CallSharp: Automatic Input/Output Matching in .NET

Dmitri Nesteruk

@dnesteruk

The Problem

Given input and required output data, use "artificial intelligence" to determine the call, or chain of calls, that would lead to the output.

"abc" → "cba"

new string(input.Reverse().ToArray())

$abc \longrightarrow ABC$

"abc" is clearly a String Strings are immutable (pure functions) Look for any member function (property) that Is a member of String Has no arguments Returns a String Very simple search

String-to-String Methods

Normalize ToLower ToLowerInvariant ToUpper ToUpperInvariant ToString Trim TrimStart TrimEnd

Functions that take no arguments

Functions where all arguments have default values

Functions that take a single argument of type params[]

 $abc \longrightarrow ABC$

input.ToUpper()
input.ToUpperInvariant()

$abc \longrightarrow 3$

- A problem!
- What is "3"?
 - Definitely a string (everything is)
 - Parses as integral type...
 - Also a floating-point type
 - Even a TimeSpan!
- Let the user choose (assume Int32)
- Search for String member functions yielding Int32

 $abc \longrightarrow 3$

input.Length

$abc \longrightarrow false$

- Output is either a bool or a String
 - Let's assume bool for the time being
- String has only one bool-returning function
 - IsNormalized() = true
- But String also has static functions, so...
- Search all static String-returning functions

abc → false

string.IsNullOrEmpty(input)
string.IsNullOrWhiteSpace(input)

$abc \longrightarrow ABC$

Try all single static/non-static calls... no luck Try a call chain

String
$$\xrightarrow{f()}$$
 String $\xrightarrow{g()}$ String $T \to U \to T$
 $T \to U \to V \to T$ etc.

Also includes constructor calls Complexity explosion Beware of implicit conversions

$abc \longrightarrow ABC$

```
string.Concat(input.Split()).ToUpper()
string.Concat(input.Split()).ToUpperInvariant()
input.ToUpper().Trim()
input.ToUpper().TrimEnd()
input.ToUpperInvariant().Trim()
input.ToUpperInvariant().TrimEnd()
input.Trim().ToUpper()
input.Trim().ToUpperInvariant()
input.TrimEnd().ToUpperInvariant()
input.TrimEnd().ToUpper() // + lots more solutions
```

aaabbb ---> aaa

- We need to trim away 'b'
- 'b' is a substring of "aaabbb" (one of many)
- String can be decomposed into characters
 - These can be used on their own; or
 - Combinations lumped together to form strings
- Look for member/static functions which
 - Take a single object of some type that String can be decomposed into (string or char)
 - Take multiple parameters (ordinary or params[])

aaabbb ---> aaa

```
input.Trim('b')
input.TrimEnd('b')
```

$cater \longrightarrow cat$

```
input.Trim('e','r')
input.Trim('r','e')
input.Trim('a','e','r')
input.Trim('a','r','e')
input.Trim('e','a','r')
input.Trim('e','r','a')
input.Trim('r','a','e')
input.Trim('r','e','a')
input.TrimEnd('e','r')
input.TrimEnd('r','e')
// 30+ more options
```

Commutativity Sufficiency

aabbcc → aacc

```
input.Replace("aabb", "aa")
input.Replace("bb", "")
input.Replace("bbcc", "cc")
```

Search all possible pairs of arguments
Middle option is least redundant

$a_b_c \longrightarrow abc$

```
input.Replace(" ", string.Empty)
input.Replace(" b ", "b")
input.Replace("a b ", "ab")
input.Replace(" b c", "bc")
input.Replace("a b c", "abc")
// at greater depth,
string.Concat(input.Split())
```

Only the first option is fundamentally correct

Performance

Reflection

- MethodInfo.Invoke() is very expensive
- Delegate.CreateDelegate() only viable for static methods
- Most investigated types are core CLR ones
 Complexity explosion (near-infinite in certain cases)

Summary

Exhausive search for single non/static calls Search for call chains Argument combinations/permutations

Feature Improvements

Operator support (e.g., op[])
Sequence handling (array/list/lEnumerable)
Regular expression inference (e.g., Regex.Replace)
Other programming languages ©

Performance Improvements

Static reflection for known types (T4)

Better search (annealing etc.)

Emulated evaluation of complex searches (GPU?)

Distributed/cloud back-end

Summary

CallSharp is open-source

You can help!

http://github.com/nesteruk/callsharp

Skype: dmitri.nesteruk

@dnesteruk