indicate what the programs must do, but not how they should do it. The problem descriptions frequently leave out some details, which the programmer is assumed to know to fill in. The problem descriptions thus supply essential information about

errors in the programmer's intentions, or as errors in the realization of those intentions.

It is intuitively obvious to most programmers that a good understanding of the intended function of a program is necessary in order to debug a program accurately. Some bugs may be identified without reading the code, but frequently a person must read a program carefully in order to diagnose bugs and suggest an appropriate correction for them. Nevertheless, automatic debugging systems tend to analyze program behavior, without reference to underlying intentions [8, 1, 2, 7, 11]. Such methods can fail when the program runs, but generates incorrect results. PROUST is unique in its reliance on an explicit description of the intentions underlying programs.

3. An illustration of intention-based diagnosis

In order to illustrate how knowledge of intentions is needed when debugging programs, we will discuss an example buggy program and show how it is debugged. The example is a solution to the problem shown in Figure 1, which we will be refer to as the Rainfall Problem. This problem requires that a series of inputs be read, which signify the amount of rainfall per day. The end of input is signaled when the user types 99999; we will refer to this value as the sentinel value. The program must perform various computations on these data, such as finding the average and the maximum. It must also ensure that the data that is entered is valid, i.e., negative daily rainfall must be rejected.

Figure 2 shows an actual student solution to the Rainfall Problem. This program has several bugs. If the user types 99999 without first entering rainfall data, the program divides by zero at line 43, and then prints out meaningless results at lines 46 and 47. In addition, the test for invalid input, starting at line 24, has a bug. If the user types 99999 immediately after an invalid value, the 99999 will not be recognized as the signal of input termination. Instead, the 99999 will be processed as data. We claim that knowledge of the intended function of this program is needed in order to debug the program. In particular, we need to know what range of inputs the program is supposed to handle, and what results it should generate for these inputs. For example, if we did not know that 99999 should not be processed as data, we would not be able to determine that the program behaves incorrectly when 99999 is input after a negative input.

PROUST's analysis of the program in Figure 2 is shown in Figure 3. This analysis makes frequent reference to the intentions underlying the program. It describes each buggy line of code

1. Introduction

As a first step in developing tools that can aid novice programmers when they are learning to program, we have designed, built and classroom tested a program called PROUST that can identify the non-syntactic bugs in novices' programs. Currently, PROUST operates on a class of moderately complex looping programs in Pascal that are typical assignments in an introductory programming course. PROUST provides students with a list of the non-syntactic bugs in their programs and suggestions about the misconceptions that they may be laboring under that are responsible for the bugs. PROUST can correctly identify approximately 75% of the bugs in the students programs.

PROUST is a 15,000-line LISP program which runs on a VAX 750 with several megabytes of memory. As such, PROUST cannot run on a personal computer. In a project sponsored by Courseware, Inc. we undertook to design a micro version of PROUST that would be able to run on an IBM PC. Our purposes in undertaking this project were twofold. First, PROUST is a very complex program; we believed that it would be instructive to strip PROUST down to its barest essentials, so others would be able to see more clearly how PROUST works. Second, we wished to demonstrate the feasibility of developing an Al-based system for a personal computer. To these ends, our project has been a success: in this paper we briefly describe the architecture of Micro-PROUST. However, Micro-PROUST as it stands is not powerful enough to use as an educational tool. We will discuss in Section 7 what will be required to expand Micro-PROUST sufficiently to make it a useful product, while at the same time staying within the space limitations of personal computers.

The organization of this paper is as follows. First, we briefly describe the architecture of PROUST, and talk about the features of PROUST that have been incorporated into Micro-PROUST. A comparison of the two systems is made. We conclude by discussing the prospects of building a product version of Micro-PROUST that will perform at an acceptable level in a real educational setting.

2. Intention-Based Diagnosis

The key idea underlying PROUST's approach is intention-based diagnosis. That is, PROUST identifies the non-syntactic bugs in a program by determining what the program is intended to do, and then relating these intentions to the actual code. Bugs then become apparent either as

Table of Contents

1. Introduction	1
2. Intention-Based Diagnosis	1
3. An illustration of intention-based diagnosis	2
4. Application of Intention-Based Diagnosis in PROUST	3
5. PROUST and Micro-PROUST	7
5.1. Goal decompositions	7
5.2. The goal database	10
5.3. Plans	10
5.4. Plan-difference rules	11
6. Additional Comparisons of PROUST and Micro-PROUST	13
7. Scaling Up Micro-PROUST	14
8 Concluding Remarks	16

Micro-PROUST: Knowledge-Based Debugging on a Personal Computer

W. Lewis Johnson Elliot Soloway

P.O. Box 2158 Yale Sta.
New Haven, Ct. 06520
(203) 436-0606

9 May 1985

The research described in this paper was co-sponsored by the Personnel and Training Research Groups, Psychological Sciences Division, Office of Naval Research and the Army Research Institute for the Behavioral and Social Sciences, under Contract No. N00014-82-K-0714, Contract Authority Identification Number 154-492. Approved for public release; distribution unlimited. Reproduction in whole or part is permitted for any purpose of the United States Government. The development of Micro-PROUST was sponsored by Courseware, Inc., San Diego, Ca.

Micro-PROUST Code Page 4

4. PROUST/Micro-PROUST: A Preliminary Comparison

(DPS LOOP-INPUT-VALIDATION INSTANCES (BAD-INPUT-SKIP-GUARD BAD-INPUT-LOOP-G INIT-AGENDA

PROCESS-NEXT-COAL

GET-NEXT-GOAL INSTANTIATE PROCESS-PLANS

7. The goal database

In order to process each goal, PROUST must look the goal up in the goal-plan database, in order to determine how the student might have implemented the goal. Information about goals is stored on the property list of the goal. The following properties are used:

- INSTANCES a list of plans which can be used to implement the goal
- NAME-PHRASE a string indicating in English the function of the goal.

7.1. The DPS macro

The following macro is used to construct the goal knowledge base, as well as other knowledge bases.

• DPS(var slot1 filler1 slot2 filler2 ...) - adds properties slot1, slot2, etc. to the property list of var. DPS does not evaluate its arguments.

Example:

```
(DPS FIDO
SPECIES CANIS-FAMILIARIS
AGE 8
SEX MALE)

(PUT 'FIDO 'SPECIES 'CANIS-FAMILIARIS)
(PUT 'FIDO 'AGE 8)
(PUT 'FIDO 'SEX 'MALE)
```

7.2. Example goal database

The following database is required in order to handle the examples described in Section 2.

```
(DPS SENTINEL-CONTROLLED-LOOP
INSTANCES
(SENTINEL-READ-PROCESS-WHILE
SENTINEL-PROCESS-READ-WHILE
SENTINEL-READ-PROCESS-REPEAT)
NAME-PHRASE
"input processing")
```

Note that some variables are bound to an expression which contains a *VAR* form in it. These are used to refer to variables defined by other goals. For example, (*VAR* NEW SENTINEL-CONTROLLED-LOOP) refers to the variable NEW in the SENTINEL-CONTROLLED-LOOP goal.

6. Processing the goal agenda

During processing of the program the goal agenda is stored in the variable *AGENDA*. The goal currently being processed is in the variable *ACTIVE-GOAL*. The list of goals that have already been analyzed is called *ANALYZED-GOALS*. The processing of goals in Micro-PROUST is extremely simple; the program simply starts with the first goal in *AGENDA*, processes each goal in order, one at a time. This continues until *AGENDA* is empty.

After a goal has been matched, and a plan has been chosen, the goal and the plan are stored in *ANALYZED-GOALS*. This is discussed further in Section 10.3.

The following routines are used to manipulate the goal agenda:

- (INIT-AGENDA problem description) sets *AGENDA* to be the list of goals contained in the problem description
- (PROCESS-NEXT-GOAL) -- get the next goal and process it. This calls GET-NEXT-GOAL to get the next goal to process, then passes this to INSTANTIATE. PROCESS-PLANS is called in order to match the plans to the code.
- (GET-NEXT-COAL) -- removes the goal at the head of *AGENDA*, and stores it in *ACTIVE-COAL*. Returns *ACTIVE-COAL*.
- (INSTANTIATE goal) -- instantiates a goal. Returns a list of plan instantiations. See Section 9.
- (PROCESS-PLANS plans -- match the plans against the code. See Section 10.

The calling hierarchy of these routines is:

5. Problem descriptions

The problem descriptions for the two problems will appear as follows. These problem descriptions are a list of goals which will have to be satisfied in the student's program. For the sake of simplicity we are assuming that every goal that will be realized in the program will have to be included in the problem description.

Each goal is a list whose CAR is the type of goal which is required, and whose CDR is a list of variable bindings. Each goal has a specific set of free variables associated with it, not all of which may be listed in the bindings list. For example, SENTINEL-CONTROLLED-LOOP has two free variables: New, which is the new-value variable, and STOP which is the stop value. Only STOP is mentioned in the SENTINEL-CONTROLLED-LOOP goals that appear below. If a variable does not appear in the bindings list, it remains free, and must be bound during the process of matching the goal against the program. In other words, Micro-PROUST determines the binding of NEW in SENTINEL-CONTROLLED-LOOP when examines the student's program and discovers which Pascal variable in the program corresponds to NEW.

```
(DEFINE +AVG-SPEC+ '(
 (SENTINEL-CONTROLLED-LOOP (STOP . 99999))
 (COUNT (NEW . (+VAR+ NEW SENTINEL-CONTROLLED-LOOP)))
 (AVERAGE (NEW . (*VAR* NEW SENTINEL-CONTROLLED-LOOP)))
 (SUM (NEW . (+VAR+ NEW SENTINEL-CONTROLLED-LOOP))
 (TOTAL . (*VAR* SUM AVERAGE)))
 (OUTPUT (VAL . (+VAR+ AVG AVERAGE)))
 (GUARD-EXCEPTION (CODE . (*VAR* DUTPUT: DUTPUT))
 (PRED . (= (*VAR* COUNT COUNT) 0)))
 (GUARD-EXCEPTION (CODE . (*VAR* UPDATE; AVERAGE))
 (PRED . (= (*VAR* COUNT COUNT) 0)))))
(DEFINE *RAINFALL-SPEC* '(
 (SENTINEL-CONTROLLED-LOOP ((*VAR* NEW SENTINEL-CONTROLLED-LOOP) 99999))
 (LOOP-INPUT-VALIDATION ((*VAR* NEW SENTINEL-CONTROLLED-LOOP)
 (< (*VAR* NEW SENTINEL-CONTROLLED-LOOP) 0)))
 (AVERAGE (NEW . (+VAR+ NEW SENTINEL-CONTROLLED-LOOP)))
 (COUNT (NEW . (+VAR+ NEW SENTINEL-CONTROLLED-LOOP)))
 (OUTPUT (VAL . (+VAR+ AVG AVERAGE)))
 (GUARD-EXCEPTION (CODE . (+VAR+ DUTPUT; DUTPUT))
 (PRED . (= (+VAR+ COUNT COUNT) 0)))
 (DUTPUT (VAL . (+VAR+ COUNT COUNT)))
 (SUM (NEW . ( *VAR* NEW SENTINEL-CONTROLLED-LOOP))
 (TOTAL . (+VAR+ SUM AVERAGE)))
 (CUARDED-COUNT (NEW . (*VAR* NEW SENTINEL-CONTROLLED-LOOP))
 (PRED . (> (*VAR* NEW SENTINEL-CONTROLLED-LOOP) 0)))
 (OUTPUT (VAL : (+VAR+ GUARDED-COUNT COUNT)))
```

```
BEGIN
 BEGIN-END block
CASE
 a CASE statement
 s branch of a CASE statement
CASE-PART
 a list of constants referred to by a CASE-PART
CONST-LIST
WRITE
 call to WRITE
WRITELN
 call to WRITELN
READ
 call to READ
READLN
 a call to READLN
:=
 an assignment statement
 a list of statements; used in REPEAT and CASE statements
STATEMENT-LIST
WHILE
 s WHILE statement.
REPEAT
 a REPEAT statement
IF
 an IF statement
<
 relational expressions
<=
<>
 logical expressions
AND
DR
NOT
 arithmetic expressions
DIV
MOD
strings
numbers
identifiers
```

Parse tree nodes are structures containing the following fields:

- NAME -- the name of the parsetree node
- PARENT the parent of the node in the parse tree
- CHILDREN children of the node
- LINE -- the line number where the code appears in the student's program
- MARK -- T or NIL indicates whether or not the statement has been matched yet.

4.2. Parse tree nodes

Generally speaking, there is a node in the syntax tree for each syntactic statement, expression and subexpression in the program. Each parse tree node is labeled according to the principal keyword, operator, or value in the corresponding statement or expression. The following example shows a fragment of Pascal text and the parse tree that is generated for it.

```
WHILE N<0 DO
BEGIN
WRITELN( N, 'IS INVALID, PLEASE REENTER');
READ( N );
END;

WHILE

BEGIN

N O
WRITELN

READ

N "IS INVALID, PLEASE REENTER"

N
```

Note that I have chosen to use as names of the parse tree nodes the token values such as N and O, rather than the token types, TOK-IDENTIFIER and TOK-NUMBER. I also name nodes for operators using the actual operator: the top-most node denoting the expression N<0, for example, is <, not TOK-LESS-THAN. Check the Common Liep manual: you may have to change this.

In the case of statements, the name of the parse tree node is the principal keyword in the statement. This means that a parse tree node for a WHILE statement is named WHILE, and the parse tree node for an assignment statement is named :=. There is no parse tree node corresponding to the keywords THEN, DO, or END, so these do not appear in the tree.

Here is a list of the kinds of parse tree nodes which are used in Micro-PROUST:

PROGRAM the root node for the parse tree PROG-HEADER the I/D header of the program DECLS the declaration part of the program CONST-DECLS constant deciarations VAR-DECLS variable declarations CONST a constant declaration VAR variable declaration ID-LIST list of identifiers

4.1. The lexer

Lexers are also described in detail in compiler construction texts. I leave the details of the lexer design to the implementor. However, I should point out that there may be ways to take advantage of the Lisp READ function when constructing the lexer for Micro-PROUST. After all, READ processes text and identifies numbers and atoms, which is a lexical analysis process. In principal you could lex your Pascal programs by repeatedly calling READ on the Pascal program, and looking at what READ returns to see if it is a number, an atom, or an Sexpression. Note, however, that to do this will require definition of read macros for special characters such as commas, semicolons, and operators. Otherwise if expressions such as A+B will be lexed as a single atom rather than as A, +, and B.

Lexical tokens are denoted using two values: the token type and the token value. The token type is a code indicating the type of token which has been encountered. These codes are Lisp atoms. Thus we might have the following relationship between tokens and token types:

Token	Token Type
BEGIN	TOK-BEGIN
UNTIL	TOK-UNTIL
<	TOK-LESS-THAN
♦	TOK-NOT-EQ
;	TOK-SEMICOLON
•	TDK-COMMA
•	TOK-MULTIPLY
•	TOK-MINUS
a-pascal-variable	TOK-IDENTIFIER
4.75	TOK-NUMBER
'hello world'	TOK-STRING
<end file="" of=""></end>	TOK-EOF

Note that in the case of identifiers, numbers and strings, the token type is simply TOK-IDENTIFIER, TOK-NUMBER, and TOK-STRING, respectively. In these cases the token value is the actual token, i.e., the name of the identifier, the actual number or string. In other cases the token value is undefined, since the token type is sufficient to describe what kind of token it is.

Bug Report

 You're missing a sentinel guard. If a sentinel value is input immediately following a negative value, your program will process it as if it were data.

Try the following data in your program to see this: 5 -5 99999

Other bugs:

- 2. You need a test to check that at least one valid data point has been input before line 50 is executed. The average is not defined when there is no input.
- 3. You need a test to check that at least one valid data point has been input before line 46 is executed. The average is not defined when there is no input.
- 4. You need a test to check that at least one valid data point has been input before line 51 is executed. The maximum is not defined when there is no input.

Figure 3: PROUST's output for the example in Figure 2

the problems, without predisposing PROUST toward specific types of solutions.

When a student submits a program for analysis by PROUST, PROUST retrieves the appropriate problem description from the problem description library. These problem descriptions give PROUST a start at understanding the intended function of the program. PROUST must still go through a considerable amount of effort in order to understand how each student program is supposed to work. However, given a description of the problem, and knowledge base of facts about programming, PROUST is able in most cases to identify the student's intentions, and use the intentions to find the bugs.

Program analysis is performed in PROUST using an analysis-by-synthesis process. PROUST synthesizes different ways of solving and implementing the assigned programming problem. PROUST must have enough programming knowledge that it could write the program itself. After PROUST synthesizes a possible problem solution, it compares the hypothesized solution to the student's code. If there is a match, then it is likely that the synthesized solution fits the student's intentions. If there is a mismatch, then either the student's intentions do not match the synth sized solution, or else there is a bug in the realization of those intentions. PROUST

then uses its knowledge of bugs to determine if the mismatches result from bugs. If so, these bugs are reported to the student.

Synthesis of possible problem solutions involves two steps. First, PROUST synthesizes alternative goal decompositions for the program. PROUST's problem descriptions consist in part of high-level descriptions of the goals which must be satisfied in solving the problem. Goal decompositions are the relationships between the goals in the problem statement and the goals which are actually implemented in the student's program. The more complex the programming problem is, the more reasoning about goals the programmer has to do in order to put them in a form that can be implemented in code. The goal decomposition records the additions, modifications, and deletions to the original set of goals which are listed in the problem description.

The second step in synthesizing possible solutions is to select programming plans to implement the goals which result after goal decomposition. Programming plans are stereotypic methods for accomplishing programming tasks. Expert programmers make extensive use of programming plans in writing and understanding programs [10]. In PROUST the possible plans that the student might use to implement a goal are all matched against the program, to see which fits the code best.

When a plan fails to match the code exactly, PROUST makes a note of the differences between the plans and the code. It then uses a database of plan-difference rules to explain the plan differences. These plan-difference rules suggest bugs which could cause the match failures. The bugs that the plan difference rules identify are then reported to the student.

To summarize, intention-based diagnosis in PROUST consists of the following steps:

- retrieving the appropriate problem description,
- hypothesizing goal decompositions for the program,
- hypothesizing plans to implement the goal decompositions,
- matching the plans against the program, and
- using plan-difference rules to explain the plan mismatches.

5. PROUST and Micro-PROUST

Micro-PROUST goes through nearly the same process that PROUST does in analyzing buggy programs. Some of PROUST's analysis steps have been eliminated, but the resulting mechanism still retains most of the essential features of PROUST. The features of PROUST which were eliminated are those which require substantial amounts of code to implement, and which are not necessary for analyzing most novice programs. In order to highlight the similarities and differences between PROUST and Micro-PROUST, we will describe step by step the knowledge and processing required by the two systems to analyze solutions to the Rainfall Problem.

5.1. Goal decompositions

The main difference between PROUST and Micro-PROUST is that whereas PROUST bases its analysis on problem descriptions, and generates goal decompositions for each program, Micro-PROUST bases its analysis on hand-coded goal decompositions written by us. These goal decompositions are organized into a library, just as PROUST's problem descriptions are organized into a library. When Micro-PROUST analyzes a program, it retrieves the appropriate goal-decomposition description, and uses it to understand the program.

Micro-PROUST assumes that every solution to a given programming problem will have the same goal decomposition. This assumption is untenable for harder programming problems, but it may be tolerable if the programs are small.

In order to understand the effect of assuming a unique goal decomposition per problem, let us compare PROUST's problem description for the Rainfall Problem with Micro-PROUST's goal-decomposition description for the same problem. Figure 4 shows, in a stylized form, PROUST's description of the Rainfall Problem. This problem description consists of two parts: a set of objects which the program manipulates, and a set of goals that must be satisfied. Objects are the quantities of data that the program should manipulate. Two objects are defined in this example: ?DailyRain, the series of rainfall amounts, and ?Sentinel, the sentinel value. Object names are indicated by a preceding question mark. The goals are requirements that the program must satisfy. For example, Average is the goal of computing the average of some set of values; Output is the goal of outputting a value to the terminal. Goal names appear in italics. An English paraphrase of each statement in the description of the Rainfall Problem, one line at a time, is shown in Figure 5.

```
Define-Program Rainfall;

Define-Object ?DailyRain ObjectClass ScalarMeasurement;
Define-Object ?Sentinel Value 99999;

Define-Goal Sentinel-Controlled-Input( ?DailyRain, ?Sentinel );
Define-Goal Input-Validation( ?DailyRain, ?DailyRain < 0 );
Define-Goal Output( Average( ?DailyRain ) );
Define-Goal Output( Count( ?DailyRain ) );
Define-Goal Output( Guarded-Count( ?DailyRain, ?DailyRain > 0 ) );
Define-Goal Output( Maximum( ?DailyRain ) );
```

Figure 4: The problem description for the Rainfall Problem

- This problem is called "Rainfall".
- Define an object called DailyRain; it is a scalar measurement, i.e., a non-negative real number.
- Define an object called Sentine!, whose value is 99999.
- Generate successive values of DailyRain by reading them from the terminal, stopping when Sentinel is read.
- Test DailyRain for validity, by ensuring that DailyRain < 0 is never true.
- Output the average of DailyRain.
- Output a count of the number of values that DailyRain takes.
- Output a count of the number of values in DailyRain for which DailyRain > 0 is true.
- Output the maximum of DailyRain.

Figure 5: A line-by-line paraphrase of Figure 4

Figure 6 shows Micro-PROUST's goal-decomposition description for the Rainfall Problem. There are a number of differences between this description and PROUST's problem descriptions. For example, there are no object definitions; object processing was dispensed with in Micro-PROUST. As a consequence, Micro-PROUST must assume that all students will attribute the same properties to the data being processed. For example, PROUST's description of the Rainfall Problem indicates that the object ?DailyRain is a ScalarMeasurement, i.e., it is a non-negative real number. PROUST's knowledge base includes a description of ScalarMeasurement, specifying that objects of this type must be nonnegative and real. In Micro-PROUST there is no knowledge base of types of objects. All relevant facts about the objects being processed are

incorporated into the goals which are listed in the goal decomposition, or else are omitted. Thus the requirement that ?DailyRain must be non-negative is enforced by the InputValidation goal which checks each input of ?DailyRain for validity. The fact that ?DailyRain should be a real number is omitted; if a student declared the input variable to be an integer, Micro-PROUST would fail to detect the error.

The most significant difference between PROUST's description of the Rainfall Problem and Micro-PROUST's description is that several goals have been added to Micro-PROUST's description which are absent from PROUST's description. A Sum goal has been added to compute the sum of the inputs, and three Guard-Exception goals have been added to check for boundary conditions, such as division by zero. These goals are added in order to fill out the goal decomposition. PROUST would add these goals automatically as needed, relying upon its knowledge about goals. In Micro-PROUST's descriptions every goal must be made explicit. Furthermore, Micro-PROUST assumes that every goal listed must be explicitly realized in the program using some plan. It is possible to solve the Rainfall Problem without summing the inputs, and without checking for division by zero; Micro-PROUST cannot understand such solutions because they do not fit the given goal decomposition.

```
Sentinel-Controlled-Input (?New, 99999);
Input-Validation ((?New in goal Sentinel-Controlled-Input),
 (?New in goal Sentinel-Controlled-Input) < 0);
Average ((?New in goal Sentinel-Controlled-Input));
Count ((?New in goal Sentinel-Controlled-Input));
Output( (?Avg in goal Average) );
Guard-Exception ((?Output: in goal Output),
 (?Output: in goal Output) = 0 );
Output ( (?Count in goal Count );
Sum ( (?New in goal Sentinel-Controlled-Input),
 (?Sum in goal Average));
Guarded-Count ((?New in goal Sentinel-Controlled-Input),
 (?New in goal Sentinel-Controlled-Input) > 0);
Output( (?Count in goal Guarded-Count) );
Maximum ((?New in goal Sentinel-Controlled-Input));
Output( (?Max in goal Maximum) );
Guard-Exception ((?Output: in goal Output),
 (?Count in goal Count) = 0 );
Guard-Exception ((?Update: in goal Average),
 (?Count in goal Count) = 0 );
```

Figure 6: Micro-PROUST's goal decomposition for the Rainfall Problem

5.2. The goal database

PROUST and Micro-PROUST both have knowledge bases of programming goals. Each goal in Micro-PROUST's knowledge base is also in PROUST's knowledge base. However, Micro-PROUST's knowledge base contains less information about each goal. All knowledge needed in PROUST in order to construct goal decompositions has been removed, since Micro-PROUST cannot construct goal decompositions automatically. What is left are the names of plans which implement the goal, and an English phrase describing the goal. Figures 7 and 8 show the same goal, *Input-Validation*, as they appear in PROUST's and Micro-PROUST's databases, respectively.

Input-Validation

Form:

Input-Validation (?Val. ?Pred)

Name phrase:

"input validation"

Main component:

Guard:

Instances:

BAD INPUT SKIP GUARD BAD INPUT LOOP GUARD

Figure 7: A goal in PROUST's knowledge base

Input-Validation

Name phrase: Instances: "input validation"
BAD INPUT SKIP GUARD

BAD INPUT LOOP GUARD

Figure 8: A goal in Micro-PROUST's knowledge base

5.3. Plans

There is a close relationship between plans in Micro-PROUST and plans in PROUST. Every plan in Micro-PROUST's knowledge base is also in PROUST's knowledge base. However, Micro-PROUST's plan knowledge contains less information about each plan, and the plans cannot be used in as wide a range of cases. These points will be illustrated via a specific example, the BAD INPUT LOOP GUARD PLAN, which is an implementation of the goal Input-Validation. This plan checks input data for validity, and repeatedly rereads the data until it is valid.

Figure 9 shows Micro-PROUST's version of the BAD INPUT LOOP GUARD PLAN. Like all plans in Micro-PROUST it consists of Pascal statements to match against the program, and pointers indicating where the plan should match. The Pascal statements consist of a WHILE loop

containing a WRITELN statement and a READ statement, followed by an IF statement testing for the sentinel value. The pointer indicating where to match the plan is at the top of the plan template; it indicates that the plan should be found in the part of the plan implementing the goal Sentinel-Controlled-Input which is labeled Process:. In other words, the plan should be in the part of the loop that processes the input data. Note that this plan is quite specific; it will only work in sentinel-controlled loops, and even then it will not match if a READLN statement appears in the program instead of a READ statement.

BAD INPUT LOOP GUARD

```
Template:
```

(in component Process: of goal Sentinel-Controlled-Input)

Guard: WHILE ?Pred DO

BEGIN

WRITELN(?*);

Input: READ(?Val)

END:

InternalGuard: IF ?Val <> ?Stop THEN

Process:

Figure 9: Micro-PROUST's BAD INPUT LOOP GUARD PLAN

Figure 10 shows PROUST's rendition of the BAD INPUT LOOP GUARD PLAN. The main difference between the two plans is that PROUST allows subgoals to be inserted into the plan. These subgoals become part of the goal decomposition that PROUST constructs for the program. The subgoals can be implemented using different plans, thus increasing the variety of code that the plan can match. Instead of referring specifically to the goal Sentinel-Controlled-Input within the plan, PROUST's plan refers to a generic class of goals called Read & Process. This class denotes all goals which involve the inputing and processing of data.

5.4. Plan-difference rules

When a plan fails to match the student's program exactly, the differences between the plan and the code must be explained. By explaining a plan difference we mean suggesting a bug which would produce the detected plan difference, as well as misconceptions which can cause the bug. PROUST and Micro-PROUST both use plan-difference rules to explain plan differences. These rules are test-action pairs, where the test part examines the plan differences and the action indicates what if any bugs these plan differences suggest. There is a correspondence between

BAD INPUT LOOP GUARD

Variables:

?Val, ?Pred

Template:

(in component Process: of goal Read & Process)

spanned by:

Guard:

WHILE ?Pred DO

BEGIN

subgoal Output Diagnostic()

Next:

subgoal Simple Input(?Val)

END

Process: ?
Posterior goals:

Sentinel Guard ((?New from goal Read & Process), (?Stop from goal Read & Process))

Figure 10: A plan for implementing Input-Validation

plan-difference rules in the two systems, although the tests and actions of the rules tend to differ in certain respects.

To see how plan-difference rules are used in the two systems, we will examine how they explain one of the bugs in the example in Figure 2. This program uses the BAD INPUT LOOP GUARD to implement the goal Input-Validation, but there is no test for the sentinel value after the wHILE loop at line 24. PROUST discovers the match failure when it is processing the goal Sentinel-Guard, a subgoal of the BAD INPUT LOOP GUARD PLAN. The plan-difference rule which accounts for the match failure in PROUST is shown in Figure 11. The rule checks whether the sentinel guard is the only plan that is missing, or whether the input step is also missing. If the input step is missing, there is no reason to complain about the sentinel guard being missing, since the missing input is the more important bug. If the input step is present, the rule checks to see whether there are sentinel guards elsewhere in the loop which might serve the function of the missing sentinel guard. When no other sentinel guards are present, the rule indicates that the missing sentinel guard is a bug, and it may have been omitted inadvertently by the student.

IF no plans implementing Sentinel-Guard can be matched,
AND the input step of either BAD INPUT LOOP GUARD or the
main loop was found,
AND no sentinel guards appear later on in the loop,
THEN the sentinel guard may have been omitted by mistake.

Figure 11: Rule for recognizing missing sentinel guards

The corresponding rule in Micro-PROUST, shown in Figure 12, is much more direct. It simply checks to see whether the missing plan component is labeled InternatGuard:. If so, it may have been inadvertently omitted. The sentinel guard in the BAD INPUT LOOP GUARD PLAN is labeled InternatGuard:, as can be seen in Figure 9. Therefore the rule applies. Because Micro-PROUST's rule is simpler, it will apply in some cases where it should not. If the sentinel is tested in an unusual but correct way, Micro-PROUST is likely to indicate that the sentinel test is buggy. Micro-PROUST's rules are not sensitive to correlations between bugs, so it cannot detect when one bug might be the cause of the other.

IF a plan component of type InternalGuard: cannot be matched, THEN it may have been omitted by mistake.

Figure 12: Micro-PROUST's rule for missing guards

Some plan-difference rules in PROUST not only explain the plan differences; they also correct them. For example, rules which identify when BEGIN-END pairs are missing insert the missing BEGIN-END pairs into PROUST's internal parse-tree representation of the code. Subsequent analysis of the program will then proceed as if the BEGIN-END pairs were present in the student's program. If PROUST did not insert the BEGIN-END pairs, it might misunderstand the intended data flow of the code, and signal bugs which are really side-effects of the buggy block structure. Micro-PROUST, on the other hand, makes no attempt to correct bugs. It therefore is more likely to signal more bugs than are really present in the program.

6. Additional Comparisons of PROUST and Micro-PROUST

In Figure 13 we present further comparisons of PROUST and Micro-PROUST along a number of key dimensions. PROUST has been under development for some 4 years, and is the successor to MENO, an earlier version of our bug identification system [9]. In contrast, Micro-PROUST was not a research effort but could draw directly on our experience in building bug analysis systems. PROUST is faster than Micro-PROUST as long as enough memory is available. However, PROUST needs two megabytes of memory to run comfortably; if a VAX is heavily loaded, PROUST slows down substantially, and Micro-PROUST is then faster. The difference in size of the two programs is dramatic; Micro-PROUST is only 10% of the size of PROUST! In the next section, we address the natural question: can Micro-PROUST be scaled up to the level of PROUST's performance, and still have acceptable time and space characteristics?

PROUST Micro-PROUST

Cost: ~ \$450,000 ~ \$25,000

Time: 4 years 2 months

Coverage: 2 programming 1 programming assignment

assignments

Bug Catalogue: $\sim 50 \sim 10$

Size: 15,000 lines of LISP 1500 lines of LISP

Machine: DEC VAX 750 (4 Meg) IBM PC (512 K)

Run time: .5 - 3 minutes ~90 seconds

Performance: 75% of bugs unknown

correctly identified

Figure 13: Fact Sheet: PROUST and Micro-PROUST

7. Scaling Up Micro-PROUST

We will now examine some of the issues which we expect will arise when Micro-PROUST is scaled up to approximate PROUST's performance in finding bugs. We will focus on two issues: the problems involved in expanding Micro-PROUST's knowledge bases, and the limitations that Micro-PROUST's simplified architecture impose.

In order for Micro-PROUST to cover a wide range of novice programs, its knowledge bases will have to be greatly expanded. In PROUST, 4000 lines of code are needed to specify goals, plans, and plan-difference rules. We have seen that Micro-PROUST's knowledge bases correspond closely to PROUST's. Since Micro-PROUST's knowledge is simplified, the same knowledge units would take up less space in Micro-PROUST than they would in PROUST. On the other hand, Micro-PROUST's plans are not as general as PROUST's, since they cannot contain

subgoals. This will probably mean that more plans will have to be added to Micro-PROUST than appear in PROUST. It is clear that Micro-PROUST's knowledge bases will be sizeable, and will press against the space limitations of the IBM PC.

It should be possible to organize Micro-PROUST's knowledge bases so that space limitations are avoided. Only a fraction of Micro-PROUST's knowledge need be available at any one time. For example, when a particular goal is being processed, the only plans that need be in memory are those which implement that goal. It therefore should be possible to store Micro-PROUST's knowledge on disk, and retrieve knowledge only as needed. Micro-PROUST's speed would be reduced because of this, so it is hard to say whether the resulting system would be fast enough to use in the classroom.

The more troubling problems with Micro-PROUST stem from the reduced power of its analytic techniques. Micro-PROUST assumes that all solutions to a given programming problem will have the same goal decomposition. It is prone to misdiagnosis of novice bugs. These shortcomings may limit Micro-PROUST's effectiveness, or may necessitate enhancements of Micro-PROUST's diagnostic capabilities.

The effect of restricting the goal decompositions of programs depends on the complexity of the problem. The more goals there are that must be satisfied in a program, the more ways there are that these goals can be combined. The range of possible goal decompositions therefore increases rapidly as problem complexity increases. Our empirical studies of novice programs indicate that 40% of novice solutions to the Rainfall Problem fail to conform to Micro-PROUST's goal decomposition for this problem. Micro-PROUST cannot avoid making frequent analysis errors as long as its model of students' intentions is faulty this often.

Even if Micro-PROUST's goal decomposition is correct, there may still be cases where Micro-PROUST misdiagnoses bugs. As indicated earlier, Micro-PROUST does not correct bugs when it finds them; therefore the presence of some bugs may cause Micro-PROUST to misdiagnose other bugs. Furthermore, unlike PROUST, Micro-PROUST has no way of choosing between alternative interpretations of the code. It does not notice if more than one plan can match the same lines of code. Instead, Micro-PROUST simply chooses the first account of the code that it comes across. Micro-PROUST's accuracy will suffer because of this, but the extent of the performance degradation is hard to predict. Empirical evaluations of Micro-PROUST will

be needed to determine exactly how accurate its analysis can be expected to be.

8. Concluding Remarks

As a demo, Micro-PROUST unquestionably allows one to quickly see the potential for computer-based enhancement of learning. However, as a product, it is still unclear whether or not Micro-PROUST can ever be even approximately as effective as its parent, PROUST, running on a large machine. However, we believe that Micro-PROUST's knowledge can be expanded without running into space limitations. The resulting system should be reasonably effective, at least on simple programming problems. Further work will be required to determine how effective Micro-PROUST's approach can be, and whether or not it will result in a viable educational tool.

References

- 1. Fosdick, L.D., and Osterweil, L.J. "Data flow analysis in software reliability". Computing Surveys 8, 3 (1976), 305-330.
- 2. Harandi, M.T. Knowledge-Based Program Debugging: a Heuristic Model. Proceedings of the 1983 SOFTFAIR, SoftFair, 1983.
- 3. Johnson, W.L., and Soloway, E. *PROUST: Knowledge-Based Program Understanding*. *IEEE Transactions on Software Engineering SE-11*, 3 (1984), 267-275.
- 4. Johnson, W.L., and Soloway, E. Intention-Based Diagnosis of Programming Errors. Proc. of the Nat. Conf. on Art. Intel., AAAI, 1984, pp. 162-168.
- 5. Johnson, W.L. and Soloway, E. "PROUST: An Automatic Debugger for Pascal Programs". Byte 10, 4 (1985), 179-190.
- 6. Johnson, W.L. Intention-Based Diagnosis of Programming Errors. forthcoming, Yale University Department of Computer Sci., 1985.
- 7. Lukey, F.J. "Understanding and Debugging Programs". Int. J. of Man-Machine Studies 12 (1980), 189-202.
- 8. Shapiro, E. Algorithmic Program Debugging. MIT Press, Cambridge, Mass., 1982.
- 9. Soloway, E., Rubin, E., Woolf, B., Bonar, J., and Johnson, W. L. "MENO-II: An Al-Based Programming Tutor". Journal of Computer-Based Instruction 10, 1 (1983).
- 10. Soloway, E. and Ehrlich, K. "Empirical Investigations of Programming Knowledge". IEEE Transactions on Software Engineering SE-10, 5 (1984).
- 11. Wertz, H. "Stereotyped program debugging: an aid for novice programmers". Int. J. of Man-Machine Studies 16 (1982), 379-392.

Micro-PROUST Code Page 5

5. Micro-PROUST Implementation: The LISP Code

```
;; there are none left to try.
(defun plan-match (plans)
 (cond ((null plans) ())
 ((ins-status (car plans)) (plan-match (cdr plans)))
 (t (list-plan (car plans))
 (cond
 ((match-a-plan (car plans)) (car plans))
 (t (plan-match (cdr plans)))))))
;; Recursively try to match each line of the plan by calling match-component.
;. If all the components match, return T, else block the plan and return mil.
(defun match-s-plan (plan)
 (cond ((match-component plan (ins-address plan))
 (and exec-out (format chek-window "T"%"))
 (cond ((equal (incf (ins-address plan))
 (length (ins-matches plan)))
 (cond (exec-out
 (format t ""%Plan "s matched codel" (ins-name plan))))
 (t (match-a-plan plan))))
 (t (setf (ins-status plan) t)
 (and exec-out
 (format t ""Match errors in plan "a." (ins-name plan)))
;; Call context-nodeset to get a list of possible nodes and pass this list
;; along with the plan component to xrefer, xlabel, or xmatch, depending on
;, what type of match instruction it is.
(defun match-component (plan address)
 (let* ((plan-line (get-plan-element plan address))
 (nodeset (context-nodeset (caddr plan-line) plan)))
 (case (car plan-line)
 ((refer) (xrefer plan-line plan address))
 ((label) (xlabel plan-line plan address))
 ((match) (xmatch plan-line plan address)))))
;, Get the plan-line for match-component
(defum get-plan-element (plan address)
 (aref (get (ins-name plan) 'template) address))
:: Context-nodeset
;; Context-nodeset uses the third argument in a plan component to construct
;; a list of nodes which can be matched. The third argument is a list of zero,
;; one, or two elements. Context-modeset-1 creates a list of modes based on
;; the first element if it exists and context-modeset-2 modifies this list of
;; nodes based on the second element if it exists. See the Spec for element
.. descriptions.
(defun context-nodeset (context pinn)
 (context-nodeset-2 (cdr context) plan
 (context-nodeset-1 context plan)))
;; Get a list of modes based on the first element of the context descriptor
;; or return the list of the highest level begin block for a null context
:: descriptor
(defun context-nodeset-1 (context pian)
 (cond
 ((mull context) (get-begin-block (mode-children *parse-tree*)))
```

```
(and exec-out (format plan-window ""%"a" (aref tmpit i)))
 (and (aref (ins-matches plan) i)
 (and exec-out (format chek-window "T"%")))))
  (and exec-out (any-key)))
;; List-goal lists the goal name in the goal-window.
(defun list-goal (goal)
  (and exec-out (send goal-window :clear-screen))
  (and exec-out (format goal-window "Current Goal Name: "a" (car goal)))
  (and exec-out (any-key)))
;; Any-key prints out a message and waits for a carriage return to continue.
(defun any-key ()
  (cond (exec-out
 (formst exec-window "-%Enter Carriage Return to Continue ---")
 (read-line exec-window))
 (t
 (format t "-%Enter Carriage Return to Continue ---")
 (read-line))))
;; Put is a function from older lisps that I was used to using.
(defun put (x y z)
 (setf (get x y) z))
;; DPS (var1 slot1 filler1 slot2 filler2 ...) adds properties slot1, slot2,etc.
;; to the property list of var1. It is used to build all of the property
(defeacro DPS (varl &body slot-fill)
 (cond ((oddp (length slot-fill))
 (error *DPS: Bad number of arguments*))
 (t (DPS1 var1 slot-fill))))
;; Auxillary function to DPS
(defun DPS1 (varl slot-fill)
 (cond ((null slot-fill) t)
 (put warl (car slot-fill) (cadr slot-fill))
 (t (progn ()
 (DPS1 war1 (cddr slot-fill))))))
;; Load the Match group
;; Contains the following functions and their supporting functions:
;; plan-match, match-m-plan, match-component, context-modeset, xrefer,
;; xisbel, xestch, get-candidates, and match-stat.
;; Match sub-group of Micro-Proust MATCH2.1sp
;; Written by Bret Wallach
 10/24/84
;; This section of code follows the Micro-Proust design spec fairly well.
:: Refer to it for further details.
;; Define a match-frame
(defstruct match-frame
 (code ())
 (bindings ())
 (errors ()))
;; High level Match functions.
;; Try to match each unblocked (ins-status is mil) plan until one matches or
```

```
;; nodes so they are not matched again later.
(defun close-goal (goal plan)
 (proga
 (push (cons goal plan) *analyzed-goals*)
 (mark-stats plan)))
;; Mark each node as matched unless the fourth argument of the plan line is T
;; or the first argument is a Refer or Label command.
(defun mark-stats (plan)
  (let* ((tmplt (get (ins-name plan) 'template))
 (nodes (ins-matches plan))
 (m (length nodes)))
 (do+
 ((i 0 (+ i 1)))
 ((= i n))
 (cond ((equal (car (aref tapit i)) 'match)
 (setf (node-mark (car (aref nodes i)))
 (not (car (cdddr (aref tmpft i))))))
 (t ())))))
;; If none of the plans work for a goal, declare it missing
(defun missing-goal (goal)
  (and exec-out (format t ""#Goal "a is missing" (car *active-goal*)))
  (setf *bug-report* (append *bug-report* (list (list (car *active-goal*))))))
;; Report the bugs
;; For each bug call report1. Report1 determines if there is a reporting
;; function defined for that type of bug and calls it if it exists.
(defum report-bugs ()
 (format t "-%"%
 *******Bug Report***** ")
 (mapc #'report1 *bug-report*)
 (forest t ""%"%
 *****End of Report**** 12)
;; The car of a bug is the bug mame. If it has a 'report-fun property,
;; retrieve it and call it with the rest of the bug as an argument. See
;, the spec for details.
(defus report1 (bug)
 (let ((bug-func (get (car bug) 'report-fun)))
 (bug-func (format t "~%~%")
 (funcall bug-func (cdr bug)))
 (t ()))))
:: List-plan lists the plan components of plan in the plan-window.
(defun list-plan (plan)
 (and exec-out (send plan-window :clear-screen))
 (and exec-out (send chek-window :clear-screen))
 (and exec-out (format plan-window "Plan-name: "s" (ins-name plan)))
 (let* ((tepit (get (ins-name plan) 'template))
 (nodes (ins-matches plan))
 (m (length modes)))
 (do+
 ((i 0 (+ i 1)))
 ((= i n))
```

```
(process-next-goal)
 (cond (exec-out
 (any-key)
 (send *standard-output* :set-size 80 25)
 (send *standard-output* :clear-screen)
 (with-open-file
 (ous prog :direction :input :element-type 'string-char)
 (report-bugs))
:: Initialize the agenda
;; Reads the problem file into the global variable *agenda*. Also initializes
;; *active-goals*, *analyzed-goals*, *bug-report*.
(defum init-agenda (problem)
 (progn
 (with-open-file
 (ous problem
 :direction :imput :element-type 'string-char)
 (setf *agends* (read ous)))
 (setf *active-goal* ())
 (setf *analyzed-goals* ())
 (setf *bug-report* ())))
:: Process the goals
;; Pops a goal off the top of *agenda*, instantiates the goal, processes the
;; goal and repeats until there are no goals left. It also call list-goal
;; for each goal which lists the goal and bindings in goal window.
(defun process-next-goal ()
 (cond
 (*agenda*
 (list-goal (car *agenda*))
 (progn (process-plans (instantiate (get-next-goal)))
 (process-next-goal)))
 (t t)))
;; Pops a goal off the top of *agenda*.
(defun get-mext-goal ()
 (setf *active-goal* (pop *agenda*)))
;; Processes each plan returned by instantiate until one of them matches the
:: program code or mome of them matched and the mismatches can't be explained.
(defun process-plans (plans)
  (let ((good-plas ()) (new-plans plans))
 (do ()
 ((or good-piss (swil sey-pisss)))
 (setf good-pism (pism-match pisms))
 (cond ((null good-plan)
 (setf new-plans (explain-mismatches plans)))
 (t ())))
 (cond (good-plan (close-goal (car *active-goal*) good-plan))
 (t (missing-goal *sctive-goal*)))))
;; Close the goal
;; If the goal had a plan that matched, remember it and mark all the matched
```

```
;; Title-page
;; Prints title page in beginning of program
;;(defun Title-page ()
:: (format t
:: "-5-5-5
 MICRO PROUST
::
 A PASCAL Programming Tutor
::
::
 Designed By:
 Elliot Soloway & W. Lewis Johnson
 Yale University
 Implemented on the IBM PC By:
 Bret Wallach, Advanced Processing
::
 Leszek Izdebski, Courseware, Inc.
::
::"))
;; Parser calling functions
.; This function displays the program file on the screen (using pparse),
;; and parses the file using the function parse. Due to a bug in GCLISP,
;; I was unable to specify a larger initial stack group. As a result, I
;; create a special stack just for parsing.
(defun parse-call (filename)
 (forest t ""%Lexing "s" filename)
 (with-open-file
 (ous filename :direction :input :element-type 'string-char)
 (pparse))
 (stack-group-preset *n* 'parse filename)
 (format t ""%Parsing "a" filename)
 (funcall *a* mil)
 (and exec-out (any-key)))
:: Display the program on the screen.
(defun pparse ()
 (do ((x (read-line ous () t) (read-line ous () t))
 (i 1 (+ i 1)))
 ((equal x t))
 (format t ""%"d "s" i x)))
(setf ** (make-stack-group '** :regular-pdl-size 3800
 :special-pdl-size 3800))
;; This function initialized the goal agenda, processes the goals, and reports
;, the errors found.
(defun aproust (problem)
 (init-agenda problem)
```

```
(t (format t ""MUmable to parse file!?!?")
 (format t *-%Please fix syntax errors and try again.*)
 (any-key)))))
 (send *standard-output* :set-size 80 25)
 (do-question))
 :: (dribble)
 (exit)))
(defun do-question ()
 (send *standard-output* :clear-screem)
 (format t "Your options are:")
 (format t "% 0: Run Proust on EXAMPLEA (average problem)")
 (forest t **% 1: Run Proust on EXAMPLE1 (average problem)*)

(forest t **% 2: Run Proust on EXAMPLE2 (average problem)*)

(forest t **% 3: Run Proust on EXAMPLE3 (rainfall problem)*)

(forest t **% 4: Run Proust on EXAMPLE4 (rainfall problem)*)

(forest t **% 5: Run Proust on EXAMPLE5 (rainfall problem)*)

(forest t **% 6: Run Proust on EXAMPLER (rainfall problem)*)
 (exec-output)
 (format t **% 8: Exit.*)
 (format t ""%Enter option: "))
(defun exec-output ()
  (cond (exec-out
 (format t "" 7: Disable execution output (currently enabled)"))
 (t
 (format t =-% 7: Enable execution output (currently disabled)=))))
:: This function filters out reader errors that would otherwise cause the
;; program to bomb.
(defun safe-read ()
 (multiple-value-bind (what err)
 (ignore-errors (read))
 ((nuil err) what)
 (cond
 (t
 (format t ""%Input error, please re-enter."%")
 (safe-read)))))
;; This function filters out reader and string function errors that would
;; otherwise cause the program to bomb.
(defun safe-string-read ()
 (multiple-value-bind (what err)
 (ignore-errors (string (read)))
 (cond ((null err) what)
 (format t ""%Imput error, please re-enter."%")
 (t
 (safe-string-read)))))
;; This function filters out reader and string function errors that would
;; otherwise cause the program to bomb.
(defun safe-p-read ()
 (multiple-value-bind (what err)
 (ignore-errors (read))
 (cond ((and
 (aull err)
 (integerp what)
 (>= what 0)
 (<= what 8))
 what)
 (t
 (format t ""%Imput error, please re-enter."%")
 (safe~p-read)))))
```

I.3 MPROUST.LSP

```
::: fffmproust.lsp
;; Micro-PROUST calling functions MPROUST.LSP
:: Written by Bret Wallach of Advanced Processing on 10/23/84
 for Courseware, Inc.
;; Welcome to Micro-PROUST. This code follows the design specification
;; written by W. Lewis Johnson fairly well, so refer to that Spec when
;; necessary
;; Authors do not guarentee the performance of this program in any way nor
;; will they accept responsibility for any problems resulting from the use
;; of this code.
;; This is the top level function. It sets up four windows. Exec-window is
;; a two line window at the bottom of the screen used by any-key to wait for
;; a <CR> before proceeding. Plan-window contains the plan currently being
;; matched, chek-window contains a T for each component of the plan that
;; matched, and goal window contains the current goal and a list of initial
;; bindings. This function asks for the program file and a problem description
;; identifier. It them calls parse-call to parse the program and aprount to
;; do the analysis assuming it was possible to purse the program.
(defum e-proest ()
 (let ((exec-window (make-window-stresm :top 23 :height 2))
 (plan-window (make-window-stresm :top 12 :height 11 :left 3))
 (chek-window (make-window-stream :top 13 :height 10 :width 3))
 (goal-window (make-window-stresm :top 9 :height 3)))
 (close-all-files)
 (send *standard-output* :clear-screen)
 (delete-file (merge-pathnames "sysout.dat" ddev))
 ;; (dribble (merge-pathnames "sysout.dat" ddev))
 (do-question)
 (do ((p (safe-p-read) (safe-p-read)))
 ((equal p 8))
 (cond ((equal p 7)
 (setf exec-out (not exec-out)))
 ((and (setf prog (car (aref efiles p)))
 (setf q (cedr (aref efiles p)))
 (multiple-value-bind (ig err)
 (ignore-errors (close (open prog :direction :input)))
 (format t ""#File "s not found." prog)
 (any-key))
 ((sultiple-value-bind (ig err)
 (ignore-errors (close (open q :direction :input)))
 err)
 (format t ""#File "s not found." q)
 (eny-key))
 (t
 (perse-cell prog)
 (cond (*parse-tree*
 (coad (exec-out
 (send *standard-output* :clear-screen)
 (send *standard-output* :set-size 80 8))
 (format t ""%Analyzing program for errors...")))
 (aproust q)
```

```
(NULTIPLE-VALUE-BIND

(F A B C D)

(%SYSINT #X11 0 0 0 0)

(1 * (LSH (LOGAND A #X0000) 6)))

(WHEN (OR (NOT (BOUNDP '*NEMORY-ALLOCATED-P*))

(NOT *MEMORY-ALLOCATED-P*))

(ALLOCATE #X800 3. 2. T)

(SETQ *MEMORY-ALLOCATED-P* T))

(load *lisplib\\defaac.lsp*)
(load *lisplib\\defstruct.lsp*)

(LOAD *lisplib\\DRIBBLE.lsp*)

; DRIBBLE function
```

```
(IF (PROBE-FILE (FIRST X))
 (APPLY 'OPEN X)
 (PROCM
 (FORMAT T ""&Insert diskette for file "A in drive "A.
Type any character when ready.
 (NAMESTRING (CAR X))
 (PATHNAME-DEVICE (CAR X)))
 (READ-CHAR)
 (APPLY 'SAFE-FILE-OPEN X))))
;;; its rather important that this is HERE, not autoloaded
;;; For closing all currently open files.
(DEFUN CLOSE-ALL-FILES ()
  (MAPCAR '(LAMBDA (FILE-STREAM)
 (PROG1 (FILE-STREAM : PATHNAME)
 (FILE-STREAM :CLOSE)))
 *OPEN-FILE-STREAMS*))
(SETQ *DEFAULT-PATHNAME-DEFAULTS* (MERGE-PATHNAMES (CD) *FOO.LSP*))
;; THE GCLISP toplevel help facility
(SETQ *DEFAULT-IE-OPTIONS*
  '((IE-COMMANDS (#\C-B . (LAMBDA (&REST IGNORE)
 : TB - backtrace
 (TERPRI T)
 (BACKTRACE)
 (TERPRI T)
 :REFRESH))
 (#\C-D . (LAMBDA (&REST IGNORE)
 ; <ALT>-D DOS
 (FORMAT T ""&Going to DOS...")
 (DOS)
 :REFRESH))
 (#\C-G . (LAMBDA (&REST IGNORE)
 : TG - CLEAN-UP-ERROR
 (CLEAN-UP-ERROR)))
 (#\C-L (LAMBDA (&REST IGNORE)
 : TL - CLEAR SCREEN
 (SEND *TERMINAL-IO* :CLEAR-SCREEN)
 :REFRESH))
 (#\C-P . (LAMBDA (&REST IGNORE)
 (CONTINUE)))
 (#\C-C . (LAMBDA (&REST IGNORE)
 : †Z
 (STACK-GROUP-UNWIND)))
 (#\ESC . (LAMBDA (BUF IGNORE)
 (LENGTH BUF)))
 (#\RUBOUT . (LAMBDA (IGNORE IGNORE)
 ; <RUBOUT> 1 CHAR
 1))
 )))
(DEFUN FIND-FUNC (BUF)
  (LET ((IDX (1- (LENGTH BUF))))
 (WHEN (PLUSP IDX)
 (DOTINES (I (LENGTH BUF))
 (IF (EQ #\( (CHAR BUF IDX)) (RETURN NIL))
 (DECF IDX))
 (READ-FROM-STRING BUF NIL NIL :START (1+ IDX)))))
(SETF +SINGLE-DISKETTE-DRIVE-SYSTEM+
 (EQ 1 (UNLESS .NUMBER-OF-DRIVES.
 (SETF +NUMBER-OF-DRIVES+
```

```
((NULL X) (NREVERSE RESULT)))))))
 (LAMBDA (S &AUX (*READ-BASE* 16.))
 (READ S NIL NIL T)))
 (92.
 (LAMBDA (S)
 (FUNCALL S : UNTYI 92.)
 ; put escape char back
 (DO ((STR (STRING (READ S NIL NIL T)))
 (BITS 0)
 (I \ 0))
 (())
 (COND ((= (- (LENGTH STR) I) 1)
 ; 1 char left
 (RETURN (CODE-CHAR (CHAR STR I) BITS)))
 ((STRING-EQUAL *C-* STR :START2 I :END2 (+ I 2))
 (SETQ BITS (LOGIOR BITS 1)
 I (+ I 2)))
 ((STRING-EQUAL "N-" STR :START2 I :END2 (+ I 2))
 (SETQ BITS (LOGIOR BITS 2)
 I (+ I 2)))
 ((NAME-CHAR (SETQ STR (SUBSEQ STR I)))
 (RETURM (CODE-CHAR (NAME-CHAR STR) BITS)))
 (ERROR "Bad \"\$\\\" mame: "S" STR))))))
 (124. .
 :#1
 (LAMBDA (S)
 (DO ((CNT 0)
 (CHAR (FUNCALL S : TYI) (FUNCALL S : TYI))
 (LCHAR O CHAR))
 ((AND (= CHAR 35.)(* LCHAR 124.)(ZEROP CNT)) MIL)
 (COND ((AND (= LCHAR 35.)(= CHAR 124.))
 (INCF CNT))
 ((AND (= LCHAR 124.)(= CHAR 35.)(> CNT 0))
 (DECF CNT)))))
 ))
;; Used by the #+ and #- macros
(DEFUN | #-FEATUREP| (F)
  (COND ((ATON F) (MEMBER F *FEATURES*))
 ((EQ (CAR F) 'NOT) (NOT (|#-FEATUREP| (SECOND F))))
 ((EQ (CAR F) 'OR)
 (DOLIST (I (REST F) NIL)
 (WHEN (|#-FEATUREP| I) (RETURN T))))
 ((EQ (CAR F) 'AND)
 (DOLIST (I (REST F) T)
 (UNLESS (|#-FEATUREP| I) (RETURN NIL))))
 (T (ERROR "Bad #+/- feature syntax: "S" F))))
(DEFUN SHARP-MACRO (STREAM IGNORE &AUX X Y)
 (ASSOC (CHAR-UPCASE (SETQ Y (FUNCALL STREAM :TYI)))
 *SHARP-SIGN-WACROS*))
 (IF X
 (FUNCALL (CDR X) STREAM)
 (ERROR NIL *Undefined \# macro: "C" Y)))
(SET-MACRO-CHARACTER 35. 'SHARP-MACRO)
:: A SAFE WAY TO OPEN FILES
(DEFUN SAFE-FILE-OPEN (AREST X)
```

```
(IF (NOT (SYMBOLP (NTH 2 FRM))) FRM
 '(MACRO ,(NTH 1. FRM) (,(NTH 2. FRM))
 : Name and arglist
 (RPLACB , (NTH 2. FRM)
 : macro's arg
 (PROGN
 ;; pop off first element of arg list
 (SETQ , (NTH 2. FRM) (CDR , (NTH 2. FRM)))
 ,NTHCDR 3. FRM)))))); splice in body
;; A simple DEFVAR macro
(DEFNACRO DEFVAR FRM
  '(UNLESS (BOUNDP ', (CAR FRM))
 (SETQ , (CAR FRM) , (IF (> (LENGTH FRM) 1.)
 (CADR FRM)
 MIL))))
;; A simple DEFCONSTANT
(DEFNACRO DEFCONSTANT FRM
  '(SETQ , (CAR FRM) , (CADR FRM)))
;; A simpel DEFPARAMETER
(DEFNACRO DEFPARAMETER FRM
  '(SETQ , (CAR FRM) , (CADR FRM)))
;; The Sharp sign macro character handlers.
(DEFCONSTANT *SHARP-SIGN-MACROS*
  ٠(
 (39. .
 (LAMBDA (S)
 (LIST 'FUNCTION (READ S NIL NIL T))))
 (LAMBDA (S &AUX X)
 (FUNCALL S : UNTYI 40.)
 (SETQ X (READ S NIL NIL T))
 (APPLY 'VECTOR X)))
 (43.
 (LAMBDA (S &AUX (X (READ S NIL NIL T)))
 (VALUES (READ S NIL NIL T) (NOT (10-FEATUREP | X)))))
 (45.
 (LAMBDA (S &AUX (X (READ S NIL NIL T)))
 (VALUES (READ S NIL NIL T) ( | 0~FEATUREP | X))))
 (46.
 (LAMBDA (S)
 (EVAL (READ S NIL NIL T))))
 (LAMBDA (S) (COPY-SYMBOL (READ S NIL NIL T))))
 (66.
 (LAMBDA (S MAUX (*READ-BASE* 2.))
 (READ S WIL WIL T)))
 (LAMBDA (S &AUX (*READ-BASE* 10.))
 (READ S NIL NIL T)))
 (79. .
 (LAMBDA (S &AUX (*READ-BASE* 8.))
 (READ S NIL NIL T)))
 (LARBDA (S &AUX (SPEC (READ S NIL NIL T)))
 (EVAL (CONS (INTERN (STRING-APPEND "MAKE-" (CAR SPEC)))
 (DO ((X (CDR SPEC) (CDDR X))
 (RESULT NIL (COMS '', (CADR X) (COMS (CAR X) RESULT))))
```

I.2 THEINIT.LSP

```
;;; ffftheinit.lsp
;;; (C) Copyright Gold Hill Compters, a Division of Apiary, Inc. 1984
;;; GOLDEN Common Lisp initialization file
(SETF *MONITOR-IS-COLOR*
 NIL
 *SINGLE-DISKETTE-DRIVE-SYSTEM*
 NIL
 *NUMBER-OF-DRIVES*
 *BREAK-EVENT* '(LAMBDA (&AUX INPUT-EDITOR)(BREAK)))
(SETQ +BQ-LEVEL+ 0
 *BQ-CONNA* (GENSYN)
 *BQ-COMMA-AT* (GENSYM))
;; the famous back-quote macro
(DEFUN BQ (X &AUX)
  (COND ((NULL X) NIL)
 ((ATOM X) (LIST 'QUOTE X))
 ((EQ (CAR X) *BQ-COMMA*)
 (CADR X))
 (T
 (DO+ ((HOOK (NCONS 'LIST))
 (Y HOOK (SNOC Y (BQ (CAR X))))
 (X X (CDR X)))
 ((NULL X) HOOK)
 (COND ((ATOM X)
 (RPLACA HOOK 'LIST+)
 (SNOC Y (LIST 'QUOTE X))
 (RETURN HOOK))
 ((EQ (CAR X) *BQ-COMMA-AT*)
 (RPLACA HOOK 'LIST+)
 (RPLACD Y (NCONS (LIST 'APPEND
 (CADR X)
 (BQ (CDDR X)))))
 (RETURN HOOK))
 ((EQ (CAR X) +BQ-COMMA+)
 (RPLACA HOOK 'LIST*)
 (RPLACD Y (NCONS (CADR X)))
 (RETURN HOOK))))))
(DEFUN COMMA-MACRO (STREAM IGNORE MAUX X)
  (WHEN (<= +8Q-LEVEL+ 0)
 (ERROR "Comma not inside backquote"))
  (IF (OR (EQ (SETQ X (FUNCALL STREAM :TYI)) 64.)
 ; is it **?
 (EQ X 46))
 *BQ-COMMA-AT*
 ; put it back
 (FUNCALL STREAM : UNTYI X)
 (LIST *BQ-COMMA* (READ STREAM NIL NIL T))))
(DEFUN BQ-MACRO (STREAM IGNORE &AUX (*BQ-LEVEL* (1* *BQ-LEVEL*)))
  (BQ (READ STREAM NIL NIL T)))
(SET-MACRO-CHARACTER 44. 'COMMA-MACRO)
(SET-MACRO-CHARACTER 96. 'BQ-MACRO)
(MACRO DEFMACRO (FRM)
```

I. The LISP Code

I.1 MPROUST.INI

```
;; tttmproust.imi
;; load the lisp init file
(load "b:theinit.lsp")
;; default drive
(setf ddev "b:")
: default setting for execution output flag
(setf exec-out t)
;; files
(setf efiles '#(
 ("examples.pas" "average.prb")
 ("example1.pas" "average.prb")
 ("example2.pas" "average.prb")
 ("example3.pas" "rainfall.prb")
 ("example4 pas" "rainfall prb")
 ("example5.pas" "rainfall.prb")
 ("exampler.pas" "rainfall.prb")
))
;; micro-proust code file
(load "b:files\\mproust")
```

Micro-PROUST Code				Page i
Table of Contents				
I The LISP Code				. 0
I.1 MPROUST.INI				
1.2 THEINIT.LSP				. 1
I.3 MPROUST.LSP				. 6
I.4 DEFMAC.LSP				. 42
I.5 DEFSTRUC.LSP				. 45
I.6 DRIBBLE.LSP				. 49
II Sample Pascal Programs				. 51
II.1 EXAMPLE1.PAS				. 51
II.2 EXAMPLE2.PAS				. 52
II.3 EXAMPLE3.PAS				. 53
II.4 EXAMPLE4.PAS				. 54
II.5 EXAMPLE5.PAS				. 55
II.6 EXAMPLEA.PAS				. 56
II.7 EXAMPLER.PAS				. 57
III Problem Specifications				. 58
III.1 AVERAGE.PRB				. 58
III.2 RAINFALL.PRB				. 59

```
((equal (caar context) 'at)
 (aref (ins-matches plan) (- (cadar context) 1)))
 ((equal (caar context) 'containing)
 (get-ancestors (list (node-parent (context-node context plan)))))
 ((equal (caar context) 'above)
 (above (context-node context plan)
 (node-children (node-parent (context-node context plan)))))
 ((equal (caar context) 'below)
 (below (context-node context plan)
 (node-children (node-parent (context-node context plan)))))
 (t (get-begin-block (node-children *parse-tree*)))))
;; Modify the mode-list based on the second element of the context descriptor
;; if it exists.
(defun context-nodeset-2 (context plan node-list)
 (cond
 ((null context) node-list)
 ((equal (casr context) 'top)
 (list (car (node-children (car node-list)))))
 ((equal (caar context) 'bottom)
 (last (node-children (car node-list))))
 ((equal (caar context) 'above)
 (above (context-node context plan) (mode-children (car mode-list))))
 ((equal (casr context) 'below)
 (below (context-node context plan) (node-children (car node-list))))
 (t node-list)))
;; Context-nodeset supporting functions
;; Context-node returns the list of nodes located in ins-matches [context].
(defun context-node (context plan)
 (car (aref (ins-matches plan) (- (cadar context) 1))))
;; This function returns all of the siblings in Is that occur above the
:: statement represented by node.
(defun above (node is)
 (cond
 ((null is) ())
 ((equal (car is) node) ())
 (t (cons (car is) (above mode (cdr is))))))
;; This function returns all of the siblings in Is that occur below the
;; statement represented by mode.
(defun below (node is)
 (cond
 ((null is) ())
 (t (cdr (member node (s)))))
;; This function returns the node of the main begin block of the progress
(defun get-begin-block (nodes)
 (coad
 ((nuli nodes) ())
 ((equal (node-name (car nodes)) 'begin) (list (car nodes)))
 (t (get-begin-block (cdr nodes)))))
;; This function returns a list of all direct ancestors of the nodes in nodes.
.; It is used for the Containing descriptor.
(defun get-ancestors (nodes)
```

```
(cond
 ((null (node-parent (car modes))) modes)
 (t (get-ancestors (cons (node-parent (car nodes)) nodes)))))
:: Xmatch functions
;; This function calls get-candidates to modify the modeset created by
;; Context-nodeset and call xmatch-frame to set-up and execute a match-stat.
(defun xmatch (plan-line plan address)
 (cond
 ((equal (cadr plan-line) '(*var* *))
 (setf (ins-matches plan) nodeset)
 t)
 (t
 (xmatch-frame (cadr plan-line)
 (get-candidates (caadr plan-line)
 (caddr plan-line)
 nodeset)
 plam address))))
;; This function creates a match frame and calls match-stat for each possible
;; candidate in candidates until one matches or they all don't match. The
;; match frame for each candidate the doesn't match is pushed onto the
;; partials list of the plan. If a candidate is matched, then any bindings
;; accumulated during the matching process are added to the plan bindings.
(defun xmatch-frame (pattern candidates plan address)
 (cond
 ((null candidates)
 (setf (ins-status plan) t)
 ())
 (t (let ((mf (make-match-frame)))
 (setf (match-frame-code mf) (car candidates))
 (cond ((match-stat pattern mf)
 (setf (aref (ins-matches plan) address)
 (list (car candidates)))
 (cond ((match-frame-bindings of)
 (setf (ins-bindings plan)
 (append (match-frame-bindings of)
 (ins-bindings plan)))))
 (t (push of (ins-partials plan))
 (xmatch-frame pattern (cdr candidates)
 plan address)))))))
:: Get candidates functions
;; Get-candidates first calls modify-modeset which may add the children of
;; the the context-nodeset to nodes depending on the context descriptor. See
;; the Spec for further details. Get-cand-live filters out modes that have
;; stready been marked or are the wrong type of mode.
(defus get-candidates (stat des sodes)
 (get-cand-live (stat-table stat) (modify-nodeset des nodes)))
;; This function returns a list of modes which are of the same statement type
;; as an element of stats and have not been marked as matched.
(defun get-cand-live (stats nodes)
 (cond
```

```
((null nodes) ())
 (member (node-name (car modes)) stats)
 (null (node-mark (car modes))))
 (cons (car nodes) (get-cand-live stats (cdr aodes))))
 (t (get-cand-live stats (cdr nodes)))))
;; This function returns a list of statements which are similar or identical to
(defun stat-table (stat)
 (or (get 's-table stat) (list stat)))
: Table of similar statements
(dps s-table
 if (if while)
while (if while)
read (read :=)
:= (read :=))
;; This function returns either nodes or nodes and the children of nodes
;; depending on des (the context descriptor).
(defun modify-nodeset (des nodes)
 (cond
 ((and
 (equal (caar des) 'at)
 (equal (casdr des) 'top)
 (equal (casdr des) 'bottom)))
 nodes)
 ((equal (caar des) 'containing) nodes)
 (t (add-children nodes))))
:: This function returns nodes and the children of nodes
(defun add-children (nodes)
 (cond
 ((nuli nodes) ())
 ((atom nodes) (cons nodes (add-children (node-children nodes))))
 (t (mapcan #'add-children modes))))
;; Xlabel
;; This function set ins-matches of the current plan address to be the
:: current context-nodeset. It also inserts the label and nodeset into the
;; bindings list of the plan so it can be refered to later by other plans.
(defun xlabel (plan-line plan address)
 (aref (ins-matches plan) address) modeset)
 (setf
 (cons (cadr plan-line) nodeset)
 (push
 (ins-bindings plan))
 t)
:: Xrefer
;; This function retrieves a list of nodes from the bindings list of analyzed
;; plans. It uses the second element of the plan-line as the label.
(defun xrefer (plan-line plan address)
 (let ((var
 (cond
 ((mull (cdr (cdadr plan-line)))
 (cdr (mapcan &'(lambda (x) (member (car (cdadr plan-line)) x))
 (ins-bindings plan))))
```

```
(t (resolve-var-ref (car (cdadr plan-line))
 (cadr (cdadr plan-line)))))))
 (setf (aref (ins-matches plan) address)
 (cond (var var)
 (t (get-begin-block (node-children *parse-tree*))))))
 t)
;; Match-stat
; This function gets the matching started by calling match-parent
(defun match-stat (pattern m-frame)
 (let ((match-frame m-frame))
 (match-parent pattern (match-frame-code m-frame))
 (cond ((match-frame-errors m-frame) ())
 (t t))))
;; Match-parent calls match-children for the children of the current
;; pattern and them compares the first element of the pattern with the
;; node-name. Note that we must attempt to match the entire pattern even
;; if there is a mismatch, since we have to construct a complete list of
:: mismatches for explain-mismatches. All mismatches are added to
:: match-frame-errors
(defun match-parent (pattern node)
  (let ((bl (match-children (cdr pattern) (node-children node))))
 (cond ((not (equal (car pattern) (node-name node)))
 (push (cons (car pattern) (node-name node))
 (match-frame-errors match-frame))
 mil)
 (t b1))))
;; Match-children tries to match the children. Even if there is a mismatch
;; it continues on to try and find more mismatches. All mismatches are added
;; to match-frame-errors. See the Spec for more details.
(defun match-children (pattern node-list)
 (cosd
 ((and (null pattern) (null mode-list)) t)
 ((sull patters)
 (push (cons () (mapcar 'mode-code mode-list))
 (match-frame-errors match-frame))
 ((equal pattern '((*var* *))) t)
 ((null mode-list)
 (push (cons pattern ())
 (match-frame-errors match-frame))
 mil)
 ((stom (car pattern))
 ((bl (match-children (cdr pattern) (cdr node-list))))
 ((not (equal (car pattern) (node-name (car node-list))))
 (push (cons (car pattern) (node-name (car mode-list)))
 (match-frame-errors match-frame))
 ail)
 (t b1))))
 ((equal (car pattern) '(*var* ?))
 (match-children (cdr pattern) (cdr node-list)))
 ((equal (car pattern) '(*var* *))
 ((cur-bind (copy-tree (match-frame-errors match-frame))))
 (match-children (cdr pattern) (cdr node-list))
 (and (setf (match-frame-errors match-frame) cur-bind)
```

```
nil)
 (match-children (cdr pattern) mode-list)
 (and (setf (match-frame-errors match-frame) cur-bind)
 (match-children pattern (cdr mode-list)))))
 ((equal (casr pattern) '*var*)
 (let ((binds (check-bindings (cadar pattern)))
 (bool1 (match-children (cdr pattern) (cdr mode-list))))
 (cond (binds
 (match-children (list binds)
 (list (car mode-list)))
 bool1))
 (t (add-bindings (cadar pattern)
 (node-code (car node-list)))
 (match-children (cdr pattern) (cdr mode-list))))))
 (t (and (match-parent (car pattern) (car mode-list))
 (match-children (cdr pattern) (cdr node-list))))))
:: Natch utilities
;; This function seraches for var-ref in the bindings of the current plan,
;; and the bindings of the match-frame and returns the binding if found.
(defun check-bindings (var-ref)
 (cond ((equal var-ref '?) '?)
 ((equal var-ref '*) '?)
 (t (or (resolve-var var-ref
 (ins-bindings plan))
 (resolve-var var-ref
 (match-frame-bindings match-frame))))))
;; Add the bindings of var-name to var-ref to the current match-frame
(defun add-bindings (var-ref var-name)
 (push (cons var-ref var-name) (match-frame-bindings match-frame)))
;; Find the pair (var . bind) in the a-list list and return bind.
(defun resolve-var (var list)
 (cdr (assoc var fist)))
;; Load the Instantiate group
: Contains the following functions and their supporting functions:
;; Instantiate, Instantiate-plan, Process-bindings-list, and
 resolve-var-ref.
;; Instantiate Sub-group of Micro-Proust
 INS1.Isp
 10/24/84
;; Written by Bret Wallach
: Define the plan instantiation structure
(defstruct ins
 (bindings ())
 matches
 (partials ())
 (address 0)
 (states ())
 (bugs ()))
```

```
:: Instantiate
: This function returns a list of plan instantiations for the plan
;; 'instances of the goal. The bindings list of the goal is first processed
;; by process-bindings-list. Instantiate-plan is called to create a plan
;; instantiation structure for each plan.
(defun instantiate (goal)
 (let ((bindings-list (process-bindings-list goal)))
 (cond (exec-out
 (format goal-window ""$Bindings: ")
 (mapcar 'lins bindings-list)))
 (setf *active-plans* (mapcar 'instantiate-plan
 (get (car goal) 'instances)))))
;; This function returns either the the binding for variable bindings or the
;; node-line for label bindings. This is used to display a meaningful
;; bindings list in the goal-window.
(defun lins (bin)
 (cond ((atom (cdr bin))
 (format goal-window ""a ==> "a (car bin) (cdr bin)))
 ((node-p (cadr bin))
 (format goal-window ""a ==> line "s (car bin) (node-line (cadr bin))))
 (t
 :: Process the bindings
;; This function processes the bindings list of goal and returns the bound
:: bindings by calling the function process-bindings-1.
(defun process-bindings-list (goal)
 (process-bindings-1 (car goal) (cdr goal)))
;; This function calls process-list for the binding specification of each
;; member of the bindings list. It conses them all together and returns
;; the processed bindings list.
(defun process-bindings-1 (goal-name goal-list)
 ((null goal-list) ())
 (t
 (cons (cons (casr goal-list)
 (process-list gosl-mame (cdar gosi-list)))
 (process-bindings-1 goal-mase (cdr goal-list))))))
;; This function substitutes the real value in for each (*var* x y) triple
; in the list var-val
(defun process-list (goal-name var-val)
 (coad
 ((null var-val) ())
 ((stos var-val) var-val)
 ((equal (car var-val) '*var*)
 (resolve-var-ref (cadr var-val) (caddr var-val)))
 (t(coms (process-list goal-mame (car var-val))
 (process-list goal-mame (cdr ver-val))))))
: This function returns the value of vari which was bound in goal.
(defun resolve-var-ref (varl goal)
```

```
(let ((inst (resolve-var goal *analyzed-goals*)))
 (cond ((null inst) ())
 (t (resolve-var varl (ins-bindings inst))))))
:: This function returns a plan instantiation structure for plan
(defun instantiate-plan (plan)
 (make-ins name plan
 bindings bindings-list
 matches (make-array (length (get plan 'template))
 :initial-element ())))
;; Utility to display a plan instantiation structure
(defun list-ins (plan)
 (print (ins-name plan))
 (print (ins-bindings plan))
 (print (ins-matches plan))
 (print (ins-partials plan))
 (print (ins-address plan))
 (print (ins-status plan))
 (ins-bugs plan))
:: Load the goal knowledge base
;; Goal Knowledge Base for Nicro-Proust
:: Taken directly from Nicro-Proust Design Spec 10/23/84
;; INSTANCES refer to possible plan names.
;; NAME-PHRASE describes what the goal is doing. This is used during
;; bug reporting.
(DPS SENTINEL-CONTROLLED-LOOP
 INSTANCES (SENTINEL-READ-PROCESS-WHILE
 SENTINEL-PROCESS-READ-WHILE
 SENTINEL-READ-PROCESS-REPEAT)
 NAME-PHRASE "input processing")
(DPS LOOP-INPUT-VALIDATION
 INSTANCES (BAD-INPUT-SKIP-GUARD
 BAD-INPUT-LOOP-GUARD)
 NAME-PHRASE "input validation")
(DPS AVERAGE
 INSTANCES (AVERAGE-PLAN)
 NAME-PHRASE "average")
(DPS OUTPUT
 INSTANCES (WRITELN-PLAN)
 NAME-PHRASE "output")
(DPS COUNT
 INSTANCES (COUNTER-PLAN)
 NAME-PHRASE "count")
 INSTANCES (RUNNING-TOTAL)
 NAME-PHRASE "sum")
(DPS GUARDED-COUNT
```

```
INSTANCES (GUARDED-COUNTER-PLAN)
 NAME-PHRASE "count")
(DPS MAXIMUM
 INSTANCES (MAXIMUM-PLAN)
 NAME-PHRASE "maximum")
(DPS GUARD-EXCEPTION
 INSTANCES (GUARD-EXCEPTION-PLAN)
 MAME-PHRASE "boundary condition check")
:: Load the plans
: Plan knowledge base for Micro-Proust
 PLANS. kbs
:: Taken from Micro-Proust design spec with some modification.
;; A fourth element has been added to some lines. If this element is T,
;; then the node which the statement matches is not marked as being matched.
: If it is nil or non-existent, then the matched node is marked. This
;; is only valid for MATCH instructions.
: Some of the context descriptor line numbers were in error in the Spec
;; and are fixed in this file.
(DPS SENTINEL-PROCESS-READ-WHILE
 TEMPLATE
 #((MATCH (WHILE (<> (*VAR* NEW) (*VAR* STOP)) (*VAR* ?)) ())
 (LABEL NAINLOOP. ((AT 1)))
 (MATCH (BEGIN (*VAR* *)) ((AT 1)))
 (MATCH (READ (+VAR+ NEW)) ((AT 3) (BOTTOM)))
 (LABEL NEXT: ((AT 4)))
 (LABEL PROCESS: ((AT 3) (ABOVE 5)))
 (MATCH (READ (+VAR+ NEW)) ((ABOVE 1)))
 (LABEL INIT: ((AT 7))))
(DPS SENTINEL-READ-PROCESS-WHILE
 TEMPLATE
 #((MATCH (WHILE (<> (*VAR* NEW) (*VAR* STOP)) (*VAR* ?)) ())
 (LABEL MAINLOOP: ((AT 1)))
 (MATCH (BEGIN (*VAR* *)) ((AT 1)))
 (MATCH (READ (+VAR+ NEW)) ((AT 3) (TOP)))
 (LABEL NEXT: ((AT 4)))
 (MATCH (IF (<> (*YAR* NEW) (*YAR* STOP)) (*YAR* ?)) ((AT 3) (BELOW 4)))
 (LABEL PROCESS: ((AT 6)))
 (LABEL INTERNAL-GUARD: ((AT 6)))
 (MA*CH (:= (*VAR* NEW) (*VAR* SEEDVAL)) ((ABOVE 1)))
 (LAREL INIT: ((AT 9))))
(DPS SENTINEL-READ-PROCESS-REPEAT
 TEMPLATE
 #((MATCH (REPEAT (*VAR* ?) (= (*VAR* NEW) (*VAR* STOP))) ())
 (LABEL MAINLOOP: ((AT 1)))
 (MATCH (STATEMENT-LIST (OVARO O)) ((AT 1)))
 (MATCH (READ (OVARO NEW)) ((AT S)))
 (LABEL NEXT: ((AT 4)))
 (MATCH (IF (<> (*VAR* NEW) (*VAR* STOP)) (*VAR* ?)) ((AT 3) (BELOW 4)))
 (LABEL PROCESS: ((AT 6))))
```

```
;; (LABEL PROCESS:) was changed from ((AT 2)) to ((AT 3)) so as to
:: avoid a conflict between TEST: and PROCESS: during the explain
;; missing rules functions.
(DPS BAD-INPUT-SKIP-GUARD
 TEMPLATE
 #((REFER (*VAR* PROCESS: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (IF (+VAR+ PRED) (+VAR+ ?) (+VAR+ ?)) ((AT 1)))
 (LABEL TEST: ((AT 2)))
 (MATCH (WRITELN (+VAR+ +)) ((AT 2)))
 (LABEL PROCESS: ((AT 3))))
(DPS BAD-INPUT-LOOP-GUARD
 TEMPLATE
 #((REFER (*VAR* PROCESS: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (WHILE (*VAR* PRED) (*VAR* ?)) ((TOP) (AT 1)))
 (LABEL TEST: ((AT 2)))
 (MATCH (BEGIN (+VAR+ +)) ((AT 2)))
 (MATCH (WRITELN (+VAR+ +)) ((AT 4)))
 (MATCH (READ (*VAR* NEW)) ((AT 4) (BELOW 5)))
 (LABEL INPUT: ((AT 6)))
 (MATCH (IF (<> (*VAR* NEW) (*VAR* STOP)) (*VAR* *)) ((AT 1)(BELOW 2)))
 (LABEL PROCESS: ((AT 8))))
(DPS AVERAGE-PLAN
 TEMPLATE
 #((REFER (+VAR+ MAINLOOP: SEMTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (*VAR* AVG) (/ (*VAR* SUR) (*VAR* COUNT))) ((BELOW 1)))
 (LABEL UPDATE: ((AT 2)))))
(DPS WRITELN-PLAN
 TEMPLATE
 #((MATCH (WRITELN (+VAR+ +) (+VAR+ VAL) (+VAR+ +)) ())
 (LABEL OUTPUT: ((AT 1))))
(DPS COUNTER-PLAN
 TEMPLATE
 #((REFER (*VAR* PROCESS: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (*VAR* COUNT) (* (*VAR* COUNT) 1)) ((AT 1)))
 (LABEL UPDATE: ((AT 2)))
 (REFER (*VAR* MAINLOOP: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (*VAR* COUNT) 0) ((ABOVE 4)))
 (LABEL INIT: ((AT 5))))
(DPS GUARDED-COUNTER-PLAN
 TEMPLATE
 #((REFER (*VAR* PROCESS: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (IF (+VAR+ PRED) (+VAR+ ?)) ((AT 1)))
 (LABEL GUARD: ((AT 2)))
 (MATCH (:= (*VAR* COUNT) (* (*VAR* COUNT) 1)) ((AT 3)))
 (LABEL UPDATE: ((AT 4)))
 (REFER (*VAR* MAINLOOP: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (*VAR* COUNT) 0) ((ABOVE 6)))
 (LABEL INIT: ((AT 7))))
(DPS RUNNING-TOTAL
 TEMPLATE
 # ((REFER (*VAR* PROCESS: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (+VAR+ TOTAL) (+ (+VAR+ TOTAL) (+VAR+ NEW))) ((AT 1)))
 (LABEL UPDATE: ((AT 2)))
```


```
(REFER (*VAR* MAINLOOP: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (*VAR* TOTAL) O) ((ABOVE 4)))
 (LABEL INIT: ((AT 5))))
;; This plan is messed up, but works sufficiently for now.
:: Both LABEL statements have been added for bug rule purposes.
 1. It will match IF count = 0 them ave = sum / count else writeln ('a');
 This is clearly backwards.
. :
::
 2. Usually when the IF statement is missing, the WRITELM statement is
::
 missing also. Therefore, bug rules explain the missing IF, adding
 something to *bug-report*. Then the WRITELN is also not matched
::
 and more bug rules fire which should generate another error message.
::
 Two messages for one error is two much.
(DPS GUARD-EXCEPTION-PLAN
 TEMPLATE
 #((REFER (*VAR* CODE) ())
 (MATCH (IF (*VAR* PRED) (*VAR* ?) (*VAR* ?)) ((CONTAINING 1)) T)
 (LABEL EXCEPTION: ((AT 2)))
 (MATCH (WRITELN (*VAR* *)) ((AT 3)) T)
 (LABEL GUARD-ACTION: ((AT 4)))))
(DPS MAXIMUM-PLAN
 TEMPLATE
 #((REFER (*VAR* PROCESS: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (IF (> (*VAR* NEW) (*VAR* NAX)) (*VAR* ?)) ((AT 1)))
 (MATCH (:= (+VAR+ MAX) (+VAR+ MEV)) ((AT 2)))
 (LABEL UPDATE: ((AT 3)))
 (REFER (*VAR* MAINLOOP: SENTINEL-CONTROLLED-LOOP) ())
 (MATCH (:= (*VAR* MAX) (*VAR* MINVAL)) ((ABOVE 5)))))
;; Load the Parse group
:: Contains the following functions and their supporting functions:
;; Lex-initialize and Lex-gottok are not used. See parse.1sp for further
;; details.
;;Parse sub-group of MPROUST PARSE.LSP
 10/24/84
;; Written by Bret Wallach
;; Only one week was allocated for the Parser and Lexer and there
;; were no compiler compilers or other such tools available. As
: a result this is one of the more slow, inefficient, and kludgy
;; parser/lexers in existance today. Well, enough for excuses.
::
;; This function uses read-tokens to get a list of tokens and their line
;; numbers from the program file. It them makes an array out the list
;; and stuffs it in the global variable sentence. The global variable
;; s-ptr points to the current token in sentence. The function p-match
;; is then called to build the parse tree from the tokens.
(defun parse (filename)
  (let* ((*line-number* 1)
 (x (read-tokens filensme))
 (sentence (make-array (+ (length x) 2) :fill-pointer 0))
 (s-ptr 0))
```


```
(mapcar #'(lambda (z) (vector-; sh z sentence)) x)
 (vector-push '(n:1 0) sentence)
 (vector-push '(nil 0) seatence)
 (setf *parse-tree* (car (p-match '*program)))))
:: The lexer
;; Unfortunately for us, GCLISP version 0.98 has a bug making it impossible
;; to restore the read table after altering it to define various characters
;; such as + to be macro characters. As a result, I had to write my own
;; Read-tokens opens the program file and calls read-tokens-1 to work on it.
(defun read-tokens (filename)
 (with-open-file
 (ous filename :direction :input :element-type 'string-char)
 (read-tokens-1)))
;; Read-tokens-1 creates a list of conses (symbol . *line-number*) where
;; symbol is gottem by calling read-pas and *line-number* is the current
;; line in the file
(defun read-tokens-1 ()
  (do* ((symb (read-pas ous () ()) (read-pas ous () ()))
 (cs (list (cons symb *line-number*))
 (append cs (list (cons symb *line-number*)))))
 ((equal symb ()) cs)))
;; Read-pas reads characters until it hits a macro-character. It then calls
;; Read-pasl to process it.
(defun read-pas (stream eof-f eof-r)
 (setf (fill-pointer read-vector) 0)
  (do ((tchar (read-char stream eof-f eof-r)
 (read-char stress eof-f eof-r)))
 ((assoc tcher break-alist) (read-past tcher))
 (vector-push tchar read-vector)))
;; Read-pas1 either returns the symbol just read or processes the macro char.
(defun read-pasi (tchar)
  (cond ((equal (fill-pointer read-vector) 0)
 (funcal) (cdr (assoc tchar break-alist)) tchar))
 (t
 (unread-char tchar stress)
 (read-from-string read-vector))))
;; This array is used to build the symbols
(setf read-vector (make-array 256 :element-type 'string-char :fill-pointer 0))
;; This a-list contains all the special characters
(setf break-alist '((#\ . iga) (13 . iga) (9 . iga) (12 . iga)
 (10 . lp) (#\+ . rem) (mil . endfum) (#\{ . com)
 ($\, . rem) ($\( . par\) ($\) . rem)
 (#\- . rem) (#\; . rem) (#\' . dq)
 ($\* . rem) ($\\ . rem) ($\* . rem)
 ($\< . res) ($\> . res) ($\: . res)))
:: Character macros
;; IGN ignores the character. It is used for spaces, tabs, etc.
```

```
(defun ign (char)
  (do ((x (read-char stream eof-f eof-r)
 (read-char stream eof-f eof-r)))
 ((not (equal x char))
 (progn (unread-char x stream)
 (read-pas stream eof-f eof-r)))))
;; Lp is called for a line-feed. It increments *line-number*
(defun lp (char) (incf *line-number*) (read-pas stream eof-f eof-r))
:: Rem returns the read character
(defun rem (char) (vector-push #\\ read-vector)
 (vector-push char read-vector)
 (read-from-string read-vector))
;; Par is the left-parenthesis macro. If a * follows immediately them
.; ignore everything until *) since it is a comment. Otherwise return '\((
(defun par (char)
  (let ((n-char (read-char stress eof-f eof-r)))
 (cond ((equal n-char #\*)
 (do* ((ch #\( x)
 (x (read-char stream eof-f eof-r)
 (read-char stream eof-f eof-r)))
 ((or (and (equal n-char #\*) (equal x #\)))
 (equal x eof-r))
 (read-pas stream eof-f eof-r))))
 (t
 (unread-char m-char stream)
 (vector-push #\\ read-vector)
 (vector-push #\( read-vector)
 (read-from-string read-vector)))))
;; Com is the { macro. Ignore the comment
(defun com (char)
 (read-char stresm eof-f eof-r) (read-char stresm eof-f eof-r)))
  (do ((x
 ((or (equal x \neq \) (equal x = (-r)) (read-pas stress eof-f eof-r))))
;; Dq is the single-quote macro. It turns the ' into " and returns a string.
(defus dq (char)
  (vector-push #\" read-vector)
  (do ((x (read-char stream eof-f eof-r) (read-char stream eof-f eof-r)))
 ((or (equal x #\') (equal x eof-r))
 (progs (vector-push #\" resd-vector)
 (decf (fill-pointer read-vector))
 (vector-push #\" read-vector)
 (resd-from-string read-vector)))
 (vector-push x read-vector)))
;; Endfun returns () signifying the end of the file.
(defum endfum (char) eof-r)
:: Parse functions
:: Define a parse-tree mode
(defstruct mode
 (mame ())
 (parent ())
 (children ())
 (line 0)
 (mark ()))
```

```
;; Debug Utility to list the mode information
(defun list-node (x)
 (print (node-name x))
 (print (node-parent x))
 (print (node-children x))
 (print (node-line x))
 (mode-mark x))
;; Debug Utility to get the parenthesized PASCAL starting at parse node x.
(defun node-code (x)
  (cond ((null x) ())
 ((null (node-children x)) (node-name x))
 (t (cons (node-name x) (mapcar 'node-code (node-children x))))))
.. Parse matching
;; This is the starting parse matcher. It uses the global variable sentence
;; and matches it to the EBNF specified by g-mode. If g-mode has no 'template
.; property and g-node is equal to the current token in sentence, then create
;; a new node with name g-node and return. If g-node has a template them
:; call p-match-1 with the template and try to match the template against
., the sentence If the match succeeds p-match-1 will return a list of
;; children nodes. If the 'parent property of g-node is mil, return that
:: list of children, otherwise create a new mode with those children.
.; Otherwise return mil.
(defun p-match (g-node)
 (let ((tplt (get g-mode 'template))
 (par-name (get g-mode 'parent))
 (c-mode ())
 (line 1)
 (par ()))
 (cond ((null tpit)
 (cond ((equal g-node (car (aref sentence s-ptr)))
 (incf s-ptr)
 (list (make-mode name g-mode
 line (cdr (aref sentence s-ptr)))))
 (t ())))
 (t (and (setf line (cdr (aref seatence s-ptr))
 c-mode (p-match-1 tplt))
 (coad
 ((and par-mase (not (eq c-mode t)))
 (setq par (make-node name (get g-node 'parent)
 children c-node
 line line))
 (mapcar #'(lambda (x)
 (setf (node-parent x) par))
 c-node)
 (list par))
 (par-name
 (list (make-mode mame (get g-mode 'parent)
 line line)))
 (t c-mode)))))))
;; This function tries to match each option of a template with the sentence
;, tokens pointed to by s-ptr. If any of them match, return the children
;; created in the process, else return mil.
(defun p-match-1 (tapit &sux chil booll s-ptrl)
 (setq booll (null (car tapit)) chil ())
```

```
(setf s-ptrl s-ptr)
 (do* ((x tsplt (cdr x))
 (y (car x) (car x)))
 ((or (aull x) (aull y) booll) (or (and booll (or chil booll))
 (and (setf s-ptr s-ptr1) nil)))
 (setf s-ptr s-ptr1)
 (multiple-value-setq (chil booll) (p-match-2 y))))
:: Option matcher
_____
;; This function tries to match a parse template against the current sentence
;, tokens. If it succeeds it returns two values. The first is a fist of
: children created while matching things and the second is T. If it fails
;; the first value is undefined and the second value is mil.
(defun p-match-2 (tmp &mux t-node p-node fbool)
(setf p-node () fboo! t)
(do•
 ((x tmp (cdr x))
  (y (car x) (car x)))
 ((or (null x) (null fbool)) (values p-node fbool))
 (cond ((null y) ())
 ((atom y)
 (cond ((setf t-node (p-match y))
 (setf p-node (append p-node (filt-t t-node))))
 (t (setf fbool mil))))
 ((equal (car y) '*opt*)
 (setf p-node (append p-node (filt-t (p-match (cadr y))))))
 ((equal (car y) '*ignore*)
 (setf fboo! (not (mull (p-match (cadr y))))))
 ((and (equal (car y) '*func*)
 (funcall (cadr y) (car (aref sentence s-ptr))))
 (setf p-node (append p-node
 (list (make-mode name (car (aref sentence s-ptr))
 line (cdr (aref sentence s-ptr))))))
 (incf s-ptr))
 ((and (equal (car y) '*par*)
 (setf t-node (p-match (cadr y))))
 (aultiple-value-bind (q-nodes bool) (p-match-2 (cdr x))
 (cond (bool
 (setf (node-children (car t-node))
 (append p-mode q-modes))
 (setf x mil)
 (setf p-mode t-mode))
 (t (setf fbool mil)))))
 ((equal (car y) '*func*) (setf fbool mil))
 ((equal (car y) '*mul*)
 (or (and (setf t-node (p-match-mul (cdr y)))
 (setf p-node (append p-node t-node)))
 (setf fbool mil)))
 ((equal (car y) '*mull*)
 (or (and (setf t-node (p-match-mull (cdr y)))
 (setf p-mode (append p-mode t-mode)))
 (setf fbool mil)))
 (t (error "PARSE: Bad BNF option.")))))
;; Option matcher Utilities
.; This function filters out all I's which are introduced by matches that
```


MICROCOPY RESOLUTION TEST CHART
DARDS-1963-A

```
:: don't create any children.
(defun filt-t (1) (if (eq 1 t) nil 1))
;; This function is called by p-match-2 to take care of the *mul* template
;; option. The algorithm used is explained in PARSE.DAT.
(defun p-match-mul (tap &sux p q)
  (cond ((null (setf p (p-match (car tup)))) (values () ()))
 (t (do ()
 ((or (>= s-ptr (length sentence))
 (null (member (car (aref sentence s-ptr)) (cadr tmp))))
 (values p t))
 (incf s-ptr)
 (setf p (list (make-node name (car (aref sentence (1- s-ptr)))
 children (setf q (append p (filt-t
 (p-match (car tmp)))))
 line (cdr (aref sentence (1- s-ptr))))))
 (mapc $'(lambda (x) (setf (mode-parent x) (car p))) q))))
;; This function is called by p-match-2 to take care of the *mull* template
 ;; option. The algorithm used is explained in PARSE.DAT.
(defun p-match-mull (tmp &sux p q)
  (cond ((null (setf p (p-match (car tmp)))) (values () ()))
 (t (do ()
 ((or (and (cadr tap) (incf s-ptr) mil)
 (>= s-ptr (length sentence))
 (and (cadr tap)
 (nuil (member (car (aref sentence (1- s-ptr)))
 (cadr tap))))
 (null (setf q (p-match (car tmp)))))
 (progs (sad (cadr tap) (decf s-ptr)) (values p t)))
 (setf p (append p (filt-t q)))))))
;; Load the parenthesized BNF for the subset of PASCAL that is needed.
;; Written by Bret Wallsch
 10/23/84
;; This file contains the information necessary to parse and build
;; a purse-tree for the subset of PASCAL that Micro-Proust is using.
;; Only one week was allocated for programming the parser. As a result
;; there certainly are bugs in my PASCAL language definition.
;; Each time a parse var completely matches, a parse-tree mode is
;; built using the 'parent property as the name. If the 'parent
;; property is nil, then no new nodes are created and the children
:: nodes are passed along instead. See PARSE.LSP for additional
;; details.
;; The following options are allowed for a match.
 1. *ignore* seams that the object must match, but don't create
 s child node for it.
::
 2. *opt* means try to metch the object, but if it doesn't match,
 skip it.
::
 3. *func* means apply the following lambda expression to the
```

```
current token and if T is returned, consider it a match
::
 using the next token as the same of a new child mode.
. :
 4 *per* means that this item must match and them will be used
 as the mode-mame of the parent mode or all the rest of the
 estched objects
. .
 5 •mml* is used to build the expression sub-trees. This is how
 It Is used
 Try to estab the first argument. If it matches
 Step 1
 create mode x for it and go to Step 2, otherwise quit.
 Try to match may of the elements of the second
 Step 2
 argument and then the first argument again. If they
 metch create modes y and Z for both matches
 respectively. Make y the perent mode with x as the
 left child and z as the right child. Set x = y. Go to
 Step 2 Else return z.
 equile is used to sumplify right recursive rules. For example, the
 following two templates for ene with ail parent properties would
 build the same parse sub-tree
 ((obe \ one) (obe)) : one ::= obe "." one | obe
 (((onulle obe (\_)))) ; ese ;; = obe {"," obe}
 The second argument is the item to be repeated, and the third
 argument is a list of possible separators.
.. Notes for writing new rules.
 Do not use any left recursive rules. These will bomb the program.
 If a rule has a right recursive option, put that option first.
 Always create the rules so they match as much as possible.
 *oot* is like [] in EBWF
 onule is like () in EBMF
 •mull• is also like {} in EBMF but precedence is not considered.
:: *program ::= *PROGRAM* *id [*prog-header] [*decis] *main-block *end
 *program
(dos
 tempiate
 (((*ignore* PROGRAM) *id (*opt* *prog-header)
 (*opt* *decis) *main-block (*ignore* *end)))
 parent PROGRAM)
:: *main-block ::= "BEGIN" *statements | "BEGIN"
 teain-block
(dps
 template
 (((*ignore* BEGIN) *statements)
 ((*ignore* BEGIN)))
 parent BEGIN)
:: *end ::= "END:" | "END."
 *end
(dps
 template
 (((*ignore* END) (*ignore* \;)) ((*ignore* END.)))
 perent mil)
```

```
;; *prog-header ::= "(" *ph-list ")" ";"
 *prog-header
(dps
 tempiate
 (((*ignore* \() *ph-list (*ignore* \)) (*ignore* \;)))
 parent PROG-HEADER)
;; *ph-list ::= *id {*, * *id}
 *ph-list
(dps
 template
 (((*aul1* *id (\,))))
 parent mil)
:: *decis ::= *const-decis *var-decis | *const-decis | *var-decis
(dps
 *decls
 template
 ((*const-decis *var-decis)(*const-decis)(*var-decis))
 parent DECLS)
:: *const-decis ::= *CONST* *const-list
 *const-decis
(dps
 template
 ((CONST *const-list))
 perent CONST-DECLS)
:: *const-list ::= *const {*const}
(dps
 *const-list
 template
 (((*sull* *const ())))
 parent nil)
:: *const ::= *id #=# *expr #;#
 *coast
(dps
 ((*id (*ignore* =) *expr (*ignore* \;)))
 parent CONST)
;; *bool-expr ::= *expr *bool-op *expr
 *bool-expr
(dps
 tempiste
 ((*expr (*par* *bool-op) *expr))
 parent nil)
;; *bool-op ::= *bool-ne | *bool-ge | *bool-le | ...
 *bool-op
(dps
 ((*bool-ne)(*bool-ge)(*bool-le)
 (*bool-eq)(*bool-lt)(*bool-gt))
 parent mil)
;; *boo!-eq ::= ***
 +bool-eq
(dps
 template
 (((*ignore* \=)))
 parent \=)
;; *boo!-!t ::= "<"
(dps
 *bool-It
 tempiate
 (((*ignore* \<)))
```

```
parent \<)
;; *bool-gt ::= *>*
(dps
 *bool-gt
 template
 (((*ignore* \>)))
 parent \>)
;; *bool-me ::= *<>*
 +bool-ne
(dps
 tempiate
 (((*ignore* \<) (*ignore* \>)))
 parent \<\>)
;; *boo!-ge ::= *>=*
 *bool-ge
(dps
 template
 (((*ignore* \>) (*ignore* \=)))
 parent \>\=)
;; *boo!-le ::= "<="
 +bool-le
(dps
 (((*ignore* \<) (*ignore* \=)))
 parest \<\=)
:: *expr ::= *term {*+* *term | *-* *term | *OR* *term}
(dps
 *expr
 template
 (((*mul* *term (\+ \- DR))))
 parent ())
;; *term ::= *fact {"+" *fact | "/" *fact | "DIV" *fact
 | "MOD" *fact | "AND" *fact}
(dps
 *term
 template
 (((*mul* *fact (\* \/ DIV NOD AND))))
 parent ())
;; *fact ::= *(* *expr *)* | *id-or-num | *u-minus-fact
 | *u-plus-fact | *not-fact
 •fact
(dps
 template
 (((*ignore* \() *expr (*ignore* \)))
 (*id-or-aum) (*u-minus-fact) (*u-plus-fact) (*not-fact))
 parent ())
;; *u-minus-fact ::= *-* *fact
 *u-minus-fact
(dps
 template
 (((*ignore* \-) *fact))
 parent \-)
;; *u-plus-fact ::= *+* *fact
 •u-plus-fact
(dps
 template
 (((*ignore* \+) *fact))
 perent mil)
```

こうで 書からののののできるなななななななっていっていっていっ

```
:: *not-fact ::= "NOT" *fact
(dps
 *not-fact
 template
 (((*ignore* NOT) *fact))
 parent NOT)
;; *expr-list ::= *expr-or-string {*,* *expr-or-string}
(dps
 *expr-list
 (((*mull* *expr-or-string ( \,))))
 parent mil)
;; *expr-or-string ::= *expr [*w-format] | string
;; where string is predefined
(dps *expr-or-string
 template
 ((*expr (*opt* *u-format)) ((*func* (lambda (var) (stringp var)))))
 parent mil)
;; *w-formst ::= ":" *int ":" *int | ":" *int
 *w-format
(dps
 template
 (((*ignore* \:) (*ignore* *int) (*ignore* \:) (*ignore* *int))
 ((*ignore* \:) (*ignore* *int)))
 parent mil)
;; •int is predefined
(dps
 *int
 template
 (((*func* (lambda (var) (integerp var)))))
 parent mil)
;; *var-decis ::= "VAR" *var-list
(dps
 evar-decis
 template
 (((*ignore* VAR) *var-list))
 parent VAR-DECLS)
;; *var-list ::= *var {*var}
(dps
 *var-list
 template
 (((*muil* *var ())))
 parent nil)
***
(dps
 tempiate
 ((*id-list (*igaore* \:) *var-type (*igaore* \;)))
 parent VAR)
;; *var-type ::= "REAL" | "INTEGER"
(dps
 *var-type
 template
 ((REAL)(INTEGER))
 perent mil)
;; *begin-block ::= "END" | *statements "END"
(dps
 *begia-block
 template
```

```
(((*ignore* END))
 (*statements (*ignore* END)))
 parent BEGIN)
 ; *Statements :: * *statement {*: * *statement}
 (dos
 *statements
 template
 (((*muil* *statement (\;))))
 parent mil)
 ;; *semi ::= *;*
 (dps
 *sesi
 template
 (((*ignore* \;)))
 parent mil)
 ;; *statement ::= *ass-statement | *IF* *if-statement | *begin-block ...
(dps
 *statement
 template
 ((*ass-statement) ((*ignore* IF) *if-statement)
 ((*ignore* BEGIN) *begin-block)
 ((*ignore* WHILE) *while-statement)
 ((*ignore* REPEAT) *repeat-statement)
 ((*ignore* WRITE!N) *write!n-statement)
 ((*ignore* WRITE) *write-statement)
 ((*ignore* READ) *read-statement)
 ((*ignore* READLN) *readin-statement)
 ((*ignore* CASE) *case-statement) (*muli-statement))
 parent mil)
;; *nul!-statement ::= **
 *mull-statement
(dps
 template
 (())
 perent mil)
:: *ass-statement ::= *id #:=* *expr
 *ass-statement
 template
 ((*id (*ignore* \:) (*ignore* \=) *expr))
 parent :=)
;; *while-statement ::= *bool-expr *DO* *statement
 *while-statement
(dps
 template
 ((*bool-expr (*ignore* DO) *statement))
 parent WHILE)
;; *repest-statement ::= *repest-list *UNTIL* *bool-expr
 *repest-statement
 template
 ((*repest-list (*ignore* UNITIL) *bool-expr))
 perest REPEAT)
;; *repest-list ::= *statements
 *repest-list
 template
 ((*statements))
 perent STATEMENT-LIST)
```

```
:: *write-statement ::= *write-list
(dps
 *write-statement
 template
 (((*opt* *write-list)))
 parent WRITE)
;; *writeln-statement ::= *write-list
 *write!n-statement
(dps
 template
 (((*opt* *write-list)))
 parent WRITELN)
;; *write-list ::= "(" *expr-list ")"
 *write-list
(dps
 template
 (((*ignore* \() *expr-list (*ignore* \))))
 parent mil)
:: *read-statement ::= *read-list
(dps
 *read-statement
 template
 (((*opt* *read-list)))
 parent READ)
:: *readin-statement ::= *read-list
 *readin-statement
(dps
 template
 (((*opt* *read-list)))
 parent READLN)
:: *read-list ::= *(* *fist-id *)*
(dps *read-list
 template
 (((*ignore* \() *list-id (*ignore* \))))
 parent mil)
;; *case-statement ::= *expr *OF* *case-list [*;*] *END*
(dps *case-statement
 template
 ((*expr (*ignore* OF)
 *case-list (*opt* *semi) (*ignore* END)))
 parent CASE)
:: *case-list ::= *case-part *; * *case-list | *case-part
(dps
 *case-list
 tempiate
 ((*case-part (*ignore* \;) *case-list) (*case-part))
 parent mil)
;; *case-part ::= *case-const *: * *statement
 *case-part
(dps
 template
 ((*case-const (*ignore* \:) *statement))
 parent CASE-PART)
:: *case-coast ::= *case-coast-list
 *case-coast
(dps
 tespiste
```

```
((*case-const-list))
 parent CONST-LIST)
:: *case-const-list ::= *id-or-num *.* *case-const-list | *id-or-num
(dps
 *case-const-list
 template
 ((*id-or-num (*ignore* \.) *case-const-list) (*id-or-num))
 parent mil)
;; *id-or-num ::= *id | *num
(dps +id-or-num
 template
 ((*id) (*num))
 parent mil)
:: *if-statement ::= *bool-expr "THEN" *statement [*else-p]
 *if-statement
 ((*bool-expr (*ignore* THEM) *statement (*opt* *else-p)))
;; *else-p ::= "ELSE" *statement
(dps
 *else-p
 template
 (((*ignore* ELSE) *statement))
 parent mil)
;; *id-list ::= *list-id
 •id-list
(dps
 tempiate
 ((*list-id))
 parent id-list)
;; *list-id ::= *id {*,* *id}
 •list-id
(dps
 template
 (((*sul1* *id ( \.))))
 parent mil)
;; *id is predefined
 • id
(dps
 template
 (((*func* (lambda (x)
 (and (>= (char-upcase (aref (string x) 0)) \#A
 (<= (char-upcase (aref (string x) 0)) #\Z))))))</pre>
 parent mil)
;; •num is predefined
(dps
 ....
 template
 (((*func* (!sabds (x) (numberp x)))))
 perent mil)
.. Lood the Explain mismatched group
; Contains the following functions and their supporting functions:
.. Explain-mismatches, evel-malformed-rules, single-eval-malformed,
```

Micro-PROUST Code

```
item-eval-malformed, eval-m-malformed-rule, eval-missing-rules, and
 single-eval-missing.
 EXPLAIN.LSP
::Explain Mismatches functions
 10/23/84
:: Written by Bret Wallach
:: Explain mismatches
;; This function calls eval-malformed-rules and them eval-missing-rules
;; to try to explain mismatches in the plans. If one of those two functions
;; returns a plan (meaning that all mismatches for the plan are explained).
: the plan is set to unblocked, and the component address is increased by 1.
(defun explain-mismatches (plans)
 (let ((new-plan
 (or (eval-malformed-rules plans)
 (eval-missing-rules plans))))
 (cond (new-plan
 (setf (ins-status new-plan) ())
 (incf (ins-address new-plan))
 new-plan)
 (t ()))))
;; Use the malformed rules to explain mismatches in the plans
;; Eval-malformed-rules call/ Single-Eval-Ralformed for each plan.
(defun eval-maiformed-rules (plans)
 (cond
 (plans (or (single-eval-malformed (car plans))
 (eval-maiformed-rules (cdr plans))))
 (t ())))
;; This function gets each match-frame from the partials slot of the plan
;; instantiation and passes it to item-eval-malformed so that the errors
,, can be explained. If the errors are explained the plan is returned.
(defun single-eval-malformed (plan)
 (let ((pertial (pop (ins-partials plan))))
 (cond (partial
 (formst t "" Partial: "a" (match-frame-errors partial))
 (format t "" Plan-name: "s" (ins-name plan))
 (or (and (item-eval-malformed plan partial)
 (setf (aref (ins-matches plan)
 (ins-address plan))
 (list (match-frame-code partial)))
 (single-eval-malformed plan)))
 (t ()))))
... This function applies each malformed rule to a match-frame until
.. the errors are explained or there are no rules left.
(defen item-eval-malformed (plan match-frame)
 (do+ ((x +melformed-rules+ (cdr x))
 (y (car x) (car x)))
 ((or (mell x) (eval-a-malformed-rule plan match-frame y))
 (cond (x
 (sed exec-out
 (forest t ""Match error explained by "a in plan "a."
 y (ins-name plan)))
 plan)
```

```
(t ())))))
;; This function makes sure that each part of a malformed rule is satisfied.
:: The bug rule action is performed if this is the case.
(defun eval-a-maiformed-rule (plan match-frame rule)
(let ((explained-errors 0))
 (and (plan-component plan rule)
 (expected match-frame rule)
 (plan-test plan rule)
 (test-code)
 (>= explained-errors (length (match-frame-errors match-frame)))
 (action))))
;; Use the missing rules to explain mismatches in the plans
.....
.. Eval-missing-rules calls Single-Eval-Hissing for each plan.
(defun eval-missing-rules (plans)
 (cond
 (plans (or (single-eval-missing (car plans))
 (eval-missing-rules (cdr plans))))
 (t ())))
;; This function applies each missing rule to the plan-instantiation until
;; the errors are explained or there are no rules left. If one of the
;; rules fires, the plan-component is said to match the same thing as the
;; first plan component.
(defun single-eval-missing (plan)
 (do* ((x *missing-rules* (cdr x))
 (y (csr x) (csr x)))
 ((or (null x) (eval-s-missing-rule plan y))
 (cond (x (setf (aref (ins-matches plan)
 (ins-address plan))
 (sref (ins-astches plan) 0))
 (and exec-out
 (forest t ""Match error explained by "a im plan "a."
 y (ins-name plan)))
 plam) (t ())))))
;; This function makes sure that each part of a missing rule is satisfied.
;; The bug rule action is performed if this is the case.
(defun eval-a-missing-rule (plan rule)
 (and (plan-component plan rule)
 (plan-test plan rule)
 (test-code)
 (action)))
;; Explain Utilities
......
;; This function makes sure that the component that didn't match is referred
;; to by a label statement in a later plan component. If there is no
;; 'plan-component property (this is the label), then return T.
(defun plan-component (plan rule)
 (let ((cur-addr (+ (ins-address plan) 1))
 (len (length (ins-matches plan)))
 (tmpit (get (ins-name plan) 'template))
 (isbei (get rule 'pism-component)))
 (cond ((null label) t)
 (t (do ((i cur-addr (+ i 1)))
```

```
((or (equal i lem)
 (and (equal (car (aref tmplt i)) 'label)
 (equal (cadr (aref tmplt i)) label)
 (equal (cadar (caddr (aref tmplt i)))
 cur-addr)))
 (not (equal i len)))))))
;; This function analyzes the 'expected and 'found properties of the
;; bug rule. If both properties exist, them a cons of the form
; (expected . found) is sought in the match-frame errors.
:: If there is no 'expected property, but there is a 'found property,
;; then there must be a cons of the form (x . found) where x can
;; be anything. If neither property exists them true is returned.
(defun expected (match-frame rule)
  (let ((exptd (get rule 'expected))
 (fnd (get rule 'found)))
 (cond ((and (null exptd) (aull fad)) t)
 ((and (null exptd)
 (not (null (rassoc fnd (match-frame-errors
 match-frame)))))
 (incf explained-errors) t)
 (t (let ((arg (cdr (assoc exptd (match-frame-errors
 match-frame)))))
 (cond ((or (equal fnd arg) (member fnd arg))
 (incf explained-errors) t)
 (t ())))))))
;; This function makes sure the plan errors being explained are part of
;; a specified plan. If there is no 'plan property, return T.
(defun plan-test (plan rule)
  (let ((plan-name (get rule 'plan)))
 (or (null plan-name) (equal plan-name (ins-name plan)))))
;; This function executes the test part of the rule and returns its result.
;; It returns T if there is no test function associated with the rule.
(defum test-code ()
  (!et ((func (get rule 'test-code)))
 (null func) (funcall func))))
 (or
;; This function fires the action part of the rule and returns T.
(defun action ()
 (setf *bug-report* (append *bug-report*
 (list (funcall (get rule 'action))))) t)
:: Bug rules
 BUGS LSP
;;Written by Bret Wallach 10/23/84
;; This file contains the test action pairs and the report functions
;; for the bug rules.
;; The variable explained-errors contains the number of mismatches that
;; have been explained by the bug rules. All mismatches have to be
;; explained before the action part of a rule will fire.
::Utilities
;;Returns the mode in the *parse-tree* that the bug is associated
```

Micro-PROUST Code

Page 38

```
(defun bug-statement (bug)
 (match-frame-code (cdr (assoc 'statement bug))))
:: Returns the component label of the bug
(defun bug-component (bug)
 (cdr (assoc 'component bug)))
;;Returns the goal label of the bug
(defun bug-goal (bug)
 (cdr (assoc 'goal bug)))
::White-for-if rule
(defus while-for-if-action ()
  '(while-for-if (statement . ,match-frame)))
(dps while-for-if expected if found while action while-for-if-action
 report-fun report-while-for-if)
(defun report-while-for-if (bug)
 (format t
  "You used a WHILE statement at line "a where you should have used an IF."
 (node-time (bug-statement bug))))
:: Read-is-counter rule
(defun check-read-is-counter ()
 (let ((var (node-name (car (node-children (match-frame-code match-frame)))))
 (incr (cadr (assoc () (match-frame-errors match-frame)))))
 (equal (length (match-frame-errors match-frame)) 2)
 (and
 (equal (car incr) '+)
 (equal (cadr incr) var)
 (equal (caddr incr) '1)
 (incf explained-errors)
 (incf explained-errors)
 t)))
(defun read-is-counter-action ()
  '(read-is-counter (statement . ,matck-frame)))
(dps read-is-counter expected read found :=
 test-code check-read-is-counter action read-is-counter-action
 report-fun report-read-is-counter)
(defun report-read-is-counter (bug)
  "It appears that you were trying to use line "a to read the next input
value. Incrementing "a will not cause the next value to be read in. You
need to use a read statement here.
 (node-line (bug-statement bug))
 (node-name (car (node-children (bug-statement bug))))))
... Sum is counter rule
(defun sum-is-counter-action ()
 '(sum-is-counter (statement . ,match-frame)))
```

II.2 EXAMPLE2.PAS

```
PROGRAM Average2( INPUT, OUTPUT );
VAR SUN, COUNT, NEW: INTEGER;
 AVG: REAL;
BEGIN
  SUM := 0;
  COUNT :=0;
  NEW :=0;
 WHILE NEW<>9999 DO
 BEGIN
 READ( NEW );
 SUN := SUN+NEW;
 COUNT :=COUNT+1;
 END;
 IF COUNT=0 THEN
 WRITELM( 'NO DATA ENTERED' )
 ELSE
 BEGIN
 AVG :=SUM/COUNT;
 WRITELN( 'THE AVERAGE IS ', AVG ):
 END
END:
```

II. Sample Pascal Programs

II.1 EXAMPLE1.PAS

```
PROGRAM Average (input,output);

VAR Sum. Count. New: INTEGER;

Avg: REAL;

BEGIN

Sum := 0;

Count := 0;

Read (New);

WHILE New<>9999 DO

BEGIN

Sum := Sum+New;

Count := Count+1;

New := New + 1

END;

Avg := Sum/Count;

WRITELN ('The average is ',avg);

END:
```

Micro-PROUST Code Page 50

(OTHERWISE (APPLY #'DRIBBLE-IN ARGS))))

I.6 DRIBBLE.LSP

```
;;; tttdribble.lsp
;;; Copyright (c) Gold Hill Computers, Inc. 1984
 The DRIBBLE facility (slurp)
;;; The only toplevel function in this file is DRIBBLE.
(DEFVAR *DRIBBLE-STREAM* NIL)
 ; the DRIBBLE output stress
 ; during DRIBBLE this is terminal
(DEFVAR *DRIBBLE-TERMINAL* NIL)
(DEFUN DRIBBLE (AOPTIONAL PN)
  *DRIBBLE with a pathname argument start the dribble operation, with
no pathname argument ends the dribble operation."
  (COND ((AND PN (NULL *DRIBBLE-STREAM*))
 ; open dribble file
 (SETQ *DRIBBLE-STREAM* (OPEN PN :DIRECTION :OUTPUT)
 *DRIBBLE-UNTYI* WIL
 *DRIBBLE-TERMINAL* *TERMINAL-IO*
 *TERMINAL-IO* #'DRIBBLE-TERM)
 T)
 ((AND (NULL PN) *DRIBBLE-STREAM*)
 ; close dribble file
 (SETQ *TERMINAL-IO* *DRIBBLE-TERMINAL*)
 (CLOSE *DRIBBLE-STREAM*)
 (SETQ *DRIBBLE-STREAM* NIL))
 ((AND (NULL PN) (NULL *DRIBBLE-STREAM*)) ; asked to close but not open
 (FORMAT T ""ADRIBBLE not in progress."))
 ((AND PN +DRIBBLE-STREAM+)
 ; asked to open but already open
 (FORMAT T ""ADRIBBLE is already in progress."))
 ))
(DEFVAR *DRIBBLE-UNTYI* NIL)
;; This is the input stress handler during a dribble.
(DEFUN DRIBBLE-IN (MSG AREST ARGS)
  (CASE MSG
 (:TYI
 (COND (*DRIBBLE-UNTYI*
 (PROG1 *DRIBBLE-UNTYI*
 (SETQ *DRIBBLE-UNTYI* NIL)))
 (LET ((CHAR (SEND *DRIBBLE-TERMINAL* :TYI)))
 (SEND *DRIBBLE-STREAM* : TYO CHAR)
 CHAR))))
 (:UNTYI (SETQ +DRIBBLE-UNTYI+ (CAR ARGS)))
 ;; forward to the real stream.
 (OTHERWISE
 (APPLY *DRIBBLE-TERMINAL* MSG ARGS))))
;; This is the output stress handler during a dribble.
(DEFUN DRIBBLE-OUT (AREST ARGS)
  (APPLY *DRIBBLE-STREAM* ARGS)
  (APPLY *DRIBBLE-TERRINAL* ARGS))
;; This is the stresm for *TERMINAL-IO* during a dribble.
;; Depending on the message we decide to dispatch to the input
;; or output dribble streams.
(DEFUN DRIBBLE-TERN (AREST ARCS)
  (CASE (CAR ARGS)
 ((:TYO :STRING-OUT :LINE-OUT) (APPLY @'DRIBBLE-OUT ARGS))
```

```
(+ OFFSET INITIAL-OFFSET) ; offset to structure elements
 ; wheter its named
 PRINT-FUNCTION
 ; the print function or MIL
 CONSER
 ; asse of the conser or NIL
 PREDICATE
 ; name of predicate or NIL
 )))
: The structure definition info is kept on the STRUCTURE-DESCRIPTOR property
; of the structure name. It consists of a list:
 ( slot-alist type options)
(DEFNACRO DEFSTRUCT FRM
  (LET+ ((SLOTS (MAPCAR '(LAMBDA (X) (IF (CONSP X) X (NCONS X))) (CDR FRM)))
 (S-NAME (IFM (COMSP (CAR FRM)) (CAR FRM) (CAAR FRM)))
 (OPTIONS (IF (CONSP (CAR FRM)) (CDAR FRM) NIL))
 (RESULT '(',S-NAME))
 (SLOT-ALIST))
 (IF (STRINGP (CAAR SLOTS)) (POP SLOTS))
 ; dump DOC string
 (MULTIPLE-VALUE-BIND (CONC-NAME STRUCT-TYPE OFFSET NAMEDP
 PRINT-FUNCTION CONSER PREDICATE)
 (DEFSTRUCT-PROCESS-OPTIONS S-NAME OPTIONS)
 ; entries: (SLOT-NAME INDEX DEFAULT)
 (SETO SLOT-ALIST
 (DO ((I OFFSET (1+ I))
 (SLOT SLOTS (CDR SLOT))
 (ALIST NIL (CONS (IF (CONSP (CDAR SLOT))
 (LIST (CAAR SLOT) I (CADAR SLOT))
 (LIST (CAAR SLOT) I)) ALIST)))
 ((NULL SLOT) (NREVERSE ALIST))))
 (PUTPROP S-MARE
 (LIST SLOT-ALIST
 : slist of slots
 STRUCT-TYPE
 ; type of structure
 ; options
 OPTIONS
 (+ OFFSET (LENGTH SLOT-ALIST))
 : size of structure
 NAMEDP)
 'STRUCTURE-DESCRIPTOR)
 :: hook into to the type mechanism
 (WHEN NAMEDP (SETF (GET S-NAME 'SUPER-TYPES)
 (CONS S-NAME (GET 'STRUCTURE 'SUPER-TYPES))))
 (DOLIST (SLT SLOT-ALIST)
 ; define accessors
 (PUSH (DEF-ACCESSOR SLT CONC-NAME STRUCT-TYPE) RESULT))
 (WHEN CONSER
 : define make macro
 (PUSH (MAKE-STRUCTURE S-NAME CONSER NAMEDP) RESULT))
 (WHEN PREDICATE (PUSH PREDICATE RESULT))
 (WHEN PRINT-FUNCTION (PUSH PRINT-FUNCTION RESULT))
 (COMS 'PROGN RESULT)
 )))
```

```
(DEFUN DEFSTRUCT-PROCESS-OPTIONS (STRUCT-NAME OPTIONS)
 (LET ((CONC-NAME (STRING-APPEND STRUCT-NAME #\-)); set up defaults
 (TYPE 'VECTOR)
 (OFFSET 1)
 (INITIAL-OFFSET 0)
 : whether NAMED/UNNAMED specified
 (EXP-NAMEDP)
 (NAMEDP T)
 (PRINT-FUNCTION)
 (CONSER (INTERN (STRING-APPEND "MAKE-" STRUCT-NAME)))
 (PREDICATE T)
 ١
 (DOLIST (OPT OPTIONS)
 (CASE (IF (CONSP OPT) (CAR OPT) 'ATOMIC)
 (:CONC-NAME
 (SETQ CONC-NAME (CADR OPT)))
 (:TYPE
 (UNLESS (MEMBER (SETQ TYPE (CADR OPT))
 '(VECTOR LIST ARRAY-LEADER))
 (ERROR "Illegal DEFSTRUCT type: "S" OPT))
 (UNLESS EXP-NAMEDP (SETQ NAMEDP NIL))
 (SETQ OFFSET (UPDATE-OFFSET TYPE NAMEDP))
 )
 (: NAMED
 (SETQ NAMEDP T EXP-NAMEDP T OFFSET (UPDATE-OFFSET TYPE NAMEDP)))
 (: CONSTRUCTOR
 (SETQ CONSER (CADR OPT)))
 (:PREDICATE
 (SETQ PREDICATE (CADR OPT)))
 (: PRINT-FUNCTION
 (SETQ PRINT-FUNCTION '(PUTPROP', STRUCT-NAME
 .(CADR OPT)
 ':PRINT-FUNCTION)))
 (:INITIAL-OFFSET (SETQ INITIAL-OFFSET (CADR OPT)))
 (ATOMIC
 (CASE OPT
 ((:CONSTRUCTOR :CONC-NAME))
 ; just ignore
 (: NAMED
 (SETQ NAMEDP T EXP-NAMEDP T
 OFFSET (UPDATE-OFFSET TYPE NAMEDP)))
 (OTHERWISE
 (ERROR "Illegal DEFSTRUCT option: "S" OPT))))
 (OTHERWISE
 (ERROR "Illegal DEFSTRUCT option: "S" OPT))))
 (WHEN PREDICATE
 (IF (EQ PREDICATE T)
 (SETQ PREDICATE (IF NAMEDP
 (INTERN (STRING-APPEND STRUCT-NAME "-P"))
 WIL))
 (UNLESS NAMEDP
 (ERROR "Can't have PREDICATE with UNNAMED structure"))))
 (WHEN PREDICATE
 (SETQ PREDICATE
 '(DEFUN , PREDICATE (X)
 (IF (EQ TYPE 'LIST)
 '(EQ (CAR X) ',STRUCT-MAME)
 '(TYPEP X ',STRUCT-NAME)))))
 ; prefix for accessor macros or MIL
 (VALUES CONC-NAME
 TYPE
 ; structure type
```

```
(TYPE (CADR (GET STRUCT 'STRUCTURE-DESCRIPTOR)))
 (STRUCTURE-DESCRIPTOR (GET STRUCT 'STRUCTURE-DESCRIPTOR))
 (OPTIONS (DEFST-OPTIONS (GET STRUCT 'STRUCTURE-DESCRIPTOR)))
 (ST))
 '(DEFNACRO , NAME X
 . (CASE TYPE
 (LIST
 "(LIST
 .DO ((S (DEFST-SLOTS (GET '.STRUCT 'STRUCTURE-DESCRIPTOR))
 (CDR S))
 TEMP
 (RES , (WHEN (DEFST-NAMEDP STRUCTURE-DESCRIPTOR)
 '(NCONS '',STRUCT))
 (IF (SETQ TEMP
 (OR (GETF X (SLOT-NAME (CAR S)))
 (CAR (SLOT-DEFAULT (CAR S)))))
 (CONS TEMP RES)
 (CONS NIL RES))))
 ((NULL S)(NREVERSE RES)))))
 ((VECTOR ARRAY-LEADER)
 "(LET ((,',(SETQ ST (MAKE-SYMBOL "VAR"))
 (MAKE-ARRAY ... (OR (CADR (ASSOC 'LENGTH OPTIONS))
 (PROG1
 (DEFST-SLOT-CNT STRUCTURE-DESCRIPTOR)
 (WHEN (EQ TYPE 'ARRAY-LEADER)
 (ERROR
 "No length for array leader"))))
 .. (WHEN NAMEDP
 '(:NAMED-STRUCTURE-SYMBOL ',STRUCT))
 .. (WHEN (EQ TYPE 'ARRAY-LEADER)
 '(:LEADER-LENGTH (LENGTH SLOT-ALIST)))
 .. (WHEN (OR (MEMBER 'NAMED OPTIONS)
 (ASSOC 'NAMED OPTIONS))
 '(:NAMED-STRUCTURE-SYMBOL ',STRUCT))
 .,(CDR (ASSOC 'MAKE-ARRAY OPTIONS)))))
 .DO ((S (DEFST-SLOTS (GET '.STRUCT 'STRUCTURE-DESCRIPTOR))
 (CDR S))
 TEMP
 (OBJ (NCOMS WIL))
 (RES NIL
 (PROGN
 (SETQ TEMP (GETF X (SLOT-NAME (CAR S)) OBJ))
 (WHEN (AND (EQ TEMP OBJ) (SLOT-DEFAULT (CAR S)))
 (SETQ TEMP (CAR (SLOT-DEFAULT (CAR S)))))
 (IF (EQ TEMP OBJ)
 RES
 (COMS (LIST '. (IF (EQ TYPE 'VECTOR)
 'ASET 'STORE-ARRAY-LEADER)
 TEMP ',ST (SLOT-POS (CAR S)))
 RES)))))
 ((NULL S)(NREVERSE (CONS ',ST RES))))))
))))
(DEFUN UPDATE-OFFSET (TYPE NAMEDP)
  (COND ((AND (EQ TYPE 'ARRAY-LEADER) NAMEDP) 2)
 ((OR (AND NAMEDP (NEQ TYPE 'ARRAY-LEADER))
 (AND (EQ TYPE 'ARRAY-LEADER) (NOT NAMEDP)))
 1)
 (T 0)))
```

りかんかんできる とことをといいという

I.5 DEFSTRUC.LSP

```
;;; fffdefstruc.isp
;;; Copyright (c) Gold Hill Computers, Inc. 1984
:: The DEFSTRUCT package
:: Notes: The DEFSTRUCT package is not completely COMMON Lisp compatible yet.
:: The accessor and contractors are not functions as per COMMON Lisp but are
;; macros, this will be fixed. The slot names in the structure constructor
;; are not keywords but just symbols. Thus for the structure:
 (DEFSTRUCT TURTLE HEADING X-POS Y-POS)
;; the make function would be:
 (MAKE-TURTLE HEADING 90 X-POS 100 Y-POS 200).
;; COMMON Lisp would have the slotnames be keywords, eg. : HEADING. This will
;; be fixed in the next release.
;; The currently supported options are shown below:
:: (DEFSTRUC NAME-OR-OPTIONS AREST SLOTS)
:: Options:
::
 : CONC-NAME
 : CONSTRUCTOR
::
 :INITIAL-OFFSET
::
 : NAMED
::
::
 :PREDICATE
 :PRINT-FUNCTION
 :TYPE {VECTOR | LIST}
;; Accessor macros
;; These macros take the object that is on the STRUCTURE-DESCRIPTOR
;; property of the structure name.
(DEFNACRO DEFST-SLOTS X '(CAR , (CAR X)))
 : returns structures slots
 : hard wired in DESCRIBE
(DEFNACRO DEFST-TYPE X '(CADR . (CAR X)))
 ; returns type
(DEFNACRO DEFST-OPTIONS X '(CADDR , (CAR X)))
 ; returns all defstruct options
 ; hard wired in DESCRIBE
(DEFNACRO DEFST-SLOT-CNT X '(NTH 3 (CAR X)))
 ; number of slots (local?)
(DEFNACRO DEFST-NAMEDP X '(NTH 4 , (CAR X)))
 ; whether named structure
;; These macros take a slot descriptor, member of the DEFST-SLOTS list.
(DEFMACRO SLOT-NAME X '(CAR , (CAR X)))
 ; mame of slot
 : hard wired in DESCRIBE
 ; structure position (local?)
(DEFMACRO SLOT-POS X '(CADR , (CAR X)))
(DEFNACRO SLOT-DEFAULT X '(CDDR .(CAR X)))
 : default form, returns a LIST
(DEFUN DEF-ACCESSOR (SLOT-D CONC-NAME TYPE)
  '(DEFMACRO , (IF CONC-NAME
 (INTERN (STRING-APPEND CONC-NAME (CAR SLOT-D)))
 (CAR SLOT-D))
 , (CASE TYPE
 (VECTOR '(LIST 'AREF (CAR X) , (CADR SLOT-D)))
 (ARRAY-LEADER '(LIST 'ARRAY-LEADER (CAR X) , (CADR SLOT-D)))
 (LIST '(LIST 'NTH , (CADR SLOT-D) (CAR X)))))
;; Returns the macro that will make the structure.
(DEFUN MAKE-STRUCTURE (STRUCT MAME NAMEDP)
  (LET ((SLOT-ALIST (CAR (GET STRUCT 'STRUCTURE-DESCRIPTOR)))
```

```
(SETQ *VALLIST* (CONS PATH *VALLIST*)))
(T
(DEFMACRO-COLLECT (CAR PATTERN) (LIST 'CAR PATH))
(DEFMACRO-COLLECT (CDR PATTERN) (LIST 'CDR PATH)))))
```

```
(COND ((> STATE 0) (ERROR "Bad pattern to DEFMACRO: "S" EPAT))
 (T (DEFNACRO-PARSE-& (CDR PATTERN) PATH 1 EPAT))))
 ((MEMBER (CAR PATTERN) '(&REST &BODY))
 (AND (EQ (CAR PATTERN) '&BODY)
 (SETQ *DEFNACRO-ABODY-FLAG* T))
 (AND (NULL (CDR PATTERN))
 (ERROR "Bad pattern to DEFNACRO: "S" EPAT))
 (COND ((> STATE 1) (ERROR "Bad pattern to DEFNACRO: "S" EPAT))
 (T (DEFNACRO-PARSE-& (CDR PATTERN) PATH 2 EPAT))))
 ((EQ (CAR PATTERN) '&AUX)
 (COND ((> STATE 2) (ERROR "Bad pattern to DEFMACRO: "S" EPAT))
 (I (DEFMACRO-PARSE-& (CDR PATTERN) PATH 3 EPAT))))
 ((= STATE 0)
 (DEFNACRO-COLLECT (CAR PATTERN) (LIST 'CAR PATH))
 (LET ((PAIR (DEFMACRO-PARSE-&
 (CDR PATTERN) (LIST 'CDR PATH) 0 EPAT)))
 (WHEN (CDR PAIR) (INCF (CDR PAIR)))
 (INCF (CAR PAIR))
 PAIR))
 ((= STATE 1)
 (COND ((ATOM (CAR PATTERN))
 (DEFNACRO-COLLECT (CAR PATTERN)
 '(CAR ,PATH)))
 (AND (CAR (CDDAR PATTERN))
 (PUSH (CAR (CDDAR PATTERN))
 *OPTIONAL-SPECIFIED-FLAGS*))
 (DEFNACRO-COLLECT (CAAR PATTERN)
 '(COND (,PATH
 (AND (CAR (CDDAR PATTERN))
 '(SETQ , (CAR (CDDAR PATTERN)) T))
 (CAR .PATH))
 (T , (CADAR PATTERN))))))
 (LET ((PAIR (DEFMACRO-PARSE-&
 (CDR PATTERN) (LIST 'CDR PATH) 1 EPAT)))
 (IF (NULL (CDR PAIR))
 PATR
 (INCF (CDR PAIR)))
 PAIR))
 ((= STATE 2)
 (DEFNACRO-COLLECT (CAR PATTERN) PATH)
 (WHEN (CDR PATTERN)
 (WHEN (OR (ATOM (CDR PATTERN))
 (NOT (EQ (CADR PATTERN) '&AUX)))
 (ERROR "Bad pattern to DEFMACRO: "S" EPAT))
 (DEFNACRO-PARSE-& (CDDR PATTERN) PATH 3 EPAT))
 (NCONS 0))
 ((= STATE 3)
 (IF (ATOM (CAR PATTERM))
 (DEFMACRO-COLLECT (CAR PATTERN) NIL)
 (DEFMACRO-COLLECT (CAAR PATTERM) (CADAR PATTERM)))
 (DEFMACRO-PARSE-& (CDR PATTERM) (LIST 'CDR PATH) 3 EPAT))
 ))
(DEFUN DEFNACRO-COLLECT (PATTERN PATH)
 (COND ((NULL PATTERN))
 ((ATOM PATTERN)
 ;; *** test of & keyword here
 (SETQ *VARLIST* (CONS PATTERN *VARLIST*))
```

I.4 DEFMAC.LSP

```
;;; tttdefmac.lsp
;;; Copyright (c) Gold Hill Computers, Inc. 1984
:: NOTE: The AWHOLE option is not yet supported.
(MACRO DEFMACRO (X) (DEFMACRO1 (CDR X)))
(DEFVAR *OPTIONAL-SPECIFIED-FLAGS*)
;; whether 2800Y was specified
(DEFVAR *DEFNACRO-ABODY-FLAG*)
:: X is the cdr of the DEFNACRO form.
(DEFUN DEFNACRO1 (X)
  (LET (*VARLIST* *VALLIST* *OPTIONAL-SPECIFIED-FLAGS* *DEFMACRO-ABODY-FLAG*)
 (LET ((PAIR (DEFMACRO-PARSE-&
 (CADR X) '(CDR *MACRDARG*) O (CADR X)))
 (BODY (CDDR X)))
 '(MACRO .(CAR X) (*MACROARG*)
 , IF (NOT (AND (ZEROP (CAR PAIR))
 (NULL (CDR PAIR)))
 '((AND ,(COND ((ZEROP (CAR PAIR))
 '(> (LENGTH *MACROARG*)
 .(1+ (CDR PAIR))))
 ((NULL (CDR PAIR))
 '(< (LENGTH *MACROARG*)
 , (1+ (CAR PAIR))))
 (T '(OR (< (LENGTH *MACROARG*)
 (1+ (CAR PAIR)))
 (> (LENGTH *MACROARG*)
 ,(1+ (CDR PAIR))))))
 (ERROR "Wrong number of args to macro: "S"
 *MACROARG*))))
 .(DEFNACRO2 (NREVERSE *VARLIST*) (NREVERSE *VALLIST*)
 *OPTIONAL-SPECIFIED-FLAGS* BODY)))))
;; Put together the various bindings and the body.
;; The VARS are bound sequentially since their initializations may depend
;; on each other (in left-to-right fashion).
(DEFUN DEFNACRO2 (VARS VALS FLAGS BODY)
  '(LET+ (, OFLAGS
 .MAPCAR #'(LAMBDA (X Y)(LIST X Y)) VARS VALS)
 (*MACROARGI* , (IF (CDR BODY)
 '(PROGN . ,BODY)
 (CAR BODY))))
 (IF (COMSP *MACROARG1*)
 (RPLACE *MACROARG* *MACROARG!*)
 *MACROARG1*)))
(DEFUN DEFNACRO-PARSE-& (PATTERN PATH STATE EPAT)
 (COND ((NULL PATTERN) (CONS 0 0))
 ((ATOM PATTERN)
 (COND ((> STATE 1) (ERROR "Bad patters to DEFNACRO: "S" EPAT))
 (T (DEFNACRO-COLLECT PATTERN PATH)
 (NCONS 0)))
 ((EQ (CAR PATTERN) 'AOPTIONAL)
```

```
sum-is-counter assignment-backwards))
(setf *missing-rules* '(missing-exception-guard missing-internal-guard
 missing-guarded-counter))
;; Load the files before we start for smoother operation.
(cond ((functionp 'make-window-stream) ())
 (t (load "lisplib\\wstream.lsp")))
;;(cond ((functionp 'dribble) ())
 (t (load "lisplib\\dribble.lsp")))
;;; Some useful macros from COMMON Lisp
(DEFNACRO WITH-OPEN-STREAM X
  '(LET (,(CAR X))
 (UNWIND-PROTECT
 .(IF (CDDR X)
 (PROGN ,CDR X))
 (CADR X))
 (CLOSE , (CAAR X)))))
(DEFNACRO WITH-OPEN-FILE X
  '(WITH-OPEN-STREAM (,(CAAR X) (OPEN ,CDAR X)))
 ,CDR X)))
(e-proust)
```

```
input before line 's is executed. The 's is not defined when
there is no input.
 (node-line (or (car (bug-component bug)) *parse-tree*))
 (get (bug-goal bug) 'name-phrase)))
:: Missing-internal-guard rule
(defun missing-internal-guard-action ()
  '(missing-internal-guard (component . . (cdr (assoc 'mainloop:
 (ins-bindings plan))))
 (goal . .(car *active-goal*))))
(dps missing-internal-guard plan-component internal-guard:
 action missing-internal-guard-action
 report-fun report-missing-internal-guard)
(defun report-missing-internal-guard (bug)
  (format t
  "You're missing a sentinel guard in the loop beginning at line "a. When
your program reads the sentinel, it processes it as if it were data."
 (node-line (or (car (bug-component bug)) *parse-tree*))))
:: Missing-guarded-counter rule
(defun missing-guarded-counter-action ()
  '(missing-guarded-counter (component . ,(cdr (mssoc 'input:
 (ins-bindings plan))))))
(dps missing-guarded-counter plan-component process:
 plan bad-input-loop-guard
 action missing-guarded-counter-action
 report-fun report-missing-guarded-counter)
(defun report-missing-guarded-counter (bug)
 (forest t
  "You're missing a sentinel guard. If a sentinel value is input immediately
following a negative value at line "a, your program will process it
as if it were data.
 (mode-line (or (car (bug-component bug)) *parse-tree*))))
;; Riss-internal-guard report
(defun report-miss-internal-guard (bug)
 (format t
  "Your progress does not perform an input validation."))
(dps loop-input-validation report-fun report-miss-internal-guard)
;;Rule list
......
(setf *malformed-rules* '(read-is-counter while-for-if
```

```
(dps sum-is-counter found 1 plan running-total action sum-is-counter-action
 report-fun report-sum-is-counter)
(defun report-sum-is-counter (bug)
  (format t
  "You are using a counter update instead of a running-total update at
line "a. You must add the value of "a to the variable "a, not add 1 to it."
 (node-line (bug-statement bug))
 (resolve-var-ref 'new 'sentinel-controlled-loop)
 (node-name (car (node-children (bug-statement bug))))))
:: Assignment-backwards rule
(defun assignment-backwards-test ()
  (and (equal (length (match-frame-errors match-frame)) 2)
 (equal (node-name (match-frame-code match-frame)) ':=)
 (equal (length (node-children (match-frame-code match-frame))) 2)
 (equal (casr (match-frame-errors match-frame))
 (cdadr (match-frame-errors match-frame)))
 (equal (cdar (match-frame-errors match-frame))
 (casdr (match-frame-errors match-frame)))
 (incf explained-errors)
 (incf explained-errors)))
(defun assignment-backwards-action ()
  '(assignment-backwards (statement . ,match-frame)))
(dps assignment-backwards plan-component update:
 test-code assignment-backwards-test
 action assignment-backwards-action
 report-fun report-assignment-backwards)
(defun report-assignment-backwards (bug)
  (format t
  "The assignment at line "a is backwards. This line will assign to "a;
you need to assign to "a."
 (node-line (bug-statement bug))
 (node-name (car (node-children (bug-statement bug))))
 (node-name (cadr (node-children (bug-statement bug))))))
;; Missing-exception-guard-rule
(defun missing-exception-guard-action ()
  '(missing-exception-guard (component . ,(cdr (assoc 'code
 (ins-bindings plan))))
 (goal . . (cdr (assoc 'goal
 (ins-bindings plan))))))
(dos missing-exception-guard plan-component exception:
 action missing-exception-guard-action
 report-fun report-missing-guard-exception)
(defun report-missing-guard-exception (bug)
  "You need a test to check that at least one valid data point has been
```

II.3 EXAMPLE3.PAS

```
PROGRAM MOAH (INPUT .OUTPUT);
VAR
 RAINFALL, LARGEST, SUN, COUNT1.
 COUNT2, AVERAGE, RAINYDAYS : REAL;
BEGIN
  (* INITIALIZE VARIABLES *)
 LARGEST :=0;
 SUN :=0;
  COUNT1 :=0;
  COUNT2 :=0;
  AVERAGE :=0;
  RAINYDAYS :=0:
  (*READ THE RAINFALL AND CHECK FOR ERROR VALUES *)
  WRITELN ('ENTER RAINFALL, WHEN YOU ARE FINISHED ENTER 9999');
  READ (RAINFALL):
  WHILE RAINFALL <> 9999 DO
 BEGIN
 WHILE RAINFALL <0 DO
 BEGIN
 WRITELN (RAINFALL :8,'IS NOT A POSSIBLE RAINFALL, TRY AGAIN.');
 WRITELN ('ENTER RAINFALL');
 READLN:
 READ (RAINFALL)
 END;
 IF RAINFALL > LARGEST
 LARGEST := RAINFALL;
 IF RAINFALL > 0
 THEN
 COUNT2 :=COUNT2 + 1;
 COUNT1 := COUNT1 + 1;
 SUN := SUN + RAINFALL;
 READLN;
 READ (RAINFALL)
 END:
  AVERAGE := SUM/COUNT1;
  WRITELN (COUNT1 :8, 'VALID RAINFALLS WERE ENTERED.');
  WRITELM ('THE AVERAGE RAINFALL WAS', AVERAGE :8, 'INCHES PER DAY.');
  WRITELN ('THE HIGHEST RAINFALL WAS', LARGEST :0:2, 'INCHES.');
  WRITELN ('THERE WERE', COUNT2 :0:2, 'RAINYDAYS IN THIS PERIOD.')
END.
```

II.4 EXAMPLE4.PAS

```
PROGRAM RAINFALL ( INPUT, OUTPUT );
 RAIN, DAYS, TOTALRAIN, RAINDAYS, HIGHRAIN, AVERAIN: REAL;
BEGIN
  DAYS := 0;
  TOTALRAIN := 0;
  RAINDAYS := 0;
  HIGHRAIN := 0;
  REPEAT
 WRITELN ('ENTER RAINFALL');
 READLN:
 READ (RAIN);
 WHILE RAIN <> 9999 DO
 BEGIN
 DAYS := DAYS + 1;
 TOTALRAIN := TOTALRAIN + RAIN;
 IF RAIN > 0 THEN
 RAINDAYS := RAINDAYS + 1;
 IF RAIN > HIGHRAIN THEN
 HIGHRAIN := RAIN
  UNTIL RAIN = 9999;
  AVERAIN := TOTALRAIN / DAYS;
 WRITELN ( DAYS:0:0, 'VALID RAINFALLS WERE ENTERED');
 WRITELN;
 WRITELN ('THE AVERAGE RAINFALL WAS', AVERAIN: 0:2, 'INCHES PER DAY');
 WRITELN;
 WRITELM ('THE HIGHEST RAINFALL WAS', HIGHRAIM: 0:2, 'INCHES');
 WRITELN:
 WRITELN ('THERE WERE', RAINDAYS: 0:0, 'IN THIS PERIOD');
END.
```

II.5 EXAMPLE5.PAS

```
PROGRAM TESTI (INPUT, OUTPUT):
 VAR
 SUM.N. MAX, AVE: REAL;
 COUNT, RAINY: INTEGER;
  BEGIN
 SUM:≖O;
 COUNT: =0;
 RAINY :≠0;
 MAX :=0;
 WRITELN('ENTER RAINFALL'):
 READLN:
 READ(%);
 WHILE N<>9999 DO
 BEGIN
 IF N<O THEN
 WRITELN(N:0:2,' IS NOT A POSSIBLE RAINFALL, TRY AGAIN')
 ELSE
 BEGIN
 COUNT:=COUNT+1;
 SUM:=SUM+1;
 IF N>O THEN
 RAINY:=RAINY+1;
 IF N>MAX THEN
 N:=MAX;
 END;
 WRITELN('ENTER RAINFALL');
 READLN;
 READ(N)
 END;
 WRITELN:
 IF COUNT=0 THEN
 WRITELN(COUNT:0,' VALID RAINFALLS WERE ENTERED.')
 ELSE
 BEGIN
 AVE: =SUM/COUNT:
 WRITELN('THE AVERAGE RAINFALL WAS ', AVE:0:2,' INCHES PER DAY.');
 WRITELN('THE HIGHEST RAINFALL WAS ', NAX:0:2,' INCHES.');
 WRITELN('THERE WERE ', RAINY: O, ' RAINY DAYS IN THIS PERIOD.')
 END
END.
```

II.6 EXAMPLEA.PAS

```
PROGRAM Average (input.output);
VAR Sum, Count, New: INTEGER;
 Avg: REAL:
BEGIN
  Sum := 0;
  Count := 0:
  Read (New);
  WHILE New<>9999 DO
 BEGIN
 Sum := Sum+New;
 Count := Count+1;
 Read (New)
  IF Count = 0
 THEN WRITELN ('No average')
 ELSE BEGIN
 Avg := Sum/Count;
 WRITELN ('The average is '.avg):
 END
 END;
```

II.7 EXAMPLER.PAS

```
PROGRAM TEST1(INPUT, OUTPUT);
  VAR
 SUN, N, MAX, AVE: REAL;
 COUNT, RAINY: INTEGER;
  BEGIN
 SUM:=0;
 COUNT:=0;
 RAINY :=0;
 MAX :=0;
 WRITELN('ENTER RAINFALL');
 READLN:
 READ(N);
 WHILE N<>9999 DO
 BEGIN
 WRITELN(N:0:2,' IS NOT A POSSIBLE RAINFALL, TRY AGAIN')
 ELSE
 COUNT:=COUNT+1:
 SUN:=SUN+N;
 IF N>O THEN
 RAINY:=RAINY+1;
 IF N>MAX THEN
 END;
 WRITELN('ENTER RAINFALL');
 READLN:
 READ(N)
 END:
 WRITELN:
 IF COUNT=0 THEN
 WRITELN(COUNT:0, ' VALID RAINFALLS WERE ENTERED.')
 ELSE
 BEGIN
 AVE : =SUM/COUNT;
 WRITELN(COUNT:O,' VALID RAINFALLS WERE ENTERED.');
 WRITELN('THE AVERAGE RAINFALL WAS ',AVE:0:2,' INCHES PER DAY.');
 WRITELN('THE HIGHEST RAINFALL WAS ', MAX:0:2,' INCHES.');
 WRITELN('THERE WERE ', RAINY:0,' RAINY DAYS IN THIS PERIOD.')
 END
END.
```

III. Problem Specifications

III.1 AVERAGE.PRB

```
;; Average Problem
 AVERAGE.prb
 10/23/84
;; Taken from Micro-Proust Design Spec
;; (goal . average) was added to guard exception to make
;; bug reporting for missing-exception-guard micer
((sentimel-controlled-loop (stop . 9999))
(average)
(count (count . (*var* count average)))
(sum (new . (*var* new sentinel-controlled-loop))
 (total . (*var* sum average)))
(output (val . (*var* avg average)))
(guard-exception (code . (*var* output: output))
 (pred . (= (*var* count count) 0))
 (goal . average))
(guard-exception (code . (*var* update: average))
 (pred . (= (*var* count count) 0))
 (goal . average)))
```

ē

III.2 RAINFALL.PRB

```
RAINFALL.prb
;; Rainfall Problem Description
;; Taken from Micro-Proust Design Spec
 10/23/84
;; (goal . x) added to guard-exception to make bug reporting micer
((sentime!-controlled-loop (stop . 9999))
(!oop-input-validation (new . (*var* new seatime!-controlled-loop))
 (pred . (< (*var* new sentinel-controlled-loop) 0)))
 (average)
 (count (count . (*var* count average)))
 (output (val . (*var* avg average)))
 (guard-exception (code . (*var* output: output))
 (pred . (= (*var* count count) 0))
 (goal . average))
 (output (val . (*var* count count)))
 (Sum (new . (*var* new sentinel-controlled-loop))
 (total . (*var* sum average)))
 (guarded-count (pred . (> (*var* new sentinel-controlled-loop) 0)))
 (output (val . (*var* count guarded-count)))
 (maximum (new . (*var* new sentimel-controlled-loop)))
 (output (vai . (*var* max maximum)))
 (guard-exception (code . (*var* update: average))
 (pred . (= (*var* count count) 0))
 (goal . average))
 (guard-exception (code . (*var* output: output))
 (pred . (= (*var* count count) 0))
 (goal . maximum)))
:)
```

END

FILMED

9-85

DTIC