


PARSEWeb: A Programmer Assistant for Reusing Open Source Code on the Web

Suresh Thummalapenta and Tao Xie

Department of Computer Science

North Carolina State University

Raleigh, USA

Automated Software Engineering 2007

Motivation

 Programmers commonly reuse APIs of existing frameworks or libraries


- Advantages: Low cost and high efficiency of development
- Challenges: Complexity and lack of documentation

Problem


- While reusing APIs of existing open source frameworks or libraries, programmers often
 - know what type of object they need
 - but do not know how to write code for getting that object

Query: "Source → Destination"

Example Task from Eclipse Programming


- Task: How to parse code in a dirty editor?
- Query: IEditorPart -> ICompilationUnit
- PARSEWeb Solution:

```
IEditorPart iep = ...
IEditorInput editorInp = iep.getEditorInput();
IWorkingCopyManager wcm = JavaUI.getWorkingCopyManager();
ICompilationUnit icu = wcm.getWorkingCopy(editorInp);
```


- Difficulties:
 - a. Needs an instance of IWorkingCopyManager
 - b. Needs to invoke a static method of *JavaUI* for getting the preceding instance

Example Task: High-level Data flow


Task: How to parse code in a dirty editor of Eclipse?


PARSEWeb Overview


PARSEWeb: Code Downloader


Code Downloader

Accepts queries of form [Source
 → Destination]


- Interacts with a code search engine to gather related code samples
- Stores gathered code samples (source files) in a repository, referred as "Local Source Code Repository"


PARSEWeb: Code Analyzer


Code Analyzer


- Deal with local method calls by inlining methods
- Deal with conditionals/loops by traversing control flow graphs
- Resolve types in code samples
 - Challenges: Gathered code samples are not compilable
 - Solutions: heuristics are developed


Type Heuristics


 How do I get the return type of createQueueSession method?

Example 1:

```
QueueConnection connect;
QueueSession session = connect.createQueueSession(false,int)
```


Example 2:

PARSEWeb: Sequence Postprocessor


Sequence Postprocessor

 Candidate sequences produced by the code analyzer may be too many


Solutions:

- Cluster similar sequences
 - Clustering heuristics are developed
- Rank sequences
 - Ranking heuristics are developed

Clustering Heuristics

 Method-invocation sequences with the same set of statements can be considered similar, although the statements are in different order.

e.g., "2 3 4 5" and "2 4 3 5 "

 Method-invocation sequences with minor differences measured by an attribute cluster precision value can be considered similar.


e.g., "8 9 6 7" and "8 6 10 7" can be considered similar under cluster precision value one

Ranking Heuristics

Heuristic 1: Higher frequency -> Higher rank

 Heuristic 2: Shorter length -> Higher rank

PARSEWeb: Query Splitter


Query Splitter


- Lack of code samples that give candidate method-invocation sequences in the results of code search engines
 - Required method-invocation sequences are split among different source files

Solution:

- Split the user query into multiple queries
- Compose the results for each split query

Query Splitting Example

1. User query: "org.eclipse.jface.viewers.lStructuredSelection->java.io.ObjectInputStream"

Results: None

2. Query: "java.io.ObjectInputStream"

Results: 3.

Most used immediate sources are: java.io.InputStream, java.io.ByteArrayInputStream, java.io.FileInputStream


3. Three Queries to be fired:

"org.eclipse.jface.viewers.lStructuredSelection-> java.io.InputStream" Results: 1

"org.eclipse.jface.viewers.IStructuredSelection-> java.io.ByteArrayInputStream" Results: 5

"org.eclipse.jface.viewers.IStructuredSelection-> java.io.FileInputStream" Results: None

<u>Eclipse Plugin</u>


Evaluations

 Real Programming Problems: To address problems posted in developer forums

- Real Projects: To show that solutions recommended by PARSEWeb are
 - available in real projects
 - better than solutions recommended by related tools PROSPECTOR,
 Strathcona, and Google Code Search averagely

Real Programming Problems

Jakarta BCEL user forum, 2001

Problem: "How to disassemble java byte code"

Query: "Code → Instruction"

Solution Sequence:

FileName:2_RepMIStubGenerator.java MethodName: isWriteMethod Rank:1 NumberOfOccurrences:1

Code,getCode() ReturnType:#UNKNOWN#

CONSTRUCTOR, InstructionList (#UNKNOWN#) ReturnType:InstructionList

InstructionList,getInstructions() ReturnType:Instruction

Solution Sample Code:

```
Code code;
```

InstructionList il = new InstructionList(code.getCode()); Instruction[] ins = il.getInstructions();

Real Programming Problems

Dev 2 Dev Newsgroups, 2006

Problem: "how to connect db by sessionBean"

Query: javax.naming.InitialContext → java.sql.Connection

Solution Sequence:

FileName:3 AddressBean.java MethodName:getNextUniqueKey Rank:1 NumberOfOccurrences:34

javax.naming.InitialContext,lookup(java.lang.String)

ReturnType:javax.sql.DataSource

javax.sql.DataSource,getConnection()

ReturnType:java.sql.Connection

Real Project: Logic

Source File: LogicEditor.java

Query		PA	RSE	PR	OS	Str	ath	GCSE
Source	Destination	No	Ra	N_0	Ra	N_{0}	Ra	
IPageSite	IActionBars	1	1	3	1	10	7	1
ActionRegistry	IAction	3	1	4	1	10	3	2
ActionRegistry	ContextMenu Provider	Nil	Nil	2	2	10	3	NA
IPageSite	ISelection Provider	1	1	12	1	10	Nil	5
IPageSite	IToolBar Manager	2	1	12	1	10	6	9
String	${ m ImageDescriptor}$	10	6	12	Nil	10	Nil	28
Composite	Control	10	2	12	Nil	10	Nil	72
Composite	Canvas	10	5	12	Nil	10	Nil	28
GraphicalViewer Thumbnail	Scrollable	2	1	12	8	10	7	2
GraphicalViewer)	1	Nil	12	Nil	10	Nil	NA

PARSE: PARSEWeb, PROS: Prospector, Strath: Strathcona No: Number, Ra: Rank

SUMMARY-> PARSEWeb: 8/10, Prospector: 6/10, Strathcona: 5/10


Comparison with Prospector

12 specific programming tasks taken from XSnippet approach.

Query	PARSE	PROS	
Source	Destination		
ISelection	ICompilationUnit	Yes	No
IStructuredSelection	ICompilationUnit	Yes	Yes
ElementChangedEvent	ICompilationUnit	Yes	Yes
IEditorPart	ICompilationUnit	Yes	Yes
IEditorPart	IEditorInput	Yes	Yes
ViewPart	ISelectionService	Yes	Yes
TextEditorAction	ITextEditor	Yes	No
TextEditorAction	ITextSelection	Yes	No
ITextEditor	ITextSelection	Yes	Yes
AbstractDecorated	ProjectViewer	No	No
TextEditor			
TextEditor	IDocument	Yes	No
TextEditor	ITextSelection	Yes	Yes

SUMMARY-> PARSEWeb: 11/12, Prospector: 7/12

Comparison with Other Tools


Percentage of tasks successfully completed by PARSEWeb,
Prospector, and XSnippet

Significance of Internal Techniques

Query		Simple	Method			
Source	Destination		Inline	Process	Split	
TableViewer	TableColumn	21	23	2	2	
IWorkbench		13	17	8	8	
IWorkBench	IStructured	5	6	1	1	
Page	Selection					
Composite	Control	26	29	24	24	
IEditorSite	ISelectionService	Nil	Nil	Nil	2	

*Legend:

Method inline: Method inlining

Post Process: Sequence Post Processor

Query Split: Query Splitter

Related Work

- Jungloid mining: Helping to navigate the API jungle [Mandelin et al. PLDI 05]
- Using structural context to recommend source code examples [Holmes and Murphy ICSE 05]
- XSnippet: Mining for sample code [Sahavechaphan and Claypool OOPSLA 06]
- MAPO: Mining API usages from open source repositories [Xie and Pei MSR 06]

Future Work

- Interacts with a single code search engine, i.e., Google code search
 - Plan to interact with other code search engines
- Requires both Source and Destination objects
 - Plan to infer Source from the code context
- Type heuristics cannot infer types in a few scenarios
 Eg:

```
QueueSession session = factory.createQueueConnection().

createQueueSession(false, Session.AUTO);
```

→ Cannot infer the *return* type of createQueueConnection and the *receiver* type of createQueueSession

Conclusion

 An approach that tries to address problems faced by programmers in reusing APIs of existing frameworks or libraries by accepting queries of the form

"Source → Destination "

and by suggesting frequent method-invocation sequences as solutions

 Addressed two problems posted in developer forums and compared with existing related tools Prospector and Strathcona

Questions?