LaSSIE: a Knowledge-based Software Information System

Premkumar Devanbu* Ronald J. Brachman Peter G. Selfridge Bruce W. Ballard

AT&T Bell Laboratories
600 Mountain Avenue
Murray Hill, New Jersey 07974
USA

Abstract

In this paper, we discuss the important problem of invisibility that is inherent in the task of developing large software systems. There are no direct solutions to this problem; however, there are several categories of systemsrelational code analyzers, reuse librarians, and project management databases, that can be seen as addressing aspects of the invisibility problem. We argue that these systems do not adequately deal with certain important aspects of the problem of invisibility—semantic proliferation, multiple views, and the need for intelligent indexing. We have built a system called LaSSIE, which uses knowledge representation and reasoning technology to directly address each of these three issues and thereby help with the invisibility problem. We conclude with an evaluation of the system, and a discussion of open problems and ongoing work.

1 Introduction

The growing cost of software development, particularly in larger systems, is well documented. Efforts at containing this growth have met with limited success. In his classic paper, "No Silver Bullet" [11], Brooks attempts to explain this; he argues that existing developments in software engineering, such as high-level languages, timesharing and integrated programming environments have overcome certain accidental difficulties in the software development process; certain other problems, that are the essence of the software process, still remain. He identifies four essential difficulties in building large software systems:

- Complexity: The complexity of the development process, the application domain, the internals of the system, etc.
- Conformity: Software cannot have a regular formal structure (like Mathematics or Physics) because it

must adapt to interact with people and institutions according to their diverse needs.

- Changeability: In any system, the software component is usually the easiest one to modify.
- Invisibility: The structure of software (unlike those of buildings or automobiles) is hidden. The only external evidence we have of software is its behavior when executing.

Brooks argues that there is no single, immediate solution to these difficulties, and thus, no "silver bullet" to solve the software engineering crisis. In the case of Conformity and Changeability, we must agree; it appears that software exists to fill market needs, and there is no denying that these needs change. Thus, the extreme malleability of software presents a compelling reason to change the software part of the system to meet these evolving needs. These two difficulties seem inherent in the interactions of software-driven systems with the marketplace.

In this paper, we focus on the other two essential difficulties, Complexity and Invisibility. We explore the relationship between them, and their causes and effects. We also discuss existing approaches to these problems, and the shortfalls thereof. We then present a system called "LaSSIE" that incorporates a large knowledge base, a semantic retrieval algorithm based on formal inference, and a powerful user interface incorporating a graphical browser and a natural language parser. LaSSIE is intended to help programmers find useful information about a large software system—in our case the AT&T DefinityTM 75/85¹ [3]. Finally, we evaluate the contributions made by LaSSIE to the technology of information systems that deal with invisibility.

2 Complexity and Invisibility

Complexity is a common feature of software systems, especially large ones. It has various causes: a large, complex (perhaps even inconsistent) set of requirements,

^{*}Also at the Department of Computer Science, Rutgers University, New Brunswick, New Jersey 08854

¹DefinityTM 75/85 is a scalable PBX product with a flexible and powerful feature set; the software controlling this switch is of the order of a million lines of NCSL of C.

long system lifetimes (due to prohibitive costs of redevelopment), difficulties in interpersonal and interorganizational relationships (see [15] for a comprehensive survey), etc. For a descriptive analysis of the nature of complexity in large software systems, see Perry [36]. For our purposes, it is instructive to consider how invisibility and complexity interact in large systems.

2.1 Invisibility and the Evolution of Complexity

In many cases, the initial design and architecture of a system is derived after careful analysis of the requirements. There are a small group of professionals involved in the beginning, and there is usually good communication amongst them. These are generally experienced designers and architects who have considerable exposure to the application domain; they have a deep understanding of the relationship between the needs of the domain and the design rationale. The initial architecture often structures a system in a "virtual machine" (VM) style [32]: the system is implemented as a layered set of VM's, each VM implementing re-usable primitives for the VM's above it. These primitives have a simple, welldefined relationship to the needs of the application domain. The layered structure is conceived to promote the simplicity and understandability of the system (and consequently, programmer productivity). In short, the design embodies certain architectural principles that, when carefully followed by developers, keep the system quite simple and elegant, and relative to its size, not all that complex. The design of the AT&T Definity TM 75/85 is a good example of this.

Unfortunately, the structure and principles underlying large systems are invisible; there is no clear presentation of the architecture for programmers for examine, and thus to honor, as they extend the system. In [11], Brooks points out that in civil engineering, geometric abstractions such as scale drawings and stick-figure models capture the essence of the design for everyone involved in a large construction project. He goes on to point out why this is much harder for software systems:

"As soon as we attempt to diagram software structure, we find it to constitute not one, but several graphs superimposed one upon another.² These graphs represent the flow of control, the flow of data, patterns of dependency, time sequence, name-space relationships. ... In spite of the progress in restricting and simplifying the structures of software, they remain essentially unvisualizable..." [11]

Invisibility is thus an inherent property of large software projects; programmers find it difficult to get needed information. Because of this, as the project evolves in response to the marketplace, and grows in size (both people and code) and complexity, the initial architecture, as

well as the advantages afforded by it, slowly dissipate. Invisibility has other adverse effects, which we outline below.

2.2 Effects of Invisibility - The Discovery Task

Invisibility complicates the task of acquiring the knowledge (a complex melange of application domain knowledge, architectural and design assumptions, and project-specific development practice) that a programmer needs to do his/her job. This phenomenon has recently been the subject of study at AT&T Bell Laboratories [29] and elsewhere [43]. Modica [29] has called this the discovery task. Discovery has impacts on both productivity and quality of the software produced.

Modica has found from surveys that the discovery task can take anywhere from 30 to 60% of a developer's time, depending on the nature of the project, and the expertise of the person involved. Thus, discovery adversely impacts a developer's productivity. The quality impact of discovery arises from a developer's action upon incorrect or insufficient information. Soloway et al., in [43], document cases (actually in a very small task) where programmers made mistakes when they used documentation that presented information in one way, and not when it presented information in another form. In two different studies, Soloway, Adelson, and Erlich, showed how a lack of knowledge affects the quality of the results in design tasks [1] and in small programming-related tasks [44]. Without proper knowledge of the architecture of the system, developers can make mistakes and produce incorrectly functioning code.

In large systems, the impact of poor discovery is of a different form, but much more insidious. Developers can implement their subsystem in a manner that violates the architectural principles of the large system they are modifying. The code may work correctly, and consequently pass system test; however this kind of violation, carried out at various points over a period of time, results in a loss of architecture that gradually erodes the original simplicity of the system. Thus, this lack of knowledge among developers leads to a vicious cycle where the system becomes progressively more complex, and thus harder to know. Invisibility and complexity can be seen to "feed" off each other.

2.3 Effects of Invisibility - Reduced Reuse

As we described earlier, the initial layered design of large systems is conceived to provide a large number of reusable primitives. Unfortunately, a developer whose task it is to implement, modify or add a special operation to the system often cannot find out if it has already been done, and if not, whether there is a particular way of doing it that would conform to the initial, intended architecture of the system. Because of this difficulty, instead of re-using existing primitives, programmers re-implement them; this results in lowered productivity.

Reduced reuse can also have a negative impact on quality. Conversations with developers revealed several

²Brooks suggests that software must be understood from multiple points of view (we amplify this below, in Section 3.)

cases where programmers, unaware of a "virtual machine primitive" for an operation, repeatedly re-implemented the same operation (in one case, ten times!). When a bug was found in the operation every single implementation had to be successively found and fixed. This is a case where invisibility led to reduced code reuse, and then to increased complexity. Proper knowledge of the system could have prevented this. Thus, we would like to build into our system a library of re-usable parts of the system, along with a helpful access mechanism. These points are discussed in more detail in [17].

In this section, we have described the problem of invisilibity and its deleterious effects. There have been some attempts to deal with this problem; before we go on to explore them, we first describe an important aspect of invisibility that many systems fail to address.

3 Multiple Points of View

The discovery process can be thought of as a series of questions that developers must ask and answer, to gain a proper understanding of the part of the system that they are working on. Here are some typical questions, gathered from conversations with developers in the AT&T DefinityTM 75/85 project:

- Q1. How do I allocate an international toll trunk?
- Q2. What messages are sent by a process in the network layer when an attendant pushes a button to activate the "Hold" feature?
- Q3. What C functions enable a Call Forwarding feature activation?
- Q4. What functions in the Line Manager Process access global variables defined in "/usr/pgs/gp/tgpall/profum.h"?

These queries require different kinds of answers, which depend on knowledge associated with at least four different views of the system:

- An architectural view (Q2)—This question makes reference to the "network layer", which is a part of the architecture of DefinityTM 75/85.
- An operational primitive view (Q1)—What is the code doing relative to the conceptual objects (trunks) and actions (allocating, releasing, connecting, signaling) in the switching software domain?
- A feature view (Q3)—How are basic system functions associated with customer features such as "Call Forwarding"?—Q3 combines the feature view, with the code view (see below):
- A code view (Q4)—How do the code-level components (source files, header files, functions, declarations, etc.) relate to each other?

Before working on a part of the system, the developer needs to understand it from each of these different viewpoints—how does this piece of the system relate to other components, fit in with the architecture, reuse the built-in primitives, and satisfy the customer's need? The pursuit of this sort of knowledge is hindered by the complexity and invisibility of the system's architecture. Field studies by Curtis, Kasner and Iscoe [15] have shown that programmers, by and large, fail to develop this kind of understanding; they talk about the problem of "thin spread of application domain knowledge". They find that a deep understanding of the application domain and its relationship to system architecture is not widespread in the programming workforce. Thus, the majority of programmers in large projects do not understand the vitally imporant link between the design and implementation of the system on the one hand, and the application domain on the other. In short, they lack an understanding of the system from "multiple points of view".

Invisibility can then be thought of as the problem of getting knowledge from the few experts that have it, to the large number of developers who do not.³ As we shall now see, some attempts have been made to address this information management issue.

4 Software Information Systems

There are several systems that provide a variety of information about an existing system to a programmer. They seem to fall into three main categories.

4.1 Relational Code Analyzers

Relational Code Analyzers (RCA's) such as Master-Scope [47], CScope [13], and CIA [12] derive certain code-level relationships (such as function-calls-function, function-uses-variable, etc.) directly from source code. This information is generally stored in a relational database. One can query this database using a typical relational language. Questions such as "What functions that call the function flash-button refer to a global variable that is also referred to by the function display-number?" can be asked.

RCA's can answer a number of useful questions for programmers, and are widely used. The information that is retrieved is current, and reflects the actual state of the code base. However, they fail to address certain important aspects of invisibility. First, they simply do "string-matching" during retrieval; they do not capture the *semantics* of the strings used in the query. For example, in the previously cited query, the meaning of flash-button or display-number (or indeed, their relationship to hold-button and display-name respectively) would be opaque to an RCA. Users cannot query RCA's using descriptions of components; if one gets a name wrong, there is no recourse.

Secondly, the query processing ability of RCA's is strictly limited to the *code* view discussed in Section 3. They cannot answer queries that incorporate other

³Often-asked questions in the DefinityTM 75/85 project, such as the ones above, can usually be answered by only a few human experts, whose time is both limited and valuable.

views. Though they capture the syntactic structure of the code, they do not describe the relationship between the structure of the code and the architecture of the system or the domain of application. As Brooks points out, the difficulty of integrating these different views is one reason why the structure of large systems remains invisible. In the following section, we discuss Project management databases, that address the issue of integrating different kinds of information about a software development project into one information base.

4.2 Project Management Databases

Project management databases (PMDB's) are primarily designed to serve as repositories of all the artifacts generated and used during the life of a software development project, such as documents, programs, test scripts, problem reports, personnel, tools, milestones, and accounting charts. They provide a way to collect and distribute information about the system to developers, testers, analysts, managers, etc.

Among systems of this type PMDB [35] is perhaps the widest in scope. It aims to collect almost all of the information about a project into one central information system, which can be queried and updated. The information system is based on entity-relationship model to characterize the artifacts and activities of a software project, with their attributes and inter-relationships. PMDB is intended to provide database support for all lifecycle activities, beginning with requirements specification right through to system test. Another example is the SODOS system [24] which is intended to "support the definition and manipulation of documents" used in developing software. For this purpose, source code files are considered documents. Features include the management of documentation templates and cross-indexing documents based on their life cycle interrelationships.⁴ There is a query-by-example retrieval mechanism where combines the use of relations such as "implemented-by" with keyword matching.

None of the exisiting project management systems, however, attempt to capture knowledge about the application domain of the system, or how the needs of the application domain are manifested in the architecture. The type of information captured in PMDB's is more or less independent of the exact nature of the system under development. While they provide facilities to track the various activities, resources, and artifacts of the software development process, they do not provide a description of the structure of the system itself so that programmers can use it to combat invisibility. Also, the query mechanisms used in these systems is usually quite simple; they ado not include any inferential ability. We argue the importance of inference later in the paper (Section 5.6), after describing how LaSSIE works.

4.3 Reuse Librarians

Reuse librarians retrieve software components for possible reuse. These systems usually comprise a library of various components (object modules, source modules, specification documents, etc.) and a query/retrieval mechanism. A variety of libraries and retrieval methods are available. The retrieved components can either be directly reused, or adapted as necessary. The retrieval mechanisms in these systems is usually one of three types: keyword-based, faceted-index-based, or semanticnet-based. CATALOG [23] is an example of the keywordbased approach typical of standard information retrieval systems. Each library item has an associated set of keywords; the retrieval mechanism takes a set of keywords that the user specifies and matches it with the stored keywords in various ways, and retrieves a matching set. Depending on the choice of keywords used in storage and retrieval, keyword systems may provide adequate performance. However, the *semantics* of the keywords used in retrieval is unavailable to either the storage or retrieval algorithms of such a system. Because of this, they can neither organize the components in a way that facilitates query reformulation or browsing, nor can they in any way infer the "meaning" of the special set of keywords used in the query. In Definity TM 75/85, for example, we found that the words "connect", "cut-through", and "terminate" are all used to mean the same thing; more interestingly, combinations of keywords can mean something substantially different in different contexts. For example, the meaning of "termination" is quite different in "process termination" than it is in "call termination". Given the size of software systems, and the variety of naming styles, it is important for a library of re-usable components of a large system to provide semantic retrieval, i.e., retrieval based on meaning.

The faceted classification and retrieval library scheme suggested by Prieto-Diaz and Freeman [37] involves the construction of a domain model and its subsequent use in query formulation/reformulation. In their paper, Prieto-Diaz and Freeman developed a taxonomic domain model for the set of data operations embodied in a library of software components, categorized along different facets. For example, the facet "Function" can have values such as add, append, create, evaluate, and the facet "Object" values such as array, expression, file. The library is queried by specifying facets and values; it is more amenable to a "query-modify" retrieval cycle than a pure keyword description. Once designed, however, the classification scheme is static and fixed. Additionally, the representation scheme used here is rather weak; one cannot express constraints, for example.

The abstract data-type (ADT) library proposed by Embley and Woodfield [21] uses aspects of faceted indexing as well as keywords—they propose a software library consisting of a collection of general purpose ADT's, each with a special descriptor. The descriptor includes facets such as *Domain* and *Operations*; it lists several aliases, and descriptive keywords. The user can define explicit

⁴Thus, a feature description in a requirements document might be tied by an *implemented-by* relation to a source code module.

relationships between ADT's in the associated descriptors; certain relationships such as close-to, depends-on, or generalizes can also be derived automatically from the values of their facets, and the given keywords. Unfortunately, these derivations are not inferences, in the sense that they are not formally defined, or based on semantics.

The AIRS [31] system, and other semantic-net based systems such as that of Woods and Somerville [49], and the RLF [42] work at UNISYS, all provide some version of structural representation of knowledge. In the case of AIRS and RLF, the representational framework is based on KL-ONE [9]; the RLF work is based on a similar language called KNET.

All of these systems described in this section are intended to be general purpose software librarians; they are not specifically intended to promote re-usability within the framework of a large system; as such, they do not address the issue of invisibility. In addition, none of these systems support a classification-style inference. As we shall argue in Section 5.6, classification is helpful in dealing with invisibility⁵.

An important, often-ignored, aspect of reuse libraries is that the index of re-usable components of a large software system must reflect the programmers' view of the domain of application of the library. As Curtis argues:

"The effective use of a reusable library will require an indexing scheme similar to the knowledge structures possessed by most programmers working in an application area". [14]

Thus, a library of re-usable components within a large system needs an intelligent indexing scheme that includes specific knowledge about the architecture within which these components are embedded. In addition, Bellin [6] notes that the description of each component must include constraints on how it should be reused; without this information, the reuser is liable to violate the architecture and contribute to increased complexity of the system. In all of the systems mentioned above, with the exception of [42], the languages can be used to specify just associations; they are not intended to specify constraints. For example, in these schemes, one cannot specify that update operations must be done only by the database manager, or that password files can only be changed by a process with root privileges. These constraints are needed to specify architectural principles, as discussed in Section 2.1.

The knowledge-based approach of the LaSSIE system is intended to meet these various needs; we capture, in a knowledge base, descriptions of re-usable objects, along with the architectural constraints embodied in the design of a sizeable body of software controlling the AT&T DefinityTM 75/85; then, we use inference to answer the programmer's queries about re-usable components. In

the following sections, we discuss how the LaSSIE system approaches the invisibility problem.

5 An Attack on Invisibility – LaSSIE

The LaSSIE system is an attempt to build a software information system that integrates architectural, conceptual and code views of a large software system into a knowledge base (KB) for use by developers. The KB is built using a classification-based knowledge representation language, KANDOR [33], to provide semantic retrieval. Besides serving as a repository of information about the system, the KB serves as an intelligent index for re-usable components. LaSSIE also provides a user interface with a graphical browser and a natural language query processing system.

In this section, we first describe the knowledge base, beginning with the rationale for its design; we then describe the classification-based query processing done by KANDOR, and the reformulation/browsing facility; we then discuss the importance of frame-based classification systems in attacking the invisibility problem.

The first task we have to undertake is to find a body of knowledge that embodies the architecture and function of a target software system. Since this is a task of formalizing knowledge about a pre-existing system, we call this process reverse knowledge engineering. After the knowledge is identified, we would then try to embed this knowledge in a suitable formal knowledge representation language.

5.1 What Goes in the Knowledge Base

The first task in building any knowledge base, of course, is to determine the form of knowledge to be represented—one has to identify the *ontology* of the domain. In other words, what will the KB that is produced by reverse knowledge engineering talk about? In the LaSSIE system, we have chosen an ontology that focuses on the *actions* and *objects* of the Definity TM 75/85 architecture. Our choice was influenced by three different factors: existing work in the field of Domain Analysis, empirical studies of programming knowledge, and vocabulary used by programmers in Definity TM 75/856.

Reverse knowledge engineering is closely related to the notion of *Domain Analysis* [2, 38, 30]. There are some differences: the domain analyst looks at a variety of systems that service the same application domain and produces an external description of a set of re-usable components, which can be used to build applications for that domain; the reverse knowledge engineer, on the other hand, looks at the architecture of a specific large system and produces an internal description of the components of the system, and the architectural framework that unites them. Despite the differences, the result of both kinds of analyses includes a description of a set of

⁵We defer this discussion until after we have described our classification-based KR technique and its application in LaSSIE.

⁶The discussion on ontology is abbreviated here, for reasons of space; a fuller treatment can be found in [18].

components. Thus the terminology used by domain analysts to describe the results of their efforts is pertinent to a reverse knowledge engineering effort. Both Jim Neighbours [30] and Reuben Prieto-Diaz [38] suggest a model based on objects and actions.

Our KB is concerned with storing knowledge about a large software system, and using this knowledge as an index into a library of re-usable components. As Curtis [14] suggests, the way programmers think about the system is an important determinant of the structure of the KB. Ben Schneiderman 40 has conducted empirical studies of programmers, and developed a syntactic/semantic model of programming knowledge. The syntactic part is mainly the structural details of the programming language itself. For the semantic part, he proposes a cognitive model based on the action-object paradigm. This model has also been suggested by educators responsible for training new developers on large software projects within AT&T Bell Laboratories. They have suggested that a common, unified view of the architecture should be developed and taught to all the developers in the project. Thus, a KB describing the architecture in these terms could serve as a common baseline of information for all developers; such a view has also been advocated by Fischer and Schneider [22].

Descriptions that the programmers generate and use also reflect this model. As a normal coding practice, many source files in DefinityTM 75/85 include a short one-line description of the function implemented in that source file. Here are some sample comments:

- This function terminates a call to a user.
- Conference the held user to the current call.
- Update the attendant's status light for the night service feature.
- Cut-through a station user to a call because of answer, originate, or unhold.

As can be seen, most of these describe a simple action, sometimes caused by other actions, with operands, actors, and contexts. In the examples above, the contexts simply amount to the customer feature that this action supports or plays a part in. In the following sections, we describe the representational framework used to build a knowledge base based on the view we just discussed, and then we describe the LaSSIE KB itself.

5.2 KANDOR, the Knowledge Representation Language

Any knowledge-based system needs a language in which the knowledge base is to be expressed. Since the system's knowledge is to be made explicit and available for inspection by the programmer, as well as used for computing inferences, the knowledge representation language must be precise and formal—any language with the same type of precision afforded by classical predicate logic is a potential candidate. It is important that the language be expressive enough to allow us to say exactly what needs

to be said about a large software system. It is equally important that the computation of inference with the language be tractable, and thus the language will need to be restricted in some way, so as to avoid theorem-proving that takes exponential or infinite time.

There are a number of currently popular styles of knowledge representation language. Standard logical languages are good in situations in which knowledge is incomplete, and in which one needs to express mainly factual assertions. Production Systems are useful when the knowledge is heuristic and can best be expressed in a condition/action style (as, e.g., in medical diagnosis). Frame systems are best when we want to describe sets of objects with complex relational structure, and when the domain exhibits strongly hierarchical, taxonomic categories of objects.

Given our emphasis on retrieving descriptions of parts of a large software system, and the centrality of the object/action paradigm, we have chosen a frame-based representation for the LaSSIE knowledge base. In this style of representation, frames represent classes of objects; they do so in an "object-centered" way, by clustering all information about a given object in one place. In KAN-DOR [33], our language, a frame is considered a complex description, which expresses constraints on members of the class that it denotes. A frame's definition is very much like a standard dictionary definition, starting with a set of super-frames (more general classes) and then adding restrictions to those parent frames, thereby creating a more specialized class. Note that frames formed in this way induce a taxonomy of classes, with the most general class THING at the "top", and the most specific classes at the "bottom".

The restrictions in frame definitions are usually specified in terms of slots, which are two-place relations that describe the attributes of class members. Restrictions can be formed by limiting the type of slot-filler to be expected (e.g., "a directory all of whose files are header-files") or by specifying the maximum and minimum number of fillers expected (e.g., "a function with exactly two arguments"). In order to be considered a member of the class defined by a frame, an individual object must provably be describable by all of the super-frames and must provably satisfy each of the restrictions.

In KANDOR, individuals are the objects that represent individual items in the domain. Individuals have their own identities, regardless of their descriptions, but, as implied above, an individual will be described by a set of frames. In addition to the general description of an object by its set of parent frames, the representation of an individual is completed by expressing the relationships between it and other individuals (this is done using instantiated versions of the slots). Thus, a particular file might be considered to be describable by the frames C-FILE, SOURCE-FILE, and CALL-PROCESSING-FILE, and might have the name slot filled in by Capro.c, and the directory slot filled in by /Usr/Callpro. The latter two items themselves would be KANDOR individuals with

Figure 1: Top 3 Levels of the LaSSIE KB

their own descriptions.

Frame systems like KANDOR perform two key inferences that allow them to be used in retrieval applications like LaSSIE. First, and most commonly, there is inheritance of properties, which allows a sub-frame to "inherit" all properties of its super-frames (this is a simple consequence of the sub/super-frame relationship representing a universally quantified conditional). Typically inheritance is considered to contribute efficiency of representation, since one need only represent in a single place a general property that applies to many classes. The second key inference, performed by only a small number of systems like KANDOR, which interpret frames as descriptions (rather than as sentences), is classification, in which, for any individual, all descriptions that can provably apply to that individual are found. If KANDOR descriptions can be interpreted as representing necessary and sufficient conditions for class membership, then inheritance can be considered to use the necessary conditions in a "forward" direction, and classification can be considered to use the sufficient conditions in a "backward" direction. Classification can also be applied to frames, wherein all appropriate super- and sub-frames for a frame are determined automatically.

5.3 The Knowledge Base – Actions, Objects, and Doers

Figure 1 shows the root of the LaSSIE taxonomy (THING) and the two levels immediately below it. The four principal object types of concern in our domain are OBJECT, ACTION, DOER, and STATE. The edges of the taxonomy have their common "IS-A" meaning. DOER represents those THINGS in the system that are capable of performing actions. Nodes below DOER and OBJECT represent the architectural component of the system, i.e., its hard-

ware and software components. Nodes below ACTION represent the system's functional component, *i.e.*, the operations that are performed on or by the system. The relationship between the two system components is captured by various slot-filler relationships between ACTIONS, OBJECTS and DOERS. Each action description combines the top level concepts in various ways using KANDOR descriptions. A typical one is:

```
1 (define concept USER-CONNECT-ACTION
2 NETWORK-ACTION CALL-CONTROL-ACTION
3 defined
4 (exists has-actor (generic PROCESS))
5 (exists has-agent (value Bus-Controller)))
6 (all has-operand (generic USER))
7 (exists has-environment (generic CALL-STATE))
8 (exists has-result (value Talking-State))
```

In this figure, words in italics represent reserved words in the formal representation language. These perform logical functions like stating that a certain individual plays a certain role with respect to a general class of items (e.g., (all has-actor Bus-Controller)) says that the bus controller process is always an actor for every USER-CONNECT-ACTION. Among the other items, those in all capitals are frames, which represent general concepts of things like users and call states. Items with initial capitals are individuals, which stand directly for individual objects in the domain, like the bus controller process. Items in all lower case are roles, which represent relationships between individuals. Thus, the interpretation of this frame is as follows: USER-CONNECT-ACTION [Line 1] is by definition [3] a network action [2] and a callcontrol-action [2] which is done by a process [4], using the bus-controller [5] on a user [6], which takes the user from some call state [7] to the talking state [8]. LaSSIE's KB contains 102 action concept descriptions of this type. which are classified into a conceptual hierarchy. Farther down in the hierarchy, the action concepts become very specific.

The most specific action types, which each correspond to a particular function/source file,⁸ are coded as individuals. For example,

1(define individual Add-User-Action

```
2
 (ACTION)
 (has-actor Call-Control-Process)
3
 (has-agent Bus-Controller))
4
5
 (has-operand Generic-User)
6
 (has-recipient Generic-Call)
7
 (has-environment Generic-Call-State)
8
 (has-result Talking-State)
9
 (implemented-by /Usr/Pgs/Gp/Tgpall/Profum.C)
 (calls-function Signal-Add-Error-Action)
10
```

(accesses-variable *Call-Record*)

In other words, Add-User-Action [1] is an action [2] which is performed by the call control process [3] using the bus-controller [4]; its operand is any user [5], and

⁷In particular a TRUNK IS-A RESOURCE-OBJECT, a COMMUNICATIONS-DEVICE, and a DOER.

 $^{^8}$ Definity TM 75/85 has only one function per source file.

Figure 2: The LaSSIE taxonomy under OBJECT

its recipient is a call [6]; it takes its operand from any call state [7] to the talking state [8]; it is implemented by the source file /Usr/Pgs/Gp/Tgpall/Profum.c [9], calls the function Signal-Add-Error-Action, and uses the global variable *Call-Record*. It should also be noted here that the KANDOR classification algorithm will ensure that this individual gets classified under the frame USER-CONNECT-ACTION mentioned above. It is this kind of classification that organizes the large number of frames and individuals in LaSSIE into a usable form.

Concepts in the KB, such as the above examples and USER, RESOURCE-OBJECT, GROUP, are architectural concepts that are specific to Definity TM 75/85 and have a well-defined meaning within the architecture. They are referred to repeatedly in the design and specification documents. The operations that can be performed on them are also well-defined: they constitute some of the re-usable primitives of the architecture. These concepts, the operations that are defined on them, and the conditions under which they are performed constitute some of the architectural principles that promote simplicity and understandability of the system. We show further details of the portion of the LaSSIE KB under the OBJECT concept in Figure 2. Notice that some concepts appear in boldface. These indicate that a concept has more than one parent in the taxonomy (i.e., the taxonomy is a tangled hierarchy); thus, PROCESS is both a RESOURCE-OBJECT and a SOFTWARE-OBJECT.

5.4 Integrating Code-level information

We enhanced the conceptual action-object-actor level of representation with certain simple but important code-level relationships such as function-calls-function, sourcefile-includes-headerfile, etc., which are syntactically derived by scanning the code. Thus questions such as "what functions call 'apost' and include 'errproc.h'?" can be processed.

To accomplish this, we developed a general representation of code objects and their inter-relationships and added them, codified in KANDOR, into the knowledge base. The instances of these concepts were derived as follows: first the source files were scanned with CScope [13] and several relations generated. Then these relations were collected around specific instances of functions and source files. These collections were translated directly into KANDOR function calls to add the appropriate information to existing information from the manually generated KB concepts. Thus the syntactically derived code-level information is smoothly incorporated with the conceptual and architectural views, so one can pose queries such as "What global variables are accessed by a function that flashes a display lamp at an attendant's console?"

A frame-based description of a function can combine the architectural/domain aspects as well as its code-level relationships into one unit that can be manipulated by the classification algorithm. This facility for combining different kinds of information about an object provides a way to integrate the code, conceptual and architectural views of the system.

5.5 Querying and Browsing

As explained above, most of the LaSSIE KB describes actions; the paradigmatic usage is a query from a user that describes an operation that she wants to see examples of, to understand in more detail, or to reuse; the LaSSIE system will retrieve instances. LaSSIE also has an interactive graphical user interface, that includes a modified version of the ARGON [34] system, and the ISI-Grapher [39]. In this section, we present examples that illustrate how the retrieval system works. The core of the retrieval system is the classification algorithm; it simplifies the task of querying a large knowledge base.

A Lassie query⁹ is simply a description of an action, such as the following:

CONNECT-ACTION

has-actor DOER has-operand OBJECT has-cause ACTION

has-actor USER

This query will retrieve all individual CONNECT-ACTIONS performed by a DOER on an OBJECT, because of ("HAS-CAUSE") an ACTION by a USER. The query processing is carried out in two stages. First the query is placed in the LaSSIE taxonomy by the classification algorithm, using the description in the query and descriptions of the frames in the taxonomy. After this is done, the matching instances are the instances of those frames that are subsumed by the classified query. The user who generated the query does not have to know

⁹The actual query language in ARGON [34], the system that LaSSIE is based on, includes negation, disjunction etc; we just illustrate a simple query here.

that PROCESSES, USERS and TRUNKS are DOERS (see Figure 1); neither does she need to know that there are a dozen different processes, or what their names are. The subsumption algorithm takes care of all of that. Thus, it is possible for a user to retrieve answers to a query without knowing the structure of the taxonomy of a KB, or the individuals therein, using the semantic retrieval provided by the classification algorithm. For example, the following individual would be retrieved by the above query:

```
1(define individual Attd-Merge-Call-Action
 (CALL-MERGE-ACTION ATTD-CAUSED-ACTION)
3
 (has-actor Attd-Monitor-Process)
4
 (has-agent System-Fabric-Manager-Process))
 (has-operand Generic-Call)
5
 (has-recipient Generic-Call)
6
7
 (has-environment Generic-Call-State)
8
 (has-result Talking-State)
9
 (has-cause Attd-Button-Push)
10
 (implemented-by /Src/Ugp/Attd/Atd-Au-Im.c)
 (calls-function Signal-Error-Action)
11
 (accesses-variable *Call-Record*)
12
```

The advantages of semantic retrieval are illustrated in this example 10. Though the action is called a MERGE-ACTION, the classifier recognizes it as a CONNECT-ACTION based on the descriptions of each. Additionally, from the description of Attd-Button-Push (not shown here) it realizes that this is a ACTION by an ATTENDANT, which is defined to be a specialization of USER.

The ARGON interface displays all the retrieved individuals, and the user can select any one of them for detailed display, with all its slots and fillers; each of these fillers and slots can, in turn, be selected, and further information about them is available. the user can find out that this action is performed by the Attd-Monitor-Process (selecting that will retrieve its description, which tells the user that this process is in the Service-Layer of the architecture), and that it uses the System-Fabric-Manager-Process as an agent. Furthermore, if one selects the concept ATTD-CAUSED-ACTION (which denotes any action by the system caused by an action by an attendant), one would find that it is always performed by the Attd-Monitor-Process, i.e., this process, and only this process, responds to actions by the attendant.¹¹

Thus classification makes it possible that a merge action caused by a button push by an attendant gets re-

trieved by a query that asks for a connect action caused by an action by a user; furthermore, the retrieved individual carries with it a wealth of information about the architectural, conceptual, and code aspects of the operation. So, retrieval based on the semantics, along with integration of multiple views helps in the discovery of useful information about Definity 7M 75/85.

In the event that the query retrieves too many, or too few relevant instances, the user can reformulate it, taking advantage of the information in the taxonomy. As an example, assume the query above retrieved too many instances—there may be too many DOERs doing too many things to too many OBJECTs. The user can specialize the above query by replacing either OBJECT or DOER with their children in the taxonomy, either by using a menu choice, or by looking it up in the graph. This is the advantage gained by having an *intelligent index*. Thus, if there are no (or an insufficient number of) answers, the user can generalize parts of the query.

LaSSIE also has a natural language query interface, which can process queries as complex as What connect actions does the line-controller process do on an outgoing trunk because of a button-push by a Station User? This interface is based on TELI [4]; during parsing, TELI makes use of the information in the KB to disambiguate sentences. For example, in the query above, there is a syntactic ambiguity as to whether the buttonpush causes the connect action, or the outgoing trunk. This ambiguity is resolved in the knowledge base, which clearly states that ACTIONs only cause other ACTIONs, and never "cause" an OUTGOING-TRUNK. There are a total of 167 such disambiguating restrictions derivable from the knowledge base. TELI recognizes 193 common nouns (conceptual objects and actions), 260 proper nouns (names of individual source files, objects such as specific processes, etc.) and 40 verbs (corresponding to various actions such as connect, allocate, terminate, dial, etc.). For a fuller description of the natural language interface, see [16].

5.6 Why Frame-based KB's with Classification are Important

LaSSIE accrues several key advantages by using a frame system like KANDOR, which incorporates classification as its foundation. These include the following:

- Aggregation of information about individuals—The object-centered approach of a frame language allows all information about an individual to be concentrated in one place. This allows us to integrate information obtained from different sources and different points of view into one definition.
- Semantic retrieval—Classification helps during query processing by reducing the amount of information that the user has to know about the knowledge base. In purely syntactic information systems, where the terms used have no descriptions, (e.g., relational databases or keyword systems), the user has

¹⁰ The retrieved individual is an instance of a CALL-MERGE-ACTION [2] done by the Attd-Monitor process [3], using the System-Fabric-Manager [4] process, which connects one CALL [5] to another [6], leaving both calls in a Talking-State; this action is caused by the attendant pushing a button [9], it is implemented by the source file listed in line 10; it calls the function Signal-Error-Action and uses the global variable *Call-Record*

¹¹ This would be specified by the inclusion of the restriction (all has-actor (value Attd-Monitor-Process)) in the concept definition of ATTD-CAUSED-ACTION.

to use the exact terms that are used in the database. Classification reduces the number of terms that the user needs to know. For example, when searching for a general category of items (e.g., FILE), all subcategories (as expressed in the generalization hierarchy induced by classification of frames; e.g., HEADER-FILE) can also be retrieved. This point has been made by Beck, Gala and Navathe (and others):

"... the user can describe a query in terms which may be different from the exact terms under which the desired information is stored, as long as the meaning is similar". [5]

Essentially, classification is a logically defined operation that allows *semantic retrieval* in a simple yet principled manner.

- Use of classification and inheritance to support updates—When new information is added to the knowledge base, the system automatically classifies the new items, thereby giving the developer an integrity check. Since all categories implied by the new description are found, the developer can see if there were any omissions or accidental inferences to be made. Inheritance also makes the addition of new information easier, since many of the properties of a new item can be derived from its membership in existing classes.
- Use of the KB as an index—In a way, the frame knowledge base acts as a general schema over the particular code data stored in the system. The general knowledge encoded in the frames can be used to guide the user in his/her search for particular items of interest. LaSSIE has several means for using the frame knowledge base in this way (including a graphical display of the frame hierarchy).

We can now compare our work to the other semanticnet reuse library systems listed in Section 4.3. RLF [42] does not have a built-in classifier: the KNET language is used to describe the components, and the retrieval/browsing algorithm is left to the application developer. The AIRS [31] system uses a heuristic retrieval algorithm based on a numerical "conceptual-distance" measure, which the user has to specify. Woods and Somerville use conceptual dependency (CD) diagrams. Their query mechanism is based on a set of verbs. They use word associations specified by the user to identify the conceptual dependency graph for a given verb. The user is then prompted for further information based on the selected conceptual dependency graph to further narrow the search for components. For example, the verb send might be associated with the CD graph named communicate. Then the structure of the communicate CD would be displayed on the terminal, and user would be prompted to fill in keywords for objects associated with this CD; these would then be matched with stored descriptions to find close matches. The algorithm is implemented in Prolog; the retrieved components are listed in order of closest match, depending on how many keywords matched.

None of these systems has a well-defined notion of classification; this makes them ill-suited for our application, as we now explain. Building a KB of the size required for LaSSIE (about 200 frame descriptions) involves constructing a large number of KANDOR descriptions (several example concept descriptions can be found in Section 5.3). Once a description is input to KANDOR, the classification algorithm kicks in and "places" the concept in the proper relation to other descriptions already in the KB. Without classification, the knowledge engineer would have to figure out the proper placement by hand a daunting task with such a large knowledge base. Thus, classification plays a crucial role in assembling the taxonomic KB that provides intelligent indexing, as called for by Curtis [14]. Constructing a very large KB in the KL-ONE style language used in AIRS and RLF would be easier with a classifier. Unfortunately, because of the power of KL-ONE [41], a complete classification algorithm is impossible. The CD diagrams used in Woods and Somerville do not have a taxonomic organization: the matching is done by keyword associations. Thus, in this case, besides constructing the CD's, it is also necessary for the knowledge engineer to specify keyword associations. Likewise, with AIRS, in addition to describing the components in a KL-ONE like language, the knowledge engineer has to specify a numerical measure of "conceptual distance". The simplicity of the KAN-DOR language, and the built-in classifier, simplifies the knowledge engineer's task, while still providing semantic retrieval as well as a rich knowledge structure for browsing, navigation, and query reformulation.

6 Limitations of LaSSIE

LaSSIE is intended to process queries about actions. Its KB consists of a large collection of action descriptions in KANDOR, and the user can query this collection by specifying an action description that she is interested in; the classification algorithm retrieves the instances thereof.

The strengths of LaSSIE are discussed in the previous section—the essential limitations of LaSSIE are those that are caused by the limitations of KANDOR. These limitations can be divided into two classes.

The first class of limitations is rooted in the fact that KANDOR is a general purpose language, not specifically designed to represent knowledge about real-time software in terms of objects and actions. So there are various aspects of each that cannot be expressed adequately within its representational framework. With respect to ACTIONs—one must express all aspects thereof using the same undifferentiated slot mechanism. This means that special inferences based on particular slots such as has-cause¹², has-result and has-environment¹³, or

 $^{^{12}}$ e.g., transitive closure over causality

¹³ e.g., relating the result post-condition of one action to

has-service¹⁴ cannot be performed. With respect to OBJECTs, it is necessary to talk about part-of hierarchies. For example, a light is a part-of a button which in turn is a part-of a telephone. Meronymic reasoning is also important for dealing with plan-like groups of ACTIONs. We elaborate on plan-based reasoning in the following section.

The second class of limitations are due to certain expressive limitations made in KANDOR to make the classification algorithm faster and easier to implement. For example, one cannot specify a relationship between the fillers of different slots in a concept. Thus, in the concept describing the call waiting feature, one might want to specify that the person being called (and currently offhook) is the same person who receives the call-waiting signal. KANDOR is too weak to specify this precisely.

7 Further Work

7.1 Planning Knowledge

The action-based representation used in LaSSIE has one crucial failure; the *contexts* within which operations are performed are not well established. Thus, the following kinds of questions cannot be answered:

- Why is this action being performed?
- How can this operation be performed?
- Can this operation be done in that context?
- Is this operation involved in more than one customer feature?

Anyone familiar with the planning literature in AI will recognize that all of these questions relate to planlike information. There is a considerable body of literature linking plan knowledge to the cognitive processes involved in software design/development. Soloway, et al., [43, 44, 45] have established the importance of plans in programming knowledge; Letovsky [26, 27] has shown that plans are important for program comprehension and inspection. To answer "Why" questions 15, programmers give answers that involved describing a plan that contains the operation; "How" questions 16 are answered by describing a plan that satisfies the goals of the given operation.

How can a LaSSIE-like KB be enhanced by including plan knowledge? With more information about the context of an action within a plan that implements either a higher-level goal, or a customer feature, more questions could be answered. Thus, one can imagine a KB that contains a large number of plans, describing various operations, features etc of DefinityTM 75/85. These plans

the environment pre-condition of another

would each be composed of a series of actions. Some inference algorithms would run over these plan data structures that would answer questions of the sort posed at the beginning of this section; others may assist a user insert a new plan into the KB and properly classify it in relation to previously stored plans. We have built a plan classification system [19] to experiment with various relationships that can be defined between plans, and inference algorithms that can derive these relationships.

7.2 Knowledge Acquisition

We have discussed how the invisibility problem can be addressed by properly storing and retrieving knowledge of various kinds about the architecture of a system. In the current LaSSIE system, the concepts describing the actions and objects in the domain were generated by reading and understanding the architecture documents, and the comments in the source files. This is an entirely manual process. Though the end result of this effort is a knowledge base that can be queried by developers in a manner that has an impact on the visibility of a system, building this KB is an intensive task, the automation of which would be a difficult but worthy goal.

Various researchers [7, 48, 28] have addressed the task of scanning code automatically and deriving various kinds of information about the function of the code. Letovsky [28] and Wills [48] are concerned with recognizing pieces of code that correspond to simple algorithmic fragments, such as loops, accumulations, etc. Biggerstaff [7] attacks a different problem; he seeks to mimic the process by which a programmer experienced in writing, say, device drivers, might scan the code for a new device driver (previously unknown to him/her) and use various clues such as typical variable names, characteristic data structures, etc., to explain the function of the new device driver.

We are exploring a plan-recognition approach to knowledge acquisition in LaSSIE; by observing the behavior of the system, and recognizing the intent of various actions, we try to relate the working of a particular customer feature and the various components of the system.

Even if this problem remains unsolved, we would argue that the amelioration of the invisibility problem, the consequent reduction in architectural erosion, and the possible increase in code reuse should offset the cost of building the KB by hand.

8 Summary

We have argued that the problem of invisibility, and the related problem of complexity are caused by information barriers. We briefly discussed the limitations of existing solutions to these problems. We then presented a system called LaSSIE, which uses explicit knowledge representation and reasoning to address these limitations. The LaSSIE system is unique in its ability to provide semantic retrieval from an information base that integrates

¹⁴ Establishing the context or rationale for an action

¹⁵ e.g., Why is a busy-wait-alert operation being performed here?

¹⁶ e.g., How is a busy-wait-alert operation implemented?

multiple views. Additionally, LaSSIE's KB provides an intelligent index (over a library of re-usable components) that is attuned to the programmer's view of a large system. This approach shows promise, and also shows up some inherent limitations in the classification approach. The work is continuing; we are focusing on both the representation and the knowledge acquisition issues.

Acknowledgements

The LaSSIE work is a multi-person effort, involving (besides the authors) Diane Litman, Jim Piccarello, and Bob Kayel. Several discussions with Bill Frakes in the initial stages of this project helped clarify the problem. This paper has benefited greatly by helpful comments from Alex Borgida, Dewayne Perry, Pamela Zave, Ed Pednault, and anonymous referees.

References

- [1] Adelson, B. and Soloway, E.. The Role of Domain Experience in Software Design. *IEEE Transactions on Software Engineering*, 11(11), 1985.
- [2] Arango, G., Domain Analysis: From Art to Engineering Discipline, Proceedings of the Fifth International Workshop on Software Specification and Design, Pittsburgh, PA, May, 1989.
- [3] AT&T Technical Journal, Special Issue on the System 75 Digital Communications System, Vol. 64, No. 1, Part 2, January, 1985.
- [4] Ballard, B. W., A Lexical, Syntactic, and Semantic Framework for a User-Customized Natural Language Question-Answering System, Lexical-Semantic Relational Models, Martha Evens, Editor, Cambridge University Press, 1988.
- [5] Beck, H.W., Gala, S. K., Navathe, S. B., Classification as a Query Processing Technique in the CANDIDE Semantic Data Model Fifth International Conference on Data Engineering, Los Angeles, CA, 1989.
- [6] Bellin, S. Personal Communication.
- [7] Biggerstaff, T.J., Design Recovery for Maintenance and Reuse, MCC Technical Report STP-378-88, Austin TX, 1988
- [8] Borgida, A., Brachman, R. J., Alperin Resnick, L. McGuinness, D. CLASSIC: A Structural Data Model for Objects. Proc. ACM SIGMOD-89, Portland, OR, May-June, 1989.
- [9] Brachman, R.J., and Schmolze, J. G., An overview of the KL-ONE Knowledge Representation System. Cognitive Science, 9:171-216, 1985.
- [10] Levesque, H. J., and Brachman, R. J., Expressiveness and Tractability in Knowledge Representation and Reasoning. Computational Intelligence, 3:78-93, 1987.

- [11] Brooks, F. P., No Silver Bullet: Essence and Accidents of Software Engineering, IEEE Computer Magazine, April, 1987.
- [12] Chen, Y. F., and Ramamoorthy, C. V., The C Information Abstractor, Proceedings of the Tenth International Computer Software and Applications Conference (COMPSAC), Chicago, October, 1986.
- [13] The CScope Program, Berkeley UNIX Release 3.2, originally written by Joe Steffen.
- [14] Curtis, W., Cognitive Issues in Reusing Software Artifacts, in Software Reusability, Vol. II, 1989, ACM Press, New York.
- [15] Curtis, W., Krasner, H., and Iscoe, N., A Field Study of the Software Design Process for Large Systems, Communications of the ACM, 31(11), November, 1988.
- [16] Devanbu, P., Selfridge, P., Ballard, B., and Brachman, R., Steps Toward a Knowledge Based Software Information System, Proceedings, International Joint Conference on Artificial Intelligence, 1989, Detroit, MI.
- [17] Devanbu, P., Brachman, R., and Selfridge, P., Inference in Support of Retrieval for Reuse in Large Software Systems, IEEE/SPS Workshop on Software Reuse, 1989, Indialantic, FL.
- [18] Devanbu, P., Brachman, R., Domain Modeling in a Software Information System, OOPSLA Workshop on Domain Modeling in Software Engineering, 1989, New Orleans, LA.
- [19] Devanbu, P., and Litman, D., A Plan Representation and Classification Scheme for a Software Information System, in preparation, for submission to AAAI-90, Boston, MA.
- [20] Doyle, J. and Patil, R. S., Language Restrictions, Taxonomic Classification, and the Utility of Representation Services. MIT/LCS/Technical Memo 387, 1989.
- [21] Embley, D.W., and Woodfield, S. N., A Knowledge Structure for Re-Using Abstract Data Types, Proceedings, Ninth Annual Software Engineering Conference, 1987, Monterey, CA.
- [22] Fischer, G., and Schneider, M., Knowledge-Based Communication Processes in Software Engineering, Proceedings, Seventh International Software Engineering Conference, Orlando, FL, 1984.
- [23] Frakes, W. B., and Nejmeh, B. A., An Information System for Software Reuse, Proceedings of the Tenth Minnowbrook Workshop on Software Reuse, p. 142-151, 1987.
- [24] Horowitz, E., and Williamson, R. SODOS A Software Documentation Support Environment: Its Use, Eighth International Conference on Software Engineering, London, UK, 1985.

- [25] Johnson, W., and Soloway, E., PROUST: Knowledge-Based Program Understanding, IEEE Transactions on Software Engineering, March, 1981.
- [26] Letovsky, S., Pinto, J., Lampert, R., and Soloway, E., A Cognitive analysis of a Code Inspection, in Proceedings of the Second Workshop on Empirical Studies of Programmers, Washington, DC, E. Soloway and S. Iyengar, Editors, Ablex Publishers, Norwood, NJ, 1986.
- [27] Letovksy, S., Cognitive Processes in Program Comprehension in Proceedings of the Second Workshop on Empirical Studies of Programmers, E. Soloway and S. Iyengar, Editors, Ablex Publishers, Norwood, NJ, 1986.
- [28] Letovsky, S., Plan Analysis of Programs, Ph.D. Thesis, Yale University, New Haven, CT, 1988.
- [29] Modica, L. Personal Communication, 1989.
- [30] Neighbors, J., Software Construction using Components, Ph.D. Thesis, University of California, Irvine, CA, 1981.
- [31] Ostertag, E., and Hendler, J.A. AIRS: An AI-based Ada Reuse System. Technical Report CS-TR 2197, Computer Science Center, University of Maryland, 1987.
- [32] Parnas, D.L Designing Software for Ease of Extension and Construction, *IEEE Transactions on Software Engineering*, Vol SE-5, No. 2, March, 1979.
- [33] Patel-Schneider, P. F., Small can be Beautiful in Knowledge Representation. In Proc. IEEE Workshop on Principles of Knowledge-Based Systems, Denver, December, 1984, Extended version appears as AI Technical Report No. 37, Schlumberger Palo Alto Research, Palo Alto, CA, October, 1984, pp. 11-16.
- [34] Patel-Schneider, P. F., Brachman, R. J., and Levesque, H. J. Argon: Knowledge Representation meets Information Retrieval. In *Proc. First Conference on Artificial Intelligence Applications*, 1984, pp. 280-286.
- [35] Penedo, Maria H. Prototyping a Project Master Database for Software Engineering Environments. Proceedings of the ACM SIGSOFT/SIGPLAN Software Engineering Symposium on Practical Software Development Environments, Palo Alto, CA, December 1986.
- [36] Perry, D. E., Industrial Strength Software Development Environments, *Proceedings of IFIP Congress* '89, The 11th World Computer Congress, August/September, 1989, San Francisco CA.
- [37] Prieto-Diaz, R. and Freeman, P., Classifying Software for Reusability, *IEEE Software* 4: 6-16, January, 1987.

- [38] Prieto-Diaz, R. Domain Analysis for Reusability, Proceedings IEEE COMPSAC-87, Tokyo, Japan, October, 1987.
- [39] Robins, G., The ISI Grapher Manual, University of Southern California Information Sciences Institute, Technical Manual ISI/TM-88-197, February, 1988.
- [40] Schneiderman, B., Empirical Studies of Programmers, in in Proceedings of the Second Workshop on Empirical Studies of Programmers, E. Soloway and S. Iyengar, Editors, Ablex Publishers, Norwood, NJ, 1986.
- [41] Schmidt-Schauss, M., Subsumption in KL-ONE is Undecidable, Proceedings, First International Conference on Principles of Knowledge Representation and Reasoning, 1989, Toronto, Canada.
- [42] Solderitsch, J., Wallnau, K., Thalhamer, J., Constructing Domain-Specific Ada Reuse Libraries, Proceedings, Seventh Annual National Conference on ADA Technology, March, 1989, Atlantic City, NJ.
- [43] Soloway, E., Pinto, J., Letovsky, S., Littman, D., and Lampert, R. Designing Documentation to Compensate for De-localized Plans, Communications of the ACM, 31(11), November, 1988.
- [44] Soloway, E., and Ehrlich, K. Empirical Studies of Programming Knowledge IEEE Transactions on Software Engineering, Vol SE-10, No. 5, September, 1984.
- [45] Soloway, E., Learning to Program = Learning to Construct Mechanisms and Explanations, Communications of the ACM, 29(9), 1986.
- [46] Smoliar, S.W., and Swartout, W., A Report from the Frontiers of Knowledge Representation, Draft Manuscript, USC/ISI, 1988.
- [47] Teitelman, W., The INTERLISP Reference Manual, Bolt, Beranek and Newman, 1974. Section 20 describes MasterScope, which was written by L. M. Masinter.
- [48] Wills, L.M., Automated Program Recognition, MIT Technical Report 904, Cambridge, MA, 1987.
- [49] Woods, M., and Somerville, I., An Information System for Software Components, ACM SIGIR Forum, 22:3, Spring/Summer, 1988.