

Macho: Programming With Man Pages

Anthony Cozzie, Murph Finnicum, Sam King
University of Illinois at Urbana-Champaign

Programming is hard!

Lots of Automated Tools

Automating Programming

Macho Architecture

The Trick

Examples!

The Example (LS)

Print the names of files in a directory. Sort the names.

Extract Implied Computation

Print the names of
files in a directory.
Sort names.

directory -> files
files -> names
print(names)
sort(names)

Use Programmer's Labels

```
public static void main(String[] args) {  
  
 ....  
  
 //first (original) database  
 files = directory.listFiles();  
  
 ....  
}
```


Input to Synthesis: LS1

```
public static void ls1(java.lang.String p_directory) {
 java.io.File tmp = new File(p_directory);
 java.io.File[] files = tmp.listFiles();
 int tmp_0 = files.length;
 java.lang.String[] tmp_1 = new java.lang.String[tmp_0];
 for(int tmp_3 = 0; tmp_3 < files.length; ++tmp_3) {
 java.io.File tmp_2 = files[tmp_3];
 java.lang.String names = tmp_2.getName();
 tmp_1[tmp_3] = names;
 }
 Arrays.sort(tmp_1);
 for(int tmp_5 = 0; tmp_5 < tmp_1.length; ++tmp_5) {
 java.lang.String tmp_4 = tmp_1[tmp_5];
 System.out.println(tmp_4);
 }
}
```

Bugs!

el-gimbokdeviantart.com

Synthesized Version of LS

```
public static void ls3(String p_dir) {
 java.io.File tmp = new File(p_dir);
 java.io.File[] files = tmp.listFiles();
 boolean tmp_3 = tmp.isDirectory();
 if(tmp_3) {
 Arrays.sort(files);
 for(int tmp_1 = 0; tmp_1 < files.length; ++tmp_1) {
 java.io.File tmp_0 = files[tmp_1];
 java.lang.String names = tmp_0.getName();
 boolean tmp_2 = tmp_0.isHidden();
 if(!tmp_2)
 System.out.println(names);
 }
 }
 else
 System.out.println(tmp + "");
}
```

Pure NL Spec

Take the path `"/home/zerocool/"` If the path is a file, print it. Otherwise get the list of files in the directory. Sort the result alphabetically. Go over the result from the beginning to the end: If the current element's filename does not begin with `."`, print it.

Macho

Print the names of files in a
directory. Sort the names.

+ simple example

Input Synergy

