

Model-Driven Engineering

From code to models

Jean-Michel Bruel

LatinAmerican School on SE, Rio de Janeiro, July 2013

"To persuade me of the merit of your language,
you must show me how to construct *models* in it."

1978 Turing Award Lecture

About this document...

- Target audience

- Master's students
- Basic knowledge in UML, Java, (Ruby)

- Author

- Professor at IUT de Blagnac (Technical Institute)
- For all comments: bruel@irit.fr

- More available here:

- <http://jmb.c.la>

- Legend-

Content

- Why learning MDE from code ?
- Model or code
- Metaprogramming
- Aspect Oriented Programming
- Model-Driven Engineering
- Self-Adaptive Systems

What is it all about?

- Understand metaprogramming
- Apply it to understand MDE

```
class BoutDeCode
 # "constructeur"
 def initialize(nom)
 @nom = nom
 end

 def bonjour
 puts "salut moi c'est " << @nom
 end
end
```


What is it all about? (ctd.)

```
1 class BoutDeCode
2 # "constructeur"
3 def initialize(nom)
4 @nom = nom
5 end
6
7 def bonjour
8 puts "salut moi c'est " << @nom
9 end
10 end
11
12 moi = BoutDeCode.new('JMB')
13 moi.bonjour # salut moi c'est JMB
14
15 # pb de la variable privée :
16 puts moi.nom # undefined method `nom' for ...
17
18 # solution, on ajoute un accesseur :
19 class BoutDeCode
20 def get_nom
21 @nom
22 end
23 end
24 puts moi.get_nom # JMB
25
26 # mais par meta-programmation :
27 class BoutDeCode
28 attr_reader :nom
29 end
30 puts moi.nom # JMB (c'est quand même plus élégant)
```

What is it all about? (ctd.)

- Several possible usage:
 - Code Evolution
 - Dynamic Adaptation
 - example: self-healing
 - Notion of context or « mode »
 - Deployment on heterogeneous targets
 - etc.

What is it all about? (ctd.)

□ Another Python example

The image shows two side-by-side Python code editors. Both windows have a title bar with the file name 'exemple.py' and a path 'Users/JMB/Documents/Enseignement/TI...'. The left editor has a status bar at the bottom showing 'Ln: 11 Col: 0'. The right editor has a status bar at the bottom showing 'Ln: 19 Col: 0'. Both editors show a class definition for 'BoutDeCode' that includes an __init__ method and a bonjour method. In the right editor, there is a red rectangular box highlighting the getNom and setNom methods, which define a property named 'nom'.

```
class BoutDeCode(object):
 # "constructeur"
 def __init__(self,nom="John Doe"):
 self.nom = nom

 def bonjour(self):
 print "salut moi c'est " + self.nom

moi = BoutDeCode('JMB')
print "Salut c'est moi " + moi.nom # Salut c'est moi JMB
```


```
class BoutDeCode(object):
 # "constructeur"
 def __init__(self,nom="John Doe"):
 self.nom = nom

 def bonjour(self):
 print "salut moi c'est " + self.nom

 def getNom(self):
 return self.__nom

 def setNom(self,str):
 self.__nom = str

 nom = property(getNom,setNom)

moi = BoutDeCode('JMB')
print "Salut c'est moi " + moi.nom # Salut c'est moi JMB
```

Model or code?

- Possible collaboration Model/Code:

- code as "*first citizen*"
 - XP
- model as "*first citizen*"
 - MDE
- model => code
 - Code generation
- code => model
 - Reverse engineering
- sharing at same time code / model
 - Recent tools
- models@runtime

Content

- Why learning MDE from code ?
- Model or code
- Metaprogramming
- Aspect Oriented Programming
- Model-Driven Engineering
- Self-Adaptive Systems

Model or code (ctd.)?

- Code generation
 - Advantages
 - productivity
 - quality
 - Maintainability
 - How
 - Files (e.g., XML)
 - annotations / markup
 - Limitations
 - "*code is more read than written*"

Model or code (ctd.)?

- models@runtime
 - Advantages
 - Focus on design
 - More users in the loop
 - Knowledge acquisition and capitalization
 - How
 - Specific tools (e.g. Kermeta)
 - Dedicated libraries (e.g. PauWare)
 - Limitations
 - Too precise too early

Model or code (ctd.)?

- profiles / DSL
 - profiles
 - adapt/refine the semantic (e.g., WPCP)
 - validation rules
 - Numerous tools
 - *Domain Specific Languages (DSL)*
 - Close to users
 - Initial work is important

Integrated approach

- Apply programming techniques to models
 - languages to manipulate artefacts
 - languages to transform models
- Study meta-programming
 - definitions
 - examples

Content

- Why learning MDE from code ?
- Model or code
- Metaprogramming
- Aspect Oriented Programming
- Model-Driven Engineering
- Self-Adaptive Systems

WhyMeta?

- Some thoughts

- Why should we manipulate data and functions only (what about code itself)?
- Some functionality "*crosscut*"
- Extra-functional properties

- // with metadata

- "About ..."
- Data about data
- e.g., HTML META tag

Definitions

- Abstraction
 - "one thing that represents several real things equally well" (E.W. Dijkstra, 1967)
- Model
 - System description
 - Built for a precise purpose
 - Usable to predict or analyze its behavior
- Aspect (in modeling)
 - System view

Definitions (ctd.)

- Metaprogramming:
 - Writing programs using programs
 - Several possible ways:
 - Code generation
 - Templates programming (e.g. C++)
 - Powerful languages (Java, Ruby, python)
 - Macros
 - etc.

Definitions (ctd.)

- Reflection :
 - A language is called **reflective** if it allows:
 - **introspection**: possibility to analyze the language itself
 - **intercession**: possibility to modify the objects' behavior at run-time
 - Examples
 - Smalltalk
 - Java
 - Ruby

Reflection

- Different types
 - structural (object->class->metaclass->...)
 - operational (memory, resources, etc.)
- Different timing
 - compilation time
 - load time
 - run time

Limitations

- Low performance
- Encapsulation broken

Content

- Why learning MDE from code ?
- Model or code
- Metaprogramming
- Aspect Oriented Programming
- Model-Driven Engineering
- Self-Adaptive Systems

Aspect-Oriented Programming (AOP)

- Generalization of metaprogramming
- Modularity, reusability, etc.
- Cf. [Ruby example](#)


```
39 # Solution 2 : Aspects
40 require 'rubygems'
41 require 'aspectr'
42 class VerbeuxAspect < AspectR::Aspect
43 def avant(sym_methode, obj, val_ret, *param)
44 today = Time.now
45 puts "[Log:#{today}] Methode #{sym_methode} invoquée !"
46 end
47 end
48 # weaving
49 verbeux = VerbeuxAspect.new
50 verbeux.wrap(BoutDeCode, :avant, nil, :bonjour)
51
52 # le même simple code
53 puts "-----"
54 puts "En Aspect :"
55 moi.bonjour
56
57 # avantage on peut enlever :-)
58 verbeux.unwrap(BoutDeCode, :avant, nil, :bonjour)
59 puts "-----"
60 puts "Sans Aspect :"
61 moi.bonjour
62
```


Terminal — bash — 71x11

```
MAC-JMB:~/Documents/Enseignement/TIxxxx-S8-IDM JMB$ ruby aspects.rb
salut moi c'est JMB
-----
En Aspect :
[Log:Sun Sep 02 20:52:14 +0200 2007:] Methode bonjour invoquée !
salut moi c'est JMB
-----
Sans Aspect :
salut moi c'est JMB
MAC-JMB:~/Documents/Enseignement/TIxxxx-S8-IDM JMB$
```

AOP (ctd.)

<http://www.dotnetguru.org>

AOP (ctd.)

- Classical usage:
 - Logging/Tracing
 - Exceptions management
 - Debugging/Tests
 - Assertions/Contracts/Constraints
 - Performances optimization
 - Change detection
 - Access Synchronization
 - Persistence
 - Security/login
 - Design patterns

AOP (ctd.)

□ Limitations

- Aspect = code to be inserted at certain points in the application
- Resulting code complicated
- Difficult to test

Classes as objects

- Class Manipulation
 - Avoid repetitive code
 - Find an object' class
 - Modify a class dynamically

Avoid repetitive code

□ Example of accessors


```
class BoutDeCode
 # "constructeur"
 def initialize(nom)
 @nom = nom
 end
...
end
...
# oups, j'ai oublié les accesseurs
class BoutDeCode
 attr_accessor :nom
end
```


Avoid repetitive code (ctd.)

□ Example of tests

```
#test/person_test.rb
require File.join(... 'person')
require 'test/unit'
class PersonTest < Test::Unit::TestCase
  def test_first_name
 p = Person.new('John', 'Doe', 25)
 assert_equal 'John' p.first_name
  end
  def test_last_name
 p = Person.new('John', 'Doe')
 assert_equal 'Doe' p.last_name
  end
  ...
end
```


A screenshot of a terminal window titled "Terminal — bash — 67x22". The window displays the output of a Ruby test suite. It starts with "Loaded suite test/person_test", followed by "Started", then two dots indicating progress, and finally "Finished in 0.00037 seconds.". At the bottom, it shows "2 tests, 2 assertions, 0 failures, 0 errors".

```
Loaded suite test/person_test
Started
..
Finished in 0.00037 seconds.

2 tests, 2 assertions, 0 failures, 0 errors
```

Find an object' class

- trivial for interpreted languages

A screenshot of a Mac OS X terminal window titled "Terminal — ruby — 47x7". The window contains the following Ruby code and output:

```
irb(main):001:0> "hello".class
=> String
irb(main):002:0> "hello".class.class
=> Class
irb(main):003:0> "hello".class.superclass
=> Object
irb(main):004:0> □
```

The terminal has a red icon in the top right corner.

- dedicated libraries
 - Java : `java.lang.reflect`
 - .Net : `System.Reflection`

Find an object' class


```
Terminal — ruby — 47x29
irb(main):004:0> String.methods
=> ["inspect", "private class method", "const_missing", "clone", "method", "public methods", "public instance methods", "instance variable defined?", "method defined?", "superclass", "equal?", "freeze", "included modules", "taguri", "const get", "yaml tag class name", "methods", "respond to?", "taguri=", "module eval", "class v"]
```

Modify a class

- Dynamicity and adaptation
 - Example: method redefinition

```
class Foo # déjà définie ailleur
 # la méthode foom est buggée
 # on la renomme au cas où
 alias :foom_BUG :foom
 # et on la redéfinit
 def foom
 ...
 end
end
```


AOP

- Basic Concepts
 - *Pointcut*
 - Manipulable code element (e.g., `function f`)
 - *Jointpoint*
 - Precise activity (method call, constructors, etc.)
 - *Advice*
 - code to be activated (e.g., `log`)
 - Moment to activate (e.g., `before`)
- Aspect weaving
 - Available for almost all languages
 - Can be seen as a particular model transformation

AspectJ

□ Pointcuts

- call/execution
- get/set
- handler
- initialization()
- adviceexecution()

```
// exemple de pointcut  
call(void Point.setX(int))
```

aspectj

AspectJ (pointcuts)

- Method signature

```
call(void Point.setX(int)) aspectj
```

- Pointcuts combination

- ||, &&, !

```
call(void Point.setX(int)) || aspectj  
call(void Point.setY(int))
```

- Naming possibility

```
pointcut modified() :  
 call(void Point.setX(int)) || aspectj  
 ...
```

AspectJ (pointcuts, ctd.)

- ❑ Genericity

```
call(void Point.Set*())
```

aspectj

- ❑ Even on pointcuts themselves

```
cflow(modified())
```


aspectj

- ❑ Existing primitive pointcuts

- this
- target
- args

AspectJ (advices)

□ Link between pointcut & code

□ Possible Links:

- before
- after
- around

AspectJ (advices, ctd.)

□ parameters

```
pointcut setXY(FigureElement fe, int x, int y): aspectj
 call(void FigureElement.setXY(int, int))
 && target(fe)
 && args(x, y);

after(FigureElement fe, int x, int y) returning:
setXY(fe, x, y) {
 System.out.println(fe + " moved to ()");
 System.out.println(x + ", " + y + ")");
}
```

AOP (ctd.)

☐ Ruby: `require 'aspectr'`

```
39 # Solution 2 : Aspects
40 require 'rubygems'
41 require 'aspectr'
42 class VerbeuxAspect < AspectR::Aspect
43 def avant(sym_methode, obj, val_ret, *param)
44 today = Time.now
45 puts "[Log:#{today}:] Methode #{sym_methode} invoquée !"
46 end
47 end
48 # weaving
49 verbeux = VerbeuxAspect.new
50 verbeux.wrap(BoutDeCode, :avant, nil, :bonjour)
51
52 # le même simple code
53 puts "-----"
54 puts "En Aspect :"
55 moi.bonjour
56
57 # avantage on peut enlever :-
58 verbeux.unwrap(BoutDeCode, :avant, nil, :bonjour)
59 puts "-----"
60 puts "Sans Aspect :"
61 moi.bonjour
62
```


Terminal — bash — 71x11

```
MAC-JMB:~/Documents/Enseignement/TIxxxXX-S8-IDM JMB$ ruby aspects.rb
salut moi c'est JMB
-----
En Aspect :
[Log:Sun Sep 02 20:52:14 +0200 2007:] Methode bonjour invoquée !
salut moi c'est JMB
-----
Sans Aspect :
salut moi c'est JMB
MAC-JMB:~/Documents/Enseignement/TIxxxXX-S8-IDM JMB$
```

AOP (ctd.)

```
39 # Solution 2 : Aspects
40 require 'rubygems'
41 require 'aspectr'
42 class VerbeuxAspect < AspectR::Aspect
43 def avant(sym_methode, obj, val_ret, *param)
44 today = Time.now
45 puts "[Log:#{today}]: Methode #{sym_methode} invoquee !"
46 end
47 end
48 # weaving
49 verbeux = VerbeuxAspect.new
50 verbeux.wrap(BoutDeCode, :avant, nil, :bonjour)
51
52 # le même simple code
53 puts "-----"
54 puts "En Aspect :"
55 moi.bonjour
56
57 # avantage on peut enlever :-
58 verbeux.unwrap(BoutDeCode, :avant, nil, :bonjour)
59 puts "-----"
60 puts "Sans Aspect :"
61 moi.bonjour
62
```


The screenshot shows a terminal window titled "Terminal — bash — 71x11". The command "ruby aspects.rb" is run, followed by the output:

```
MAC-JMB:~/Documents/Enseignement/TIxxxXX-S8-IDM JMB$ ruby aspects.rb
salut moi c'est JMB
-----
En Aspect :
[Log:Sun Sep 02 20:52:14 +0200 2007:] Methode bonjour invoquee !
salut moi c'est JMB
-----
Sans Aspect :
salut moi c'est JMB
MAC-JMB:~/Documents/Enseignement/TIxxxXX-S8-IDM JMB$
```

MDE Application

- Same manipulation
- No real dedicated support yet
 - A-QVT / A-ATL ?
 - Aspect code generation -> QVT/ATL?

MDE Application (ctd.)

- Design patterns
 - "Aspectization" of design patterns
- Use for model transformation

Patron Observer (java)

□ Figures example

Patron Observer (java, ctd.)

□ Pattern

[Gamma, 1995]

[java.util]

Patron Observer (java, ctd.)

□ What is observable?


```
public abstract class FigureElement extends Observable{...}
```

Patron Observer (java, ctd.)

- Who observes what?

- A line observes "its" points

```
public class Line extends FigureElement implements Observer{
 Point p1,p2;

 public Line(Point origine, Point destination) {
 p1 = origine;
 p2 = destination;
 p1.addObserver(this);
 p2.addObserver(this);
 }
}
```

Patron Observer (java, ctd.)

- Who observes what?

- A figure observes everything

```
public class Figure implements Observer {  
 ...  
 public void addLine(Line l){  
 this.ens.add(l);  
 l.addObserver(this);  
 }  
 ...  
}
```

Patron Observer (java, suite)

- What happens when a change occurs?

- notifying


```
public void setXY(int x, int y) {  
 ...  
 setChanged();  
 this.notify0bservers();  
}
```

Patron Observer (java, suite)

- What happens when a change occurs?

- Reacting (line example)

```
public void update(Observable o, Object arg) {
 if (o==p1)
 System.out.print("modification de mon p1");
 else System.out.print("modification de mon p2");
 draw();
}
```

Patron Observer (java, suite)

- What happens when a change occurs?

- Reacting (figure example)

```
public void update(Observable o, Object arg) {
 if (o instanceof Point)
 System.out.println("modif. d'un point");
 else
 System.out.println("modif. d'une ligne");
 ((FigureElement)o).draw();
}
```


Observer (AspectJ)

- Either we stay close to the code
 - Modifying classes consequently
 - **extends** Observable
 - **implements** Observer
 - List all **pointcuts**
 - Members modification (e.g., setXY)
 - Coding **advices**
 - setChanged();
 - **this.notifyObservers();**
 - **public void update() {}**

Observer (AspectJ)

- Either we "simulate"
 - List of **pointcuts**
 - Members modification (e.g., setXY)
 - Coding **advices**
 - observers management (internally)
 - Concrete and Abstract Aspect (generic)

Observer (AspectJ)

[Inforsid2003]

MDE application

- Design patterns
- Use for model transformation
 - See Research papers

Xtext

- Framework for **DSL**
 - Domain **S**pecific **L**anguage
 - Integrated with Eclipse EMF
- Allows automated generation of:
 - Parser/lexer (for code generation)
 - Ecore MM
 - Moels Import/export into EMF

General principles

□ Example of target syntax

```
type String  
type Bool  
  
entity Session {  
 property Title: String  
 property IsTutorial : Bool  
}  
  
entity Conference {  
 property Name : String  
 property Attendees : Person[]  
 property Speakers : Speaker[]  
}  
  
entity Person {  
 property Name : String  
}  
  
entity Speaker extends Person {  
 property Sessions : Session[]  
}
```


General principles (ctd.)

- Xtext project under Eclipse
 - Language name (for the DSL)
 - File Extension

General principles (ctd.)

- Files generated
 - The project itself
 - Grammar description
 - Constraints, behavior, ...
 - User Interface [.ui](#)
 - Editor, « outline », code completion, ...
 - Code generator [.generator](#)

Grammar Description

□ Close to EBNF

```
MyDsl.xtext X
grammar org.xtext.example.MyDsl with org.eclipse.xtext.common.Terminals

generate myDsl "http://www.xtext.org/example/MyDsl"

Model :
 (imports+=Import)*
 (elements+=Type)*;

Import :
 'import' importURI=STRING;

Type:
 SimpleType | Entity;

SimpleType:
 'type' name=ID;


Entity :
 'entity' name=ID ('extends' extends=[Entity])? '{'
 properties+=Property*
 '}';

Property:
 'property' name=ID ':' type=[Type] (many?='□')?;
```

Framework generation

- Using the generator
 - [GenerateXXX.mwe](#)
- Project launching
 - Either as an eclipse plug-in
 - Either as an eclipse application

Framework usage

Model Manipulation

- Writing code generator
 - Templates .xpt

```
«IMPORT entities»

«DEFINE main FOR Model»
  «EXPAND DAO:::dao FOREACH this.types.typeSelect(Entity)»
  «EXPAND Entity:::entity FOREACH this.types.typeSelect(Entity)»
«ENDDEFINE»

«ENDIFILE»
«ENDDEFINE»

«DEFINE property FOR Property»
  private «this.type.name» «this.name»;

  public void set«this.name.toFirstUpper()»(«this.type.name» «this.name») {
 this.«this.name» = «this.name»;
  }

  public «this.type.name» get«this.name.toFirstUpper()»() {
 return this.«this.name»;
  }
«ENDDEFINE»
```

Model Manipulation (ctd.)

```
«IMPORT entities»  
  
«DEFINE entity FOR Entity»  
  «FILE this.name + ".java"»  
 public class «this.name» {  
 «EXPAND property FOREACH this.properties»  
 }  
  «ENDFILE»  
«ENDDFINE»  
  
«DEFINE property FOR Property»  
  private «this.type.name» «this.name»;  
  
  public void set«this.name.toFirstUpper()»(«this.type.name» «this.name») {  
 this.«this.name» = «this.name»;  
  }  
  
  public «this.type.name» get«this.name.toFirstUpper()»() {  
 return this.«this.name»;  
  }  
«ENDDFINE»
```

Content

- Why learning MDE from code ?
- Model or code
- Metaprogramming
- Aspect Oriented Programming
- Model-Driven Engineering
- Self-Adaptive Systems

MDE Motivation

- Evolution of new technologies
- Separation between domain and architecture
- Algorithm stability
- Know-how Capitalization
 - Design pattern
 - Domain Objects
- => necessity to abstract from code

MDA

Model-Driven Architecture

- OMG
- Notions of:
 - PIM: *Platform Independent Model*
 - PSM: *Platform Specific Model*
 - CIM: *Computation Independent Model*

MDE

□ *Model-Driven Engineering*

- More general than MDA
- Less focus on architectures
- Models as *first-class citizen*

Basic Concepts

- Models
- Metamodels and levels
- Language, syntax, semantic
- Transformations

Model

- Model

- Abstraction of a system

- Designed for a defined purpose
 - Usable to predict/simulate/validate

- Description vs. Specification

- Description => existing system
 - Specification => expected system

Model (ctd.)

- Objectives
 - Deal with systems complexity
 - SoC
 - Formalize intuitive elements
 - Communication (inside/outside the team)

Model (ctd.)

- Diverse and numerous
 - Different life cycle
 - Level of abstraction
 - Viewpoints

=> multiplicity of models

Model (ctd.)

- Example of UML
 - Behavioral models
 - Analysis models
 - Data models
 - Communications models
 - ...

Model (ctd.)

- Benefits of a « formal » representation
 - => notion of **conformity**
 - => notion of **metamodel**

Metamodel and levels

Source : Jean Bézivin

Metamodel (ctd.)

- Examples
 - Programs
 - Process/Program/Grammar/EBNF
 - XML
 - Data/XML file/DTD/??
 - UML
 - Class/Class Diagram/UML/UML!!

Metamodel (ctd.)

- Instanciation / conformity
 - Class <-> Object
 - => instantiation
 - An object is a class instance
 - Model (M) <-> Metamodel (MM)
 - => conformity
 - A model is not an instance of a MM
 - A MM is not a model of the model

Metamodel (ctd.)

- OMG Vocabulary
 - MOF: Meta-Object Facility
 - Common MM
 - UML 2.0
 - CWM
 - QVT

Metamodel (ctd.)

- Comparison MOF/EBNF
 - BNF : Bakcus-Naur Form

```
-- Exemple des adresses US :  
<postal-address> ::= <name-part> <street-address> <zip-part>  
<name-part> ::= <personal-part> <last-name> <opt-jr-part> <EOL>  
 | <personal-part> <name-part>  
<personal-part> ::= <first-name> | <initial> "."  
<street-address> ::= <opt-apt-num> <house-num> <street-name> <EOL>  
<zip-part> ::= <town-name> "," <state-code> <ZIP-code> <EOL>  
<opt-jr-part> ::= "Sr." | "Jr." | <roman-numeral> | ""
```

Metamodel (ctd.)

□ Comparison MOF/EBNF (ctd.) ■ EBNF : Extended Bakcus-Naur Form

```
(* a simple program in EBNF - Wikipedia *)
program = 'PROGRAM' , white space , identifier , white space ,
 'BEGIN' , white space ,
 { assignment , ";" , white space } ,
 'END.' ;
identifier = alphabetic character , { alphabetic character | digit } ;
number = [ "-" ] , digit , { digit } ;
string = " " , { all characters - " " } , " " ;
assignment = identifier , ":" , ( number | identifier | string ) ;
alphabetic character = "A" | "B" | "C" | "D" | "E" | "F" | "G"
 | "H" | "I" | "J" | "K" | "L" | "M" | "N"
 | "O" | "P" | "Q" | "R" | "S" | "T" | "U"
 | "V" | "W" | "X" | "Y" | "Z" ;
digit = "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9" ;
white space = ? white space characters ? ;
all characters = ? all visible characters ? ;
```

```
PROGRAM DEMO1
BEGIN
  A0:=3;
  B:=45;
  H:=-100023;
  C:=A;
  D123:=B34A;
  BABOON:=GIRAFFE;
  TEXT:="Hello world!";
END.
```

« conforms to »

Metamodel (ctd.)

□ Comparison MOF/EBNF (ctd.)

MOF	EBNF
DSL for models	DSL for syntax
Metamodel	Meta-syntax
To write models	To describe programming languages
« Initiated » by OMG and then Normalised by ISO normalized by ISO	

Language, syntax, semantic

- To start with...
 - Difference between data & information?

Data	Information
Representation of the information	Element of knowledge
Used to communicate	Interpretation of the data
e.g.: - June, 21 2013 - 2013 Summer day	Same information
e.g.: yesterday	Context dependency

Language, syntax, semantic

□ General concepts

- To communicate we need one (or more) language(s)
- A model (M) is not a language
 - But can be the description of a language
- A metamodel (MM) neither

Language, syntax, semantic

- A language consists in
 - A syntactic notation
 - A set of legal elements (combination of terms)
 - An interpretation for these terms

Language, syntax, semantic

- Syntax
 - Set of rules for the basic notation
- Semantic Domain
 - Set of interpretations for the notation
- Semantic
 - « mapping » from syntax to semantic domain

Examples

- Syntax

```
<Exp> ::= <Number> |  
 <Variable> |  
 <Exp> + <Exp> | ...
```


- Semantic domain

- Set of natural numbers

- Semantic

- Associating a natural number to each expression

- Syntax

- Semantic domain

- Set of traces

- Semantic

- Trace log

Syntax

- Examples

- Words, sentences, declarations, boxes, schemas, terms, modules, ...

- Different kinds

- Graphical
- Textual
- Abstract
- Concrete

- Language for its representation

- Textual => grammar
- Graphical => graphs

Semantic

- Operational
 - Set of states and transitions between those states
- Denotational
 - Math. function that transfer from one state to the other
- Axiomatic
 - Logical properties on states

Illustrations

- Example: signification of « $X = X+Y$ »
 - « at this point of the program X must contain the same value as $X+Y$ »
 - X receive $X+Y$
 - What $X+Y$ means?
 - => it depends on the semantic

Example of the MIU system

- Taken from [GEB,1989]
 - Problem: "can we produce MU?"
 - Rules
 - Considering an initial ***chain*** (MI)
 - And some ***production rules*** (or ***inference***)
 - The ***alphabet*** has only 3 lettres (M,I,U)
 - r1: if a chain finishes by I we can add U
 - r2: if a chain is of form Mx we can create Mxx
 - r3: III can be replaced by U
 - r4: UU can be eliminated
 - Implicit rule: we can only do what is authorized!

MIU (ctd.)

- Illustration of the rules
 - r1: I ending => we can add U
 - MI -> MIU
 - r2: Mx => Mxx
 - MU -> MUU
 - MUI -> MUIUI
 - r3: III can be replaced by U
 - UMIIIU -> UMUU
 - r4: UU can be removed
 - MUUUI -> MUI

MIU (ctd.)

- Problem: can we get MU from MI?
 - Go ahead and try for a while
 - chains can be seen as **theorem**
 - Hence MU is a theorem that has to be proven
 - MI is an **axiom**
 - Notion of **derivation** (example for MUIIU :)

MI	(axiom)
MII	(r2)
MIIII	(r2)
MIIIIU	(r1)
MUIU	(r3)
MUIUUIU	(r2)
MUIIU	(r4)

MIU (ctd.)

- MU_{II} can be "**proven**"
- Some properties are "obvious": all theorems start with M, but no program can say it => difference between man and machine!
- "*it is possible for a machine to act unobservant, not for a human*"
- Difference between being *in* and *out* of the formal system
 - Playing with the rules => in
 - Asking why MU is not provable => out

Formal systems

- Being able to determine whether an expression is correct (*well-formed*)
- Being complete (*completeness*)
 - Any correct expression should have a meaning
- Being *consistent*
 - An expression cannot have different meanings
- Both properties are complementary
- BUT you cannot have both! (Gödel theorem)

Formal verification

- Undecidability of the correctness proof
- Partial solution = test
 - Checking for errors
 - Not finding one doesn't mean there is no one
- State machines
 - *model-checking*
 - Problem of combinatory explosion
- Formal proofs
 - *theorem proving*
 - More an helping system than a proof system

Example of UML profiles

- Possibility of language extension
 - Stereotypes
 - Tagged Values
 - OCL constraints

<http://web.univ-pau.fr/~ecariou/cours/idm/cours-meta.pdf>

Example of UML profiles (ctd.)

- profile for EJB
- SysML
- MARTE

Transformations

- Objectives

- Models as « first level citizen »
- Bridges between models

- Basic principles

- Going from a source model (M_{in}) to a target model (M_{out})

Transformations (ctd.)

- Basic mechanisms
 - Take informations from M_{in}
 - Generate/modify informations into M_{out}

- Link with maths
 - Bijection, morphisms, ...
 - Formal description

Transformations (ctd.)

- MDA vocabulary
 - CIM : *Computation Independent Model*
 - E.g., UML Use Cases
 - PIM : *Platform Independent Model*
 - E.g., UML Class Diagram
 - PSM : *Platform Specific Model*
 - E.g., EJB model
 - PDM : *Platform Description Model*
 - E.g., AADL

Transformations (ctd.)

- General vocabulary
 - M2M : *Model To Model*
 - E.g., Class Diag. <-> E/R diag.
 - M2T : *Model To Texte*
 - E.g., Class Diag. -> Java code

Transformations (ctd.)

- What language for transformations?

- M2T

- Code generation
 - Mainly based on templates
 - E.g.: VTL, JET

- M2M

- Less popular
 - E.g.: QVT, ATL
 - « XSLT-like »

Transformations (ctd.)

- What language for transformations?
 - Endogenes
 - Same metamodel
 - E.g.: UML Statemachine / UML Classe diagrams
 - Exogenes
 - Different metamodels
 - E.g.: UML Statemachine / Petri nets

Transformations (ctd.)

□ Usual term (« Y cycle »)

Transformations (ctd.)

□ Quiz

- Compilation: is it transformation?
- Could you provide me an exogene transformation example?

Basic tools

- Eclipse
 - EMF (*Eclipse Modeling Framework*)
 - Framework for manipulating models
 - Persistence management
 - meta-meta-model: Ecore
 - GMF (*Graphical Modeling Framework*)
 - GEF (*Graphical Editing Framework*)

Eclipse Modeling Framework

- Input files
 - UML (Ecore-compatible tools)
 - Plugin UML2
 - Papyrus
 - Rational (.mdl)
 - XMI
 - Pb. With compatibility
 - Java annotated
 - @model

Ecore

ATL (*Atlas Transformation Language*)

- French answer to QVT
- *Query/View/Transformation*
- OMG standard

ATL (ctd.)

□ Example 1

ATL (ctd.)

- Example 2
 - Taken from:
 - <http://web.univ-pau.fr/~ecariou/cours/idm>

ATL example

□ Expected transformation

ATL example (ctd.)

□ MM definition

ATL example (ctd.)

□ MM definition (ctd.)

ATL example (ctd.)

- Transformations description
 - Header

```
module TransformationProxy; -- Module Template
create OUT : ClientProxyServeur from IN : ClientServeur;
```

ATL example (ctd.)

- Transformations description
 - Server modification

```
rule LeServeur {  
 from  
 serveurSource : ClientServeur!Serveur  
 to  
 serveurCible : ClientProxyServeur!Serveur (  
 nom <- serveurSource.nom,  
 connecteA <- ClientProxyServeur!Proxy.allInstances()  
 )  
}
```

ATL example (ctd.)

- Transformations description
 - Clients modifications

```
rule Clients{
 from
 clientSource : ClientServeur!Client
 to
 clientCible : ClientProxyServeur!Client (
 nom <- clientSource.nom,
 utilise <- clientSource.utilise,
 connecteA <- proxy
 ),
 proxy : ClientProxyServeur!Proxy (
 nom <- clientSource.nom + ClientServeur!Serveur.allInstances().first().nom,
 clientConnecte <- clientCible,
 serveurConnecte <- ClientProxyServeur!Serveur.allInstances().first(),
 implemente <- clientCible.utilise
 )
}
```

ATL example (ctd.)

- Transformations description
 - Interface modifications

```
rule Interfaces {
 from
 interSource : ClientServeur!Interface
 to
 interCible : ClientProxyServeur!Interface (
 nom <- interSource.nom,
 estUtiliseePar <- interSource.estUtiliseePar,
 estImplementeePar <- (ClientProxyServeur!Proxy.allInstances()
 -> select (p | p.implemente = interCible).first())
 )
}
```

MD* best practices

□ Reference

<http://www.voelter.de/data/articles/DSLBestPractices-Website.pdf>

- MD* Best Practices, Markus Völter, 2008.

Content

- Why learning MDE from code ?
- Model or code
- Metaprogramming
- Aspect Oriented Programming
- Model-Driven Engineering
- Self-Adaptive Systems

Ambient systems

- Definition (what I mean):
 - Human beings + components + interactions
 - Physical entities or distributed software
 - Capable of interacting with their environment
 - With autonomous behavior
 - Able to self-adapt to their context
- Problems:
 - Collection of components (interaction, emerging properties)
 - AI (decision taking, self-adaptation, etc.)
 - Environment and context (definition, monitoring)
 - Methods and tools for developing such systems

Ambient systems (IRIT lab.)

Ambient Intelligent Entities

- IRIT cross-cutting group
 - AmIE project:
 - 2009/2014
 - Soft. & Hard. Platform
 - Based on scenarios
 - 12 IRIT teams involved!
 - 18,5 equivalent people
 - 33 PhD students
 - Competititvity groups
 - AESE (Aeronautics, RT&E)
 - Cancer, Bio, Santé
-

Scenarios

- Intelligent Campus
 - Social aspects
 - Financial aspects
 - Different viewpoints
 - Students
 - Professors
 - Staff
 - Technical services
- Home Supervision
 - Social aspects
 - Financial aspects
 - Different viewpoints
 - Patient
 - Medical staff
 - Relatives
 - Technicians
 - ...

Technical Institute of Blagnac

- 4 Departments

- Computer science (INFO)
- Maintenance & Industry (GIM)
- Networks & Telecoms (R&T)
- 2A2M (Aide et Assistance pour le Monitoring et le Maintien à domicile)

- Laboratoires: 3 CNRS labs

- IRIT (Institut de Recherche en Informatique de Toulouse)
- LAAS (Laboratoire d'Analyse et d'Architecture des Systèmes)
- LAPLACE (Laboratoire Plasma et Conversion d'Energie)

Application context

Technical details

- Static modules (nodes)
 - Sensors
 - Temperature (of the room)
 - Hydrometer
 - Luminosity
 - Webcam
 - Microphone & speaker (interaction)
- Mobile module (arm of the user)
 - Temperature (of the user)
 - Accelerometer

Technical details (cont.)

- System monitoring:
 - 1 « Master pc » receiving all information from the nodes
 - Communication system: zigbee
 - *Crossbow Technology Modules*
 - *Imote2 Processor Radio Board (IPR2400)* et *Imote2 Sensor Board (ITS400)*
 - Nodes programming in .NET Micro Framework

Problems

- Number of potential actors involved
- Number of disciplines involved
- Importance of the human factor
- Critical systems (human lives)
- Security and privacy concerns
- Complex modeling and development process

General architecture

- Context
 - Requirements
 - Vaguely defined
 - Very evolving
 - Multiple Technologies
- Solution
 - Separate infrastructures and measures
 - Precise / Rewrite requirements (e.g. RELAX language)
 - Layer-based Architecture

S1': The synchronization process *SHALL* be initiated *AS EARLY AS POSSIBLE AFTER* Alice enters the room and *AS CLOSE AS POSSIBLE TO* 30 minute intervals thereafter.
ENV: location of Alice; synchronization interval.
MON: motion sensors; network sensors
REL: motion sensors provide location of Alice; network sensors provide synchronization interval

General architecture (cont.)

□ Layer-based Architecture

General architecture (cont.)

- Basics:

- Abstraction of sensors
 - Data Schema independent from the hardware
- Abstraction of processes
 - Web services definition
 - Encapsulating data access and processes
- Abstraction of applications

- Advantages:

- Greater evolutivity (physical, hardware and software)

Experimentation

□ Database

Experimentation (cont.)

□ Context adaptation

The screenshot illustrates a context-adaptation experiment between a mobile-like interface and a desktop browser.

Left Side (Mobile-like Interface):

- Header: Patients
- Welcome message: Bienvenue logU,
- Select patient dropdown:
 - 1 nomP1 (selected)
 - 2 nomP2
 - 3 nomP3
 - 4 nomP4
- Buttons: Back, InfoP

Right Side (Desktop Browser - Mozilla Firefox):

- Header: IAADD - Monitoring
- Menu: Utilisateur, Données, Configuration
- Page Title: Visualisation de la courbe
- Submenu: Température
- Data Table:

Date	Mesure
2009-12-19 00:55:00.0	42.100
2009-12-19 00:50:00.0	39.100
2009-12-19 00:45:00.0	39.200
2009-12-19 00:40:00.0	39.300
2009-12-19 00:35:00.0	39.400
2009-12-19 00:30:00.0	39.400
2009-12-19 00:25:00.0	38.600
2009-12-19 00:20:00.0	37.800
2009-12-19 00:15:00.0	37.400
2009-12-19 00:10:00.0	37.000
2009-12-19 00:05:00.0	36.800
- Graph: A line graph showing temperature over time, with red vertical bars highlighting specific data points.
- Buttons: nomP1 prenomP1 (dropdown), Valider

Useful links

- Models

- « On the Unification Power of Models », Jean Bézivin, Revue SoSyM, 4:2, 2005.
- « Meaningful Modeling: What's the Semantics of *Semantics* », David Harel & Bernhard Rumpe, Revue IEEE Computer 37:10, 2004.

- MDE

- OMG web site: <http://www.omg.org/>

- Tools

- Kermeta (<http://www.kermeta.org/>)
- ATL (<http://www.eclipse.org/m2m/atl/>)

Useful links (ctd.)

- Introspection & metaprogramming
 - <http://www.polytech.unice.fr/~blay/ENSEIGNEMENT/LOG8/Meta-Programmer.pdf>
 - <http://www.enib.fr/info/gl2/cours/metaprog.pdf>
 - Jean Bézivin. "On the Unification Power of Models", SoSyM 2005, 4(2).
- AOP
 - <http://www.eclipse.org/aspectj/>
 - Ruby par l'exemple (O'Reilly)
- Aspect-Oriented Modeling
 - <http://aosd.net/>
- Xtext
 - <http://wiki.eclipse.org/Xtext/GettingStarted>
 - <http://www.eclipse.org/Xtext/documentation/>
 - « On the Unification Power of Models », Jean Bézivin, Revue SoSyM, 4:2, 2005.