

Improving Program Comprehension by Answering Questions

Brad A. Myers

Human-Computer Interaction Institute

School of Computer Science

Carnegie Mellon University

http://www.cs.cmu.edu/~bam

bam@cs.cmu.edu

Questions

- "To be or not to be?"
- "What is the meaning of life?"
- "Ask not what your country can do for you – ask what you can do for your country."
- "Which outfit should I wear?"
- "What does this code do?"
 "What just happened? ..."

Natural Programming Project

- Researching better tools for programmers since 1978
- Natural Programming project started in 1995
- Make programming easier and more correct by making it more *natural*
 - Closer to the way that people think about their problems and solving their tasks
- Methodology human-centered approach
 - Perform studies to inform design
 - Provide new knowledge about what people do and need to know
 - Guide the designs from the data
 - Design of *languages*, *environments* and *documentation*
 - Iteratively evaluate and improve
 - Target novice, expert and end-user programmers

End User Programming

- People whose primary job is not programming
- In 2012, in USA at work: Scaffidi, Shaw and Myers 2005
 - 3 million professional programmers
 - 6 million scientists & engineers
 - 13 million will describe themselves as programmers
 - 55 million will use spreadsheets or databases at work (and therefore may potentially program)
 - 90 million computer users at work in US
- We should make better tools for all of these people!

Debugging

- Study commissioned by NIST USA (2002) of 14 software vendors
 - Software errors cost ~\$60 billion annually
 - Software engineers spend 70-80% of time testing and debugging
 - Time for 1 developer to fix 1 bug was ~17.4 hours
- Current debugging techniques same as for last 70 years
 - Same for end-user and professional environments

Goal: Gentle Slope Systems

Improve Developer Experience

- Use human centered approaches to:
 - Find out what developers *need to know*
 - Understand developers' barriers that cause wasted time
 - Make developers more effective
 - Reduce errors in their understanding and in the resulting code
 - Insure that developer tools are useful

Why Would Being Natural be Good?

- Programmers are People Too
 - Take the human into account
- Language should be close to user's plan
 - "Programming is the process of transforming a mental plan into one that is compatible with the computer."
 — Jean-Michel Hoc
- Closeness of mapping
 - "The closer the programming world is to the problem world, the easier the problem-solving ought to be.... Conventional textual languages are a long way from that goal." Green and Petre

Hard to understand

```
drawImage(img,10,20,30,40,11,21,31,41,red,obs);
 - 8 ints
item = new Item("C12","S123","S123","P123",
 "I123","","1,"2","3","4","5",1.0d,10.0d);
 - 11 strings
```


Study of Errors

Study of novice errors and debugging

- Developed a model of problems and errors
 - Problems causing other problems

(EUP'03)

Breakdowns in Specification Activities

Study of Errors

- All of the observed debugging problems could be addressed by "Why" questions
 - 32% were "Why did"; 68% were "Why didn't"
- Current debugging techniques require user to guess where bug is or where to look
 - Most of initial guesses are wrong, even for experts

Original Design: Whyline for Alice

- Andy Ko, PhD 2008
- Answers as an elaborate visualization of control and dataflow

Whyline for Java

- New algorithms
- New user interface design
 - Visualization primarily as navigation aide
 - Importance of search
- Not sufficient to just scrub through time

(ICSE'2008)

1:27

Whyline

- Whyline = Workspace that Helps You Link Instructions to Numbers and Events
- Initial study:
 - Whyline with novices outperformed experts with Eclipse
 - Factor of 2.5 times faster
 - (p < .05, Wilcoxon rank sums test)
- Formal study:
 - Experts attempting 2 difficult tasks
 - Whyline over 3 times as successful, in ½ of the time

WebCrystal

- Investigate CSS and HTML responsible for example behaviors
- Navigate around HTML hierarchy
- Ask "how-do-I" questions about look, position and behavior
- Generates code in user-selected format
- Combine code for multiple elements

(CHI'12)


```
Sample Code in the separate CSS format:

Save this code for later use

/*css*/
SPAN.your_class {
font-family: Arial, Helvetica, sans-serif;
font-size: 46px;
padding-bottom: 10px;
padding-top: 12px;
}
/*html*/
<SPAN class='your_class'>Your
text.</SPAN>
```

Arial, Helvetica, sans-serif; font-size: 46px; padding-bottom: 10px; padding-top:

<SPAN style='font-family:

12px; '>Your text.

Study of Design Requirements for Maintenance-Oriented IDEs

- Studied expert use of Java Eclipse IDE in a lab setting (2004-2006)
- Focus on day-to-day maintenance tasks such as bug repairs and feature enhancements
- Lab study with detailed analysis
- Rich dataset -> multiple papers

(ICSE'05)

Time Spent on Different Activities

Times for Bottlenecks

 Each instance of an interactive bottleneck cost only a few seconds, but . . .

Interactive Bottleneck	Overall Cost
Navigating to fragment in same file (via scrolling)	~ 11 minutes
Navigating to fragment in <i>different</i> file (<i>via tabs and explorer</i>)	~ 7 minutes
Recovering working set after returning to a task	~ 1 minute
Total Costs	~19 minutes

= 35% of uninterrupted work time!

Forming Working Sets

- How does _____work?
 - Searched for seemingly taskrelevant words
 - Only 50% of searches led to relevant code

- Why did(n't) _____ happen?
 - Formed hypotheses
 about potential causes
 of unexpected behavior
 - 88% of hypotheses were false

Programmers had trouble relating the behavior they saw (or didn't see) to the code responsible for it.

A Programmer's Working Set

- A collection of task-relevant code fragments
- In modern software development, dependencies are distributed
 and non-local

```
THE STREET PROPERTY OF STREET, AND STREET, THE STREET, AND STREET,
 THE SECTION OF MINISTER, INC.
 THE CHOCK OF THE PARTY OF THE P
 BRIDE BEST BURNING CHOICE BURNING
 "VARIOUS COMMENSAGEMENT ......
 HILLSENSFERENCE,
```


```
post of manufactorism of A
 producted Law more beauty
 Control of the second of the s
 electrothers expensionly.......
 THE RESERVE OF THE PROPERTY OF
 Course of the State of the Course of the Cou
 price Recition (Mercializar)
participation of the Control of the C
 E. S. C. C. B. W. PORCHES.
 Control of the contro
 THE PROPERTY OF LANSING MICHIGAN
 Agricultural materials and property and prop
 escribera authoristation britished in
```

```
DET DES BERT LESTATERATIONS COMPANY
 10 p.d = 1740 + 17 - 1770
10 p = 10 (p.0.0 p.0.0 p.0.0 p.0.1
 THE P. P. P. P. RUSSINGS VI. Laws and
 THE RESIDENCE OF THE PARTY OF T
 THE PARTY OF PROPERTY AND ADDRESS OF THE
```

Jasper: Working Set Tool

- Jasper = Java Aid with Sets of Pertinent Elements for Recall
- Allow programmers to grab arbitrary fragments of code to represent working sets
 - Allow programmers to view in one place, one screen
- Influenced Reiss et. al's Code Bubbles and DeLine's (Microsoft) Debugger Canvas in Visual Studio

(ETX'06)

7 Studies of Understanding and Exploring Code Studies of Understanding and Understand U

- PhD of Thomas LaToza (2012)

 The inclusion and a single process of the single process of
- Extensive investigations of how developers understand and explore code
 - 4 Surveys: 740 developers at Microsoft
 - Interviews: 11 developers at Microsoft
 - Controlled Experiment: 16 students and staff at CMU x 3 hours
 - 11,821 lines of navigation events & 32 code changes
 - Field Observations: 17 developers at Microsoft x 90 minutes
 - 386 pages of transcripts
 - Minute by minute activity

(PLATEAU'2010)

Many hard-to-answer questions about code

(PLATEAU'

Rationale (42)

Why was it done this way? (14) [15][7] Why wasn't it done this other way? (15)

Was this intentional, accidental, or a hack? (9)[15]

How did this ever work? (4)

Debugging (26)

How did this runtime state occur? (12) [15]

What runtime state changed when this executed? (2)

Where was this variable last changed? (1)

How is this object different from that object? (1)

Why didn't this happen? (3)

How do I debug this bug in this environment? (3)

In what circumstances does this bug occur? (3) [15]

Which team's component caused this bug? (1)

Intent and Implementation (32)

What is the intent of this code? (12) [15] What does this do (6) in this case (10)? (16) [24] How does it implement this behavior? (4) [24]

Refactoring (25)

Is there functionality or code that could be refactored? (4)

Is the existing design a good design? (2)

Is it possible to refactor this? (9)

How can I refactor this (2) without breaking existing users(7)? (9)

Should I refactor this? (1)

Are the benefits of this refactoring worth the time investment? (3)

History (23)

When, how, by whom, and why was this code changed or inserted? (13)[7]

What else changed when this code was changed or inserted? (2)

How has it changed over time? (4)[7]

Has this code always been this way? (2)

What recent changes have been made? (1)[15][7]

Have changes in another branch been integrated into this branch? (1)

Implications (21)

What are the implications of this change for (5) API clients (5), security (3), concurrency (3), performance (2), platforms (1), tests (1), or obfuscation (1)? (21) [15][24]

Testing (20)

Is this code correct? (6) [15]

How can I test this code or functionality? (9)

Is this tested? (3)

Is the test or code responsible for this test failure? (1)

Is the documentation wrong, or is the code wrong? (1)

Implementing (19)

How do I implement this (8), given this constraint (2)? (10)

Which function or object should I pick? (2)

What's the best design for implementing this? (7)

Control flow (19)

In what situations or user scenarios is this called? (3) [15][24]

What parameter values does each situation pass to this method? (1)

What parameter values could lead to this case? (1)

What are the possible actual methods called by dynamic dispatch here? (6)

How do calls flow across process boundaries? (1)

How many recursive calls happen during this operation? (1)

Is this method or code path called frequently, or is it dead? (4) What throws this exception? (1)

What is catching this exception? (1)

Contracts (17)

What assumptions about preconditions does this code make? (5)

What assumptions about pre(3)/post(2) conditions can be made?

What exceptions or errors can this method generate? (2)

What are the constraints on or normal values of this variable? (2)

What is the correct order for calling these methods or initializing these objects? (2)

What is responsible for updating this field? (1)

Performance (16)

What is the performance of this code (5) on a large, real dataset (3)? (8)

Which part of this code takes the most time? (4)

Can this method have high stack consumption from recursion? (1)

How big is this in memory? (2)

How many of these objects get created? (1)

Teammates (16

Who is the owner or expert for this code? (3)[7]

How do I convince my teammates to do this the "right way"? (12) Did my teammates do this? (1)

Policies (15)

What is the policy for doing this? (10) [24]

Is this the correct policy for doing this? (2) [15]

How is the allocation lifetime of this object maintained? (3)

Type relationships (15)

What are the composition, ownership, or usage relationships of this tvpe? (5) [24]

What is this type's type hierarchy? (4) [24]

What implements this interface? (4) [24] Where is this method overridden? (2)

Data flow (14)

What is the original source of this data? (2) [15]

What code directly or indirectly uses this data? (5)

Where is the data referenced by this variable modified? (2)

Where can this global variable be changed? (1)

Where is this data structure used (1) for this purpose (1)? (2) [24]

What parts of this data structure are modified by this code? (1) [24] What resources is this code using? (1)

Location (13)

Where is this functionality implemented? (5) [24] Is this functionality already implemented? (5) [15] Where is this defined? (3)

Building and branching (11)

Should I branch or code against the main branch? (1)

How can I move this code to this branch? (1)

What do I need to include to build this? (3)

What includes are unnecessary? (2) How do I build this without doing a full build? (1)

Why did the build break? (2)[59]

Which preprocessor definitions were active when this was built? (1)

Architecture (11)

How does this code interact with libraries? (4)

What is the architecture of the code base? (3)

How is this functionality organized into layers? (1) Is our API understandable and flexible? (3)

Concurrency (9)

What threads reach this code (4) or data structure (2)? (6)

Is this class or method thread-safe? (2)

What members of this class does this lock protect? (1)

Dependencies (5)

What depends on this code or design decision? (4)[7] What does this code depend on? (1)

Method properties (2)

How big is this code? (1)

How overloaded are the parameters to this function? (1)

Many opportunities for better tools

- Of all the reported questions
 - 34% addressed by commercial tools
 - 25% addressed by research tools
 - 41% unaddressed by any tools

No single activity dominates work

Most time debugging and investigating

Frequent question: Reachability

- Programmers investigate reachability questions
 - How can this code be reached, either upstream or downstream
 - E.g., control flow from user scrolling → update status line
- Survey shows such control flow questions are difficult and important
- No easy way to discover with current tools

Call graphs are too general

(ICSE'2010)

Call hierarchy too deep

```
■ getStartContext(Variable, AliasContext) : RelationshipContext - edu.cmu.cs.fus
▼ ○ createEntryValue(MethodDeclaration) : RelationshipContext - edu.cmu.cs.fu
▼ ◇ getEntryValue() : LE - edu.cmu.cs.crystal.flow.worklist.BranchInsensitiveV
▼ ○ performAnalysis() : AnalysisResult
LE, N, OP> - edu.cmu.cs.crystal.flo
▼ ○ switchToMethod(MethodDeclaration) : void - edu.cmu.cs.crystal
▼ ○ switchToMethod(MethodDeclaration) : void - edu.cmu.cs.crystal
▼ ○ getEndResults(MethodDeclaration) : LE - edu.cmu.cs.cryst
○ getLabeledEndResult(MethodDeclaration) : IResult
LE - edu.cmu.cs.cryst
○ getLabeledEndResult(MethodDeclaration) : IResult
```


REACHER

Visualize exactly the paths of interest

(VL/HCC'11)

- Search along the paths
- Focused questions and answers enable effective analysis of complex codebases
- Developers with Reacher 5.6 times more successful than those working with Eclipse only

 0:53

Study of APIs

- Started as PhD work of Jeff Stylos, 2009
 - Inspired by Steven Clarke, Microsoft Visual Studio group
- Application Programming Interface
 - Libraries, frameworks, SDKs, ...
- Barriers to understanding of APIs
- Measures: learnability, errors, preferences
- Expert and novice programmers
- Studied:
 - Default parameters in constructors
 - Factory pattern
 - Object design
 - SAP's Web Services APIs

"Factory" Pattern

- Instead of "normal" creation: widget w = new Widget();
- Objects must be created by another class:
 AbstractFactory f = AbstractFactory.getDefault();
 Widget w = f.createWidget();
- Used frequently in Java (>61) and .Net (>13) and SAP
- Results:
 - When asked to design on "blank paper", no one designed a factory
 - Time to develop using factories took 2.1 to 5.3 times longer compared to regular constructors (20:05 v 9:31, 7:10 v 1:20)
 - All subjects had difficulties understanding factories in APIs

(ICSE'2007)

Object Method Placement

- Where to put functions when doing object-oriented design of APIs when multiple classes work together
- When desired method is on the class that they start with, users were between 2.4 and 11.2 times faster (p < 0.05)
 - Initial intuition that class size correlated with difficulty was wrong
- Starting class can be predicted based on user's tasks

(FSE'2008)

eraction Institute

Study of APIs for SAP

- SAP
- Study APIs for Enterprise
 Service-Oriented Architectures ("Web Services")
- Naming problems:
 - Too long MaterialSimpleByIDAndDescriptionQueryMessage_syncMaterialSimpleSelectionByIDAndDescriptionSelectionByMaterialDescription
 - Not understandable
 - Differences in *middle* are frequently missed

CustomerAddressBasicDataByNameAndAddressRequestMessageCustomerSelectionCommonName CustomerAddressBasicDataByNameAndAddressResponseMessageCustomerSelectionCommonName

eSOA Documentation Results

- Multiple paths: unclear which one to use
- Some paths were dead ends
- Inconsistent look and feel caused immediate abandonment of paths
- Hard to find required information
- Business background helped

(IS-EUD'2009)

Our Tools to Help with APIs

Mica

Jadeite

Calcite

Euklas

Graphite

Apatite

Mica Tool to Help Find Examples

- Makes Interfaces Clear and Accessible
- Use Google to find relevant pages
- Match pages with Java keywords
- Also notes which pages contain example code or definitions

(VL/HCC'06)

Jadeite: Improved JavaDoc

Jadeite: Java API Documentation with Extra

Information Tacked-on for Emphasis

http://www.cs.cmu.edu/~jadeite

- Fix JavaDoc to help address problems
 - Focus attention on most popular packages and classes using font size
 - "Placeholders" for methods that users want to exist
 - Automatically extracted code examples for how to create classes

See Also (auto-generated):

Transport
MimeMessage
InternetAddress

(VL/HCC'09)

abstract void

Save Changes ()

Save any changes made to this message into the message-store when the containing folder is closed, if the message is contained in a folder.

void

void

Send ()

Use the Transport.send(message) method to send Messages

protected void

SetExpunged (boolean expunged)

Sets the expunged flag for this Message.

Packages

com.sun.mail.dsn com.sun.mail.handlers com.sun.mail.iap

com.sun.mail.imap

com.sun.mail.pop3

com.sun.mail.smtp

com.sun.mail.util

<u>javax.mail</u>

javax.mail.event

<u>javax.mail.internet</u>

javax.mail.search javax.mail.util


```
SSLSocketFactory factory = ...;
String host = ...;
int port = ...;

SSLSocket socket = (SSLSocket) factory.createSocket(host, port);

Based on 38 examples
```


Calcite: Eclipse Plugin for Java

 Calcite: Construction And Language Completion Integrated Throughout

http://www.cs.cmu.edu/~calcite

- Code completion in Eclipse augmented with Jadeite's information
 - How to create objects of specific classes SSLSocket s = ???

(VL/HCC'10)

Press 'Tab' from proposal table or click for focus

Euklas: Eclipse Plugin for JavaScript

 Euklas: Eclipse Users' Keystrokes Lessened by Attaching from Samples

http://www.cs.cmu.edu/~euklas

- Brings Java-like analysis to JavaScript
- Auto-correct uses copy source context for errors due to copy & paste

38

Resource

Description

W (2 items)

The function 'init' was not defined!

Graphite: Eclipse Plugin for Literals

- Graphite: GRAphical Palettes Help Instantiate Types in the Editor.
- Pop up a custom palette for specialized constants

(literals) in Eclipse

- Color palettes
- Regular expression strings
- Customizable

(ICSE'2012)

```
public Color getDefaultColor() {
 return
}

navy

(a)
```

```
public Color getDefaultColor() {
 return new Color(
 0,
 0,
 128); // navy
}
```

(b)

Apatite Documentation Tool

 Apatite: Associative Perusing of APIs That Identifies Targets Easily

http://www.cs.cmu.edu/~apatite

- Start with verbs (actions) and properties and find what classes implement them
- Find associated items
 - E.g., classes that are often used together
 - Classes that implement or are used by a method

(VL/HCC'10)

Path

Exploratory Programming and Understanding

- PhD work of YoungSeok Yoon (in progress)
- Explorations
 - When trying different approaches
 - When trying to understand an API
 - When trying out different fixes

— ...

Fluorite Logger

- Fluorite: Full of Low-level User Operations Recorded In The Editor http://www.cs.cmu.edu/~fluorite
- Logger for all keystrokes & events in Eclipse
- Analyzes frequencies and patterns
- Deleting is a high percent of all the keystrokes
- Also surveyed >100 developers

Commands		Keystrokes	
Type char.	17092 (31.8%)	Down arrow	5797 (13.7%)
Line down	5795 (10.8%)	Backspace	5693 (13.5%)
Delete prev.	5692 (10.6%)	Up arrow	4495 (10.6%)
Move caret	4686 (8.7%)	Right arrow	3586 (8.5%)
Line up	4491 (8.4%)	Left arrow	2751 (6.5%)
Col. next	3544 (6.6%)	Shift	1645 (3.9%)
Col. prev.	2715 (5.1%)	Enter	1641 (3.9%)
Select text	1975 (3.7%)	Т	1289 (3.1%)
Sel. col. next	1035 (1.9%)	E	1250 (3.0%)
File open	907 (1.7%)	S	1021 (2. 4 %)
Sel. col. prev.	857 (1.6%)	N	1003 (2. 4 %)
Save	852 (1.6%)	I	881 (2.1%)
Delete	576 (1.1%)	Space	859 (2.0%)
Paste	459 (0.9%)	Α	790 (1.9%)
Assist(auto)	456 (0.8%)	0	750 (1.8%)
Run	391 (0.7%)	L	610 (1. 4 %)
Сору	314 (0.6%)	Delete	576 (1. 4 %)
Undo	294 (0.5%)	С	557 (1.3%)
Assist(manual)	213 (0.4%)		546 (1.3%)
Sel. line down	212 (0.4%)	R	510 (1.2%)
Others	1113 (2.1%)	Others	5970 (14.1%)
Total	53669	Total	42220

(CHASE'12)

Backtracking Results

- All developers backtrack for many reasons
 - Explorations, investigations, iterative design
- Undo not used for exploration, just typo fixing
- People use comments to remove code, so they can restore it if necessary
 - But difficult to comment & uncomment correctly
 - Often non-local changes
- Current work: new tool to help developers backtrack

Azurite: Eclipse Plugin for Selective Undo

- PhD work of YoungSeok Yoon (in progress)
- Azurite: Adding Zest to Undoing and Restoring Improves
 Textual Exploration
 http://www.cs.cmu.edu/~azurite
- Work out semantics of selective undo for code
 - Conflicting edits of same code must be shown to user
- Time-line visualization of all past operations
- Side-by-side view of current and past code
- Search through history (time) to find appropriate points

Edit Source Refactor Navigate Search Project Bun Window Help

Summary of Insights

- Field and lab studies can reveal developer's real questions
 - Answering these questions creates tools that are actually useful
- Researcher's intuitions about what might be useful are often wrong
- Our experience highlights:
 - Developers often have specific questions in mind, which can be exploited in tools
 - Code views are central
 - Visualizations are often useful as navigation aides for code
 - Ability to search is key
 - Not just through code, but also through dynamic and static callgraphs, through time, etc.

There are lots of Gemstones!

And acronyms are fun!

Euklas

Eclipse

Keystrokes

Lessened by

Users'

Fluorite: Full of

Low-level

User

Operations

Recorded In

The

Editor

Azurite:

Adding Zest to

Undoing and

Restoring

Improves

Textual

Exploration

Apatite:

Associative

That

Easily

Perusing of

APIs

Identifies

Targets

Graphite:

Samples

GRAphical

Palettes

Help

Instantiate Types in the

Editor

Calcite:

Construction

And

Language

Completion

Integrated **T**hroughout **M**akes Interfaces

Mica:

Clear and

Accessible

Java **A**PI

Documentation with

Extra

Crystal:

Toolkit.

Language

Clarifications

Regarding Your

Software using a

Architecture and

Information

Tacked-on for

Emphasis

Jasper:

Java

Aid with

Sets of

Pertinent

Elements for

Recall

Whyline

Workspace that

C32 CMU's

Clever and Compelling Contribution to Computer Science in

Complete

Code and

Creative

Can

Create

Correct

Complex,

Constructed

Concretely, and

Clearly and

Columns of

Constantly

Change

Cancel

Confusion

Cells, that are

Calculated so they

Continuously, and

Contains a

Cornucopia of

Coverage of

CommonLisp which is

Constructs, because it

Constraints that are

Communicated using

Customizable and

Characterized by a

Helps

You

Link

Instructions to

Numbers and

Events

GARNET

Novel

PDAs for

Both

Bytes and

Locations from External

Generating an

Amalgam of Real-time,

Editors and

Toolkits

PEBBLES

Entry of

Sources

For more, see: www.cs.cmu.edu/~bam/acronyms.html

Thanks to:

- NSF under IIS-1116724, IIS-0329090, CCF-0811610, IIS-0757511 (Creative-IT), NSF ITR CCR-0324770 as part of the EUSES Consortium
- SAP
- Adobe
- IBM
- Microsoft Research RISE

RISE

Research

>30 students:

- Htet Htet Aung
- Jack Beaton
- Ruben Carbonell
- John R. Chang
- Kerry S. Chang
- Polo Chau
- Luis J. Cota
- Michael Coblenz
- Dan Eisenberg
- Brian Ellis
- Andrew Faulring

- Aristiwidya B. (Ika) Hardjanto
- Erik Harpstead
- Sae Young (Sophie) Jeong
- Andy Ko
- Sebon Koo
- Thomas LaToza
- Joonhwan Lee
- Leah Miller
- Mathew Mooty
- Gregory Mueller
- Yoko Nakano

Stephen Oney

- John Pane
- Sunyoung Park
- Chotirat (Ann) Ratanamahatana
- Christopher Scaffidi
- Jeff Stylos
- David A. Weitzman
- Yingyu (Clare) Xie
- Zizhuang (Zizzy) Yang
- YoungSeok Yoon

Brad A. Myers

Human-Computer Interaction Institute School of Computer Science Carnegie Mellon University http://www.cs.cmu.edu/~bam bam@cs.cmu.edu

