


Towards Generating Templates of Method Body Based on Method Name and Related Identifiers

Yuya Onizuka*, Yasuhiro Hayase †, Tetsuo Yamamoto ‡, Yuki Kashiwabara*, Takashi Ishio*, Katsuro Inoue*
*Osaka University, † University of Tsukuba, ‡ Nihon University

Problem: It is difficult to select appropriate APIs.


Tool: Suggests templates of method body to developers who decide the method name


Implementation

