

Arduino Designer

The making of!

Mélanie Bats
melanie.bats@obeo.fr
@melaniebats

A model

A micro controller

And a cat ?

Arduino Designer

A dedicated tooling

Graphical Programming

Light UI

gehörmuskel

1:1 - Form

A dedicated tooling

Graphical Programming = Sirius

Light UI

gehörmuskel

1:1 - Form

A dedicated tooling

Graphical Programming = Sirius

Light UI = RCP application

Create graphical editor

Data

Arduino DSL

Remind #1

1. Hardware/Software Co-design
2. All is instruction

Create graphical editor

Sirius

A tool to quickly define DSL based on custom multi-view workbenches with dedicated representations

<http://eclipse.org/sirius>

Diagram definition

Create a Sirius Specification Project and provide diagram descriptions :

- Mappings
- Styles
- Tools

Interpreted @ runtime

Quick Access

Java Debug Plug-in Development

Package Explorer ☰ Type Hierarchy

- Other Projects
 - > Arduino [arduino master]
 - > fr.oobeo.dsl.arduino [arduino master]
 - > fr.oobeo.dsl.arduino.design [arduino master]
 - > src
 - > JRE System Library [java-7-openjdk-amd64]
 - > Plug-in Dependencies
 - > description
 - arduino.odesign
 - icons
 - images
 - META-INF
 - resources
 - target
 - build.acceleo
 - build.properties
 - plugin.xml
 - pom.xml
 - > fr.oobeo.dsl.arduino.edit [arduino master]
 - > fr.oobeo.dsl.arduino.editor [arduino master]
 - > > fr.oobeo.dsl.arduino.gen [arduino master]

Git Repositories ☰

- > arduino [master] - /home/melanie/Obeo/dev/git/arduino/gi

arduino.odesign ☰

- Sirius Specification Editor
- platform:/resource/fr.oobeo.dsl.arduino.design/description/arduino.odesign
 - arduino
 - Hardware Kit
 - Arduino
 - Hardware
 - Default
 - HW_Platform
 - HW_Module
 - HW_Wire
 - Section Tool
 - Style Customizations
 - Sketch
 - Default
 - SK_Loop
 - SK_Delay
 - SK_Status
 - SK_Sensor
 - SK_Level
 - SK_Variable
 - SK_Constant
 - SK_Link
 - SK_LinkSetToVariable
 - SK_LinkSetToValue
 - SK_LinkMathOperatorLeft
 - SK_LinkMathOperatorRight
 - SK_LinkWhileToCondition
 - SK_Repeat
 - SK_While
 - SK_Set

Outline ☰

- platform:/resource/fr.oobeo.dsl.arduino.design
- environment:/viewpoint
- platform:/resource/fr.oobeo.dsl.arduino.mode

HW_Platform

General

Id: HW_Platform

Label: HW_Platform

Import

Domain Class*: arduino.Platform

Documentation

Behavior

Semantic Candidates Expression: feature:platforms

mappings

Maps
semantic elements
onto
graphical notation

mappings

Sirius Specification Editor

arduino.odesign

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

arduino

- Hardware Kit
- Arduino
 - Hardware
 - Sketch
 - Default
 - SK_Loop

SK_Delay

Workspace Image /fr.obeo.dsl.arduino.design/images/delay.svg

Properties

SK_Delay

General

Id*: SK_Delay

Label: SK_Delay

Domain Class*: arduino.Delay

Semantic Candidates Expression: feature:instructions

Problems Javadoc Declaration Search Console Git Staging History Call Hierarchy

mappings

Sirius Specification Editor

arduino.odesign

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

arduino

- Hardware Kit
- Arduino
 - Hardware
 - Sketch
 - Default
 - SK_Loop
- SK_Delay

Workspace Image /fr.obeo.dsl.arduino.design/images/delay.svg

Properties

SK_Delay

General

Id*: SK_Delay

Label: SK_Delay

Domain Class*: arduino.Delay

Semantic Candidates Expression: feature:instructions

```
graph LR; A[Workspace Image /fr.obeo.dsl.arduino.design/images/delay.svg] --> B[Delay]; B --> C[Digital Pin]; C --> D[Blue LED: off]; D --> E[300ms]; E --> F[Digital Pin]; F --> G[Blue LED: on]; G --> H[300ms]; H --> I[Digital Pin]
```

mappings

How to represent
the sketch
loop ?

mappings

arduino.odesign

Sirius Specification Editor

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

arduino

Hardware Kit

Arduino

Hardware

Sketch

Default

SK_Loop

Workspace Image /fr.obeo.dsl.arduino.design/images/loop.svg

Properties

SK_Loop

General

Id*: SK_Loop

Domain Class*: arduino.Sketch

Semantic Candidates Expression: var:self

Import

Documentation

Behavior

Advanced

Mappings

arduino.odesign

Sirius Specification Editor

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

arduino

- Hardware Kit
- Arduino
 - Hardware
 - Sketch
 - Default

SK_Loop

Workspace Image /fr.obeo.dsl.arduino.design/images/loop.svg

Properties

SK_Loop

General

Id*: SK_Loop

Domain Class*: arduino.Sketch

Semantic Candidates Expression: var:self

Import

Documentation

Behavior

Advanced

Mappings

Sirius Specification Editor

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

arduino

- Hardware Kit
- Arduino
 - Hardware
 - Sketch
 - Default

SK_Loop

Properties

SK_Loop

General

Id*: SK_Loop

Domain Class*: arduino.Sketch

Semantic Candidates Expression: var:self

Import
Documentation
Behavior
Advanced

Styles

Define
graphical appearance

Screenshot of the Sirius Specification Editor showing a state transition diagram for an Arduino sketch.

The left sidebar shows the project structure:

- arduino.odesign
- Sirius Specification Editor
- platform:/resource/fr.obeo.dsl.arduino.design/designation/arduino.odesign
- arduino
- Hardware Kit
- Arduino
 - Hardware
 - Sketch
 - Default
 - SK_Loop
 - SK_Delay

The main workspace displays a state transition diagram:

```
graph LR; Start(( )) --> S1(( )); S1 --> S2(( )); S2 --> LED1[Blue LED : on]; S2 --> S3(( )); S3 --> LED2[Blue LED : off]; S3 --> S1;
```

The diagram consists of four states represented by circles with icons:

- Initial state (top-left): A circle with a counter-clockwise arrow.
- State S1 (top-right): A circle with a clock icon.
- State S2 (bottom-right): A circle with a clock icon.
- Final state (bottom-left): A circle with a counter-clockwise arrow.

Transitions are shown as arrows between these states. Two transitions from State S2 are highlighted with red boxes:

- An arrow to a component labeled "Blue LED : on".
- An arrow to State S3.

Two transitions from State S3 are also highlighted with red boxes:

- An arrow back to the Initial state.
- An arrow to a component labeled "Blue LED : off".

A red box highlights the URL in the browser bar: [Workspace Image /fr.obeo.dsl.arduino.design/images/delay.svg](#).

The bottom navigation bar includes links: Problems, Javadoc, Declaration, Search, Console, Git Staging, History, Properties, and Call Hierarchy.

The "Properties" tab is active, showing the following details for the highlighted SVG image:

General	Workspace Path*: /fr.obeo.dsl.arduino.design/images/delay.svg
Label	Tooltip Expression: ['Wait '+value+' '+unit/]
Corner	
Color	
Border	

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

▼ arduino

▶ Hardware Kit

▼ Arduino

▼ Hardware

▼ Default

▼ HW_Platform

▼ Bordered HS_DigitalPin

■ Square Arduino light green

▼ Bordered HS_AnalogPin

■ Square dark_blue

Tools

Defined thanks to
a simple action language
and/or
Java services

The screenshot illustrates the configuration of an Arduino Uno R3 board with a Blue LED component using the Sirius Specification Editor and the Arduino Designer.

Sirius Specification Editor (Left):

- The project is titled "arduino.odesign".
- The "Arduino" section is expanded, showing "Hardware" and "Default" categories.
- "Default" contains "HW_Platform", "HW_Module", "HW_Wire", and "Section Tool".
- "Section Tool" is expanded, showing the "Selection Wizard Platform" node highlighted with a red box.
- Under "Selection Wizard Platform", the following elements are listed:
 - Element Select Variable element
 - Container View Variable containerView
 - Select Container Variable container
- Below these are "Begin" and "Change Context var:container" sections.

Arduino Designer (Right):

- The interface includes a toolbar with icons for Dashboard, Hardware, Sketch, and various tools.
- A schematic diagram shows an Arduino Uno R3 board connected to a Blue LED component via wires.
- The "Tool" palette on the right lists "Platform", "Module", and "Wire".
- A red arrow points from the "Selection Wizard Platform" node in the Sirius editor to the "Platform" tool in the Arduino Designer's tool palette.

Properties View (Bottom Left):

The "Selection Wizard Platform" properties view is open:

- General Tab:**
 - Id:** HW_Create_Platform
 - Candidates Expression:** service:getPlatforms
 - Multiple:**
 - Tree:**
 - Precondition:** [oclIsKindOf(arduino::Hardware)]
 - Force Refresh:**
 - Root Expression:** (empty)
 - Children Expression:** (empty)
 - Message:** Select an hardware platform
- Documentation Tab:** (disabled)
- Advanced Tab:** (disabled)

Platform Selection Dialog (Bottom Right):

The dialog is titled "Select an hardware platform". It contains a search bar with "Platform DFRduino Uno R3" and a list of results. The first result, "Platform DFRduino Uno R3", is highlighted with a blue selection bar. A red arrow points from the "Precondition" field in the Properties view to this dialog.

Screenshot of the Sirius Specification Editor showing the configuration of an Arduino hardware platform.

The left pane shows the "Selection Wizard Platform" configuration:

- General** tab:
 - Id***: HW_Create_Platform
 - Candidates Expression***: service:getPlatforms
 - Multiple***:
 - Tree***:
 - Precondition**: [oclIsKindOf(arduino::Hardware)]
 - Force Refresh**:
 - Root Expression**: (empty)
 - Children Expression**: (empty)
 - Message**: Select an hardware platform
- Documentation** tab: (disabled)
- Advanced** tab: (disabled)

The right pane shows the "Resource Set" for the project "model.arduino". A red arrow points from the "Set platforms" button in the Selection Wizard to the "Platforms" entry in the Properties table.

Resource Set details:

- Project**: Hardware Hardware
 - Connector**: (empty)
 - Sketch**: Sketch
 - Delay Millisecond
 - Status
 - Delay Millisecond
 - Status
- Properties** table:

Property	Value
Modules	Output Module Blue LED
Name	Hardware
Platforms	Platform DFRduino UNO R3

Sirius Specification Editor

Arduino

Hardware

Default

HW_Platform

HW_Module

HW_Wire

Section Tool

Selection Wizard Platform

- Element Select Variable element
- Container View Variable containerView
- Select Container Variable container

Begin

- Change Context var:container
- Unset platforms
- Set platforms

Problems @ Javadoc Declaration Search Console Git Staging History

Selection Wizard Platform

General

Id*: HW_Create_Platform

Candidates Expression*: service:getPlatforms

Multiple*:

Tree*:

Precondition: [oclIsKindOf(arduino::Hardware)]

Force Refresh:

Root Expression:

Children Expression:

Message: Select an hardware platform

```
public List<Platform> getPlatforms(EObject object) {
 List<Platform> result = Lists.newArrayList();
 Session session = SessionManager.INSTANCE.getSession(object);


 for (Resource resource : session.getSemanticResources()) {
 for (Iterator<EObject> iterator = resource.getAllContents(); iterator.hasNext();) {
 EObject content = iterator.next();
 if (content instanceof Platform) {
 result.add((Platform) content);
 }
 }
 }

 return result;
}
```

Improve UX

A photograph of laboratory glassware, including several test tubes filled with different colored liquids (orange, yellow, green, blue, red) and a larger beaker containing a teal liquid. A clear glass dropper is positioned above the beaker. The background is white.

Improve the user experience
thanks to
the tools!

▼ Edge Creation Flow

Source Edge Creation Variable source

Target Edge Creation Variable target

Source Edge View Creation Variable sourceView

Target Edge View Creation Variable targetView

▼ Begin

Change Context var:source

If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Status)/]

Change Context var:target

(*)= Set sensor

If [not source.oclIsKindOf(arduino::Sensor)/]

(*)= Set next

If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::While)/]

Change Context var:target

(*)= Set condition

If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::If)/]

Change Context var:target

(*)= Set condition

If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Level)/]

Change Context var:target

(*)= Set level

▼ Edge Creation Flow

✚ Source Edge Creation Variable source

✚ Target Edge Creation Variable target

✚ Source Edge View Creation Variable sourceView

✚ Target Edge View Creation Variable targetView

▼ ► Begin

▼ ↘ Change Context var:source

▼ ↗ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Status)/]

▼ ↘ Change Context var:target

(x)= Set sensor

▼ ↗ If [not source.oclIsKindOf(arduino::Sensor)/]

(x)= Set next

▼ ↗ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::While)/]

▼ ↘ Change Context var:target

(x)= Set condition

▼ ↗ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::If)/]

▼ ↘ Change Context var:target

(x)= Set condition

▼ ↗ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Level)/]

▼ ↘ Change Context var:target

(x)= Set level

▼ Edge Creation Flow

Source Edge Creation Variable source

Target Edge Creation Variable target

Source Edge View Creation Variable sourceView

Target Edge View Creation Variable targetView

▼ Begin

▼ Change Context var:source

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Status)/]

▼ Change Context var:target

(x)= Set sensor

▼ If [not source.oclIsKindOf(arduino::Sensor)/]

(x)= Set next

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::While)/]

▼ Change Context var:target

(x)= Set condition

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::If)/]

▼ Change Context var:target

(x)= Set condition

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Level)/]

▼ Change Context var:target

(x)= Set level

▼ Edge Creation Flow

Source Edge Creation Variable source

Target Edge Creation Variable target

Source Edge View Creation Variable sourceView

Target Edge View Creation Variable targetView

▼ Begin

▼ Change Context var:source

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Status)/]

▼ Change Context var:target

(x)= Set sensor

▼ If [not source.oclIsKindOf(arduino::Sensor)/]

(x)= Set next

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::While)/]

▼ Change Context var:target

(x)= Set condition

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::If)/]

▼ Change Context var:target

(x)= Set condition

▼ If [source.oclIsKindOf(arduino::Sensor) and target.oclIsKindOf(arduino::Level)/]

▼ Change Context var:target

(x)= Set level

Queries

Coupling to semantics is low
thanks to queries!

Queries

OCL/Acceleo/AQL → []

Java → service:

Variables → var:

Features → feature:

Screenshot of the Sirius Specification Editor interface showing the Arduino design workspace.

The interface includes:

- Left Sidebar:** Shows the project structure under "arduino.odesign".
- Properties View:** Displays the "delay.svg" file properties, including "Tooltip Expression": "[Wait 'value'+unit]" (highlighted).
- Selection Wizard Platform View:** Shows the "Selection Wizard Platform" configuration with "Precondition": "oclIsKindOf(arduino::Hardware)".
- Bottom View:** Shows the "HW_Platform" configuration with "Domain Class": "arduino::Platform" and "Semantic Candidates Expression": "feature:platforms".

Screenshot of the Sirius Specification Editor interface showing the Obeo Designer Community workspace.

The workspace displays the following elements:

- Sirius Specification Editor**: A tree view of the project structure under `arduino.odesign`. Nodes include `arduino`, `Hardware Kit`, `Arduino`, `Hardware`, `Sketch`, `Default`, `SK_Loop`, and `SK_Delay`.
- Properties View**: Shows the properties for the selected node (`delay.svg`).
 - General**:
 - Workspace Path*: `/fr.obeo.dsl.arduino.design/images/delay.svg`
 - Tooltip Expression: `['Wait '+value+' '+unit/]`
 - Label**: `Label`
 - Corner**: `Corner`
 - Color**: `Color`
 - Border**: `Border`
- Call Hierarchy View**: Shows the call hierarchy for the selected node.
- Package Explorer**: Shows the project structure with nodes like `arduino.odesign`, `icons`, `images`, `src`, `JRE System Library [java-7-openjdk-amd64]`, `Plug-in Dependencies`, and `description`.
- Selection Wizard Platform**: A dialog for selecting a hardware platform.
 - General**:
 - Candidates Expression:** `service:getPlatforms`
 - Multiple**:
 - Tree**:
 - Precondition:** `[oclIsKindOf(arduino::Hardware)]`
 - Force Refresh**:
 - Root Expression:**
 - Children Expression:**
 - Message:** `Select an hardware platform`
- HW_Platform**: A detailed view of the `HW_Platform` element.
 - General**:
 - Id:** `HW_Platform`
 - Domain Class:** `arduino.Platform`
 - Semantic Candidates Expression:** `feature:platforms`

Screenshot of the Sirius Specification Editor interface showing the Obeo Designer Community workspace.

The workspace displays the following elements:

- Left Sidebar:** Shows the project structure under "arduino.odesign".
- Properties View:** Shows properties for "delay.svg":
 - General: Workspace Path: /fr.obeo.dsl.arduino.design/images/delay.svg
 - Label: Tooltip Expression: [Wait '+value+'+unit/]
- Package Explorer:** Shows the project structure and dependencies.
- Selection Wizard Platform:** A dialog for selecting a hardware platform.
 - General:** Id: HW_Create_Platform, Label: Platform, Candidates Expression: service:getPlatforms.
 - Multiple:** (unchecked)
 - Tree:** (unchecked)
 - Precondition:** (unchecked) [oclIsKindOf(arduino::Hardware)]
 - Force Refresh:** (unchecked)
 - Root Expression:** (unchecked)
 - Children Expression:** (unchecked)
 - Message:** Select an hardware platform
- Bottom Status Bar:** Shows the selected object: HW_Platform.

A red box highlights the "feature:platforms" entry in the Semantic Candidates Expression list of the Selection Wizard Platform dialog.

Remind #2

Simplify UI thanks to advanced tools

Diet RCP

Keep only
in the UI
what's really
necessary

Simplified UI

Dashboard


```
public void createPartControl(final Composite parent) {  
 shell = parent.getShell();  
  
 // Create the form  
 toolkit = new FormToolkit(parent.getDisplay());  
 form = toolkit.createScrolledForm(parent);  
 setFormText();  
 GridLayout formLayout = new GridLayout();  
 formLayout.numColumns = 3;  
 formLayout.horizontalSpacing = 100;  
 formLayout.verticalSpacing = 50;  
 formLayout.marginWidth = 100;  
 formLayout.marginHeight = 100;  
 form.getBody().setLayout(formLayout);  
  
 // Create all the hyperlinks  
 createNewProjectHyperLink(parent, shell);  
 createOpenProjectHyperLink(parent, shell);  
 createPreferencesHyperLink(shell);  
 createHardwareHyperLink(parent, shell);  
 createSketchHyperLink(parent, shell);  
 createUploadHyperLink(parent, shell);  
  
 this.getSite().getPage().addPartListener(this);  
 ResourcesPlugin.getWorkspace().addResourceChangeListener(this);  
}
```


```
public void createPartControl(final Composite parent) {  
 shell = parent.getShell();  
  
 // Create the form  
 toolkit = new FormToolkit(parent.getDisplay());  
 form = toolkit.createScrolledForm(parent);  
 setFormText();  
 GridLayout formLayout = new GridLayout();  
 formLayout.numColumns = 3;  
 formLayout.horizontalSpacing = 100;  
 formLayout.verticalSpacing = 50;  
 formLayout.marginWidth = 100;  
 formLayout.marginHeight = 100;  
 form.getBody().setLayout(formLayout);  
  
 // Create all the hyperlinks  
 createNewProjectHyperLink(parent, shell);  
 createOpenProjectHyperLink(parent, shell);  
 createPreferencesHyperLink(shell);  
 createHardwareHyperLink(parent, shell);  
 createSketchHyperLink(parent, shell);  
 createUploadHyperLink(parent, shell);  
  
 this.getSite().getPage().addPartListener(this);  
 ResourcesPlugin.getWorkspace().addResourceChangeListener(this);  
}
```


```
private void createNewProjectHyperLink(final Composite parent,
 final Shell shell) {
 ImageHyperlink newProjectLink = createImageHyperlink(form.getBody(),
 "icons/128x128/newProject.png", "icons/128x128/newProjectHover.png",
 "Create a new project");
 newProjectLink.addHyperlinkListener(new HyperlinkAdapter() {
 public void linkActivated(HyperlinkEvent e) {
 newProjectDialog(shell);
 }
 });
}
```


```
private ImageHyperlink createImageHyperlink(Composite parent,
 String imagePath, String hoverImagePath, String toolTipText) {
 ImageHyperlink imageLink = toolkit.createImageHyperlink(parent,
 SWT.WRAP);
 Image image = getImage(imagePath);
 imageLink.setImage(image);
 Image hoverImage = getImage(hoverImagePath);
 imageLink.setHoverImage(hoverImage);
 imageLink.setToolTipText(toolTipText);
 return imageLink;
}
```


```
private void createNewProjectHyperLink(final Composite parent,
 final Shell shell) {
 ImageHyperlink newProjectLink = createImageHyperlink(form.getBody(),
 "icons/128x128/newProject.png", "icons/128x128/newProjectHover.png",
 "Create a new project");
 newProjectLink.addHyperlinkListener(new HyperlinkAdapter() {
 public void linkActivated(HyperlinkEvent e) {
 newProjectDialog(shell);
 }
 });
}
```


```
private ImageHyperlink createImageHyperlink(Composite parent,
 String imagePath, String hoverImagePath, String toolTipText) {
 ImageHyperlink imageLink = toolkit.createImageHyperlink(parent,
 SWT.WRAP);
 Image image = getImage(imagePath);
 imageLink.setImage(image);
 Image hoverImage = getImage(hoverImagePath);
 imageLink.setHoverImage(hoverImage);
 imageLink.setToolTipText(toolTipText);
 return imageLink;
}
```

```
public class DashboardView extends ViewPart implements IPartListener2,  
 IResourceChangeListener {  
 public void createPartControl(final Composite parent) {  
 shell = parent.getShell();  
  
 // Create the form  
 toolkit = new FormToolkit(parent.getDisplay());  
 form = toolkit.createScrolledForm(parent);  
 setFormText();  
 GridLayout formLayout = new GridLayout();  
 formLayout.numColumns = 3;  
 formLayout.horizontalSpacing = 100;  
 formLayout.verticalSpacing = 50;  
 formLayout.marginWidth = 100;  
 formLayout.marginHeight = 100;  
 form.getBody().setLayout(formLayout);  
  
 // Create all the hyperlinks  
 createNewProjectHyperLink(parent, shell);  
 createOpenProjectHyperLink(parent, shell);  
 createPreferencesHyperLink(shell);  
 createHardwareHyperLink(parent, shell);  
 createSketchHyperLink(parent, shell);  
 createUploadHyperLink(parent, shell);  
  
 this.getSite().getPage().addPartListener(this);  
 ResourcesPlugin.getWorkspace().addResourceChangeListener(this);  
 }  
  
 public void partBroughtToTop(IWorkbenchPartReference partRef) {  
 refreshForm();  
 }  
}
```


```
public class DashboardView extends ViewPart implements IPartListener2,
```

```
 IResourceChangeListener {
```

```
 public void createPartControl(final Composite parent) {
```

```
 shell = parent.getShell();
```

```
 // Create the form
```

```
 toolkit = new FormToolkit(parent.getDisplay());
```

```
 form = toolkit.createScrolledForm(parent);
```

```
 setFormText();
```

```
 GridLayout formLayout = new GridLayout();
```

```
 formLayout.numColumns = 3;
```

```
 formLayout.horizontalSpacing = 100;
```

```
 formLayout.verticalSpacing = 50;
```

```
 formLayout.marginWidth = 100;
```

```
 formLayout.marginHeight = 100;
```

```
 form.getBody().setLayout(formLayout);
```

```
 // Create all the hyperlinks
```

```
 createNewProjectHyperLink(parent, shell);
```

```
 createOpenProjectHyperLink(parent, shell);
```

```
 createPreferencesHyperLink(shell);
```

```
 createHardwareHyperLink(parent, shell);
```

```
 createSketchHyperLink(parent, shell);
```

```
 createUploadHyperLink(parent, shell);
```

```
 this.getSite().getPage().addPartListener(this);
```

```
 ResourcesPlugin.getWorkspace().addResourceChangeListener(this);
```

```
}
```

```
 public void partBroughtToTop(IWorkbenchPartReference partRef) {
```

```
 refreshForm();
```

```
}
```

```
public class DashboardView extends ViewPart implements IPartListener2,
```

```
 IResourceChangeListener {
```

```
 public void createPartControl(final Composite parent) {
```

```
 shell = parent.getShell();
```

```
// Create the form
```

```
toolkit = new FormToolkit(parent.getDisplay());
```

```
form = toolkit.createScrolledForm(parent);
```

```
setFormText();
```

```
GridLayout formLayout = new GridLayout();
```

```
formLayout.numColumns = 3;
```

```
formLayout.horizontalSpacing = 100;
```

```
formLayout.verticalSpacing = 50;
```

```
formLayout.marginWidth = 100;
```

```
formLayout.marginHeight = 100;
```

```
form.getBody().setLayout(formLayout);
```

```
// Create all the hyperlinks
```

```
createNewProjectHyperLink(parent, shell);
```

```
createOpenProjectHyperLink(parent, shell);
```

```
createPreferencesHyperLink(shell);
```

```
createHardwareHyperLink(parent, shell);
```

```
createSketchHyperLink(parent, shell);
```

```
createUploadHyperLink(parent, shell);
```

```
this.getSite().getPage().addPartListener(this);
```

```
ResourcesPlugin.getWorkspace().addResourceChangeListener(this);
```

```
}
```

```
public void partBroughtToTop(IWorkbenchPartReference partRef) {
```

```
 refreshForm();
```

```
}
```


```
private void refreshForm() {
 Display.getDefault().syncExec(new Runnable() {
 @Override
 public void run() {
 setFormText();
 setHardwareLinkEnablement();
 setSketchLinkEnablement();
 setUploadLinkEnablement();
 form.getParent().update();
 }
 });
}


private void setFormText() {
 String text = "Arduino Designer - ";
 if (!service.isProjectOpened()) {
 text += "Select or create a project!";
 } else {
 text += "You are working on the project : "
 + service.getWorkspaceProject().getName() + "!";
 }
 form.setText(text);
}

private void setSketchLinkEnablement() {
 if (service.isValidHardware()) {
 sketchLink.setEnabled(true);
 if (service.isValidSketch()) {
 sketchLink.setToolTipText(SKETCH_MSG);
 sketchLink.setImage(getImage(SKETCH_IMAGE));
 sketchLink.setHoverImage(getImage(SKETCH_HOVER_IMAGE));
 } else {
 sketchLink.setToolTipText(SKETCH_INVALID_MSG);
 sketchLink.setImage(getImage(SKETCH_INVALID_IMAGE));
 sketchLink.setHoverImage(getImage(SKETCH_INVALID_HOVER_IMAGE));
 }
 } else {
 sketchLink.setEnabled(false);
 }
}
```


```
private void refreshForm() {
 Display.getDefault().syncExec(new Runnable() {
 @Override
 public void run() {
 setFormText();
 setHardwareLinkEnablement();
 setSketchLinkEnablement();
 setUploadLinkEnablement();
 form.getParent().update();
 }
 });
}

private void setFormText() {
 String text = "Arduino Designer - ";
 if (!service.isProjectOpened()) {
 text += "Select or create a project!";
 } else {
 text += "You are working on the project : "
 + service.getWorkspaceProject().getName() + "!";
 }
 form.setText(text);
}

private void setSketchLinkEnablement() {
 if (service.isValidHardware()) {
 sketchLink.setEnabled(true);
 if (service.isValidSketch()) {
 sketchLink.setToolTipText(SKETCH_MSG);
 sketchLink.setImage(getImage(SKETCH_IMAGE));
 sketchLink.setHoverImage(getImage(SKETCH_HOVER_IMAGE));
 } else {
 sketchLink.setToolTipText(SKETCH_INVALID_MSG);
 sketchLink.setImage(getImage(SKETCH_INVALID_IMAGE));
 sketchLink.setHoverImage(getImage(SKETCH_INVALID_HOVER_IMAGE));
 }
 } else {
 sketchLink.setEnabled(false);
 }
}
```


The screenshot shows the Arduino Designer interface. At the top, there's a toolbar with icons for Dashboard, Hardware, and Sketch. Below the toolbar, a message bar displays "Arduino Designer - You are working on the project : NewArduinoProject!". The main area contains several large, semi-transparent icons: a gear-like shape, a plus sign, a circular arrow, a bug, a laptop, and an upward arrow.


```
private void refreshForm() {
 Display.getDefault().syncExec(new Runnable() {
 @Override
 public void run() {
 setFormText();
 setHardwareLinkEnablement();
 setSketchLinkEnablement();
 setUploadLinkEnablement();
 form.getParent().update();
 }
 });
}

private void setFormText() {
 String text = "Arduino Designer - ";
 if (!service.isProjectOpened()) {
 text += "Select or create a project!";
 } else {
 text += "You are working on the project : "
 + service.getWorkspaceProject().getName() + "!";
 }
 form.setText(text);
}

private void setSketchLinkEnablement() {
 if (service.isValidHardware()) {
 sketchLink.setEnabled(true);
 if (service.isValidSketch()) {
 sketchLink.setToolTipText(SKETCH_MSG);
 sketchLink.setImage(getImage(SKETCH_IMAGE));
 sketchLink.setHoverImage(getImage(SKETCH_HOVER_IMAGE));
 } else {
 sketchLink.setToolTipText(SKETCH_INVALID_MSG);
 sketchLink.setImage(getImage(SKETCH_INVALID_IMAGE));
 sketchLink.setHoverImage(getImage(SKETCH_INVALID_HOVER_IMAGE));
 }
 } else {
 sketchLink.setEnabled(false);
 }
}
```

Diet RCP

Simplify the workflow

Fig. 5 Replacing the Reel.

until the web catches in the slotted end (Fig. 5). Enough of the paper should then be unrolled to

Use Sirius API

Have a look to the

Sirius Developer Manual

Fig. 6. Inserting the Spool in the "Kodak"

allow the full spool to be placed in the recess at the other end of the camera (Fig. 6).

V. Now lower the upper end of the body into the case (Fig. 7), push back into position, and allow the lower end to drop into the case; lock the needle catch.

While loading the spool into the camera, from the time the gummed slip on the fresh roll of

Fig. 7. Replacing the Body in the Back.

film is broken until the body is back into the case, keep the paper wound tightly on the spool. If it is allowed to loosen, light will get in and the film will be spoiled.

VI. The film is covered with paper, the excess of which must be wound off before a picture can be taken.

Turn the key *slowly*, and watch the little red window in the back of the camera (Fig. 8). When 15 to 18 half turns have been given, first a hand,

Create a project


```
public void createProject(IProgressMonitor monitor, IProject project) {
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModelingProject(project, monitor);
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed", e);
 }

 String modelPath = '/' + project.getName(); //NON-NLS-1$
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true), monitor);

 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);

 openHardware(session);
}
```


Convert to a modeling project

```
public void createProject(IProgressMonitor monitor, IProject project) {
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModelingProject(project, monitor);
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed", e);
 }

 String modelPath = '/' + project.getName(); //NON-NLS-1$
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true), monitor);

 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);

 openHardware(session);
}
```

Convert to a modeling project

```
public void createProject(IProgressMonitor monitor, IProject project) {
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModelingProject(project, monitor);
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed", e);
 }

 String modelPath = '/' + project.getName(); //NON-NLS-1$
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true), monitor);

 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);

 openHardware(session);
}
```

Create a session

```
public void createProject(IProgressMonitor monitor, IProject project) {
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModelingProject(project, monitor);
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed", e);
 }

 String modelPath = '/' + project.getName(); //NON-NLS-1$
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true), monitor);

 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);

 openHardware(session);
}
```


Init the semantic model

```
public void createProject(IProgressMonitor monitor,
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModel();
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed");
 }

 String modelPath = '/' + project.getName(); //$/NAME
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true));
 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);

 openHardware(session);
}
```


The screenshot shows the Eclipse IDE interface with the 'model.arduino' resource set selected. A red arrow points from the 'initSemanticModel' call in the code to the 'Hardware Hardware' node in the tree view. The tree view displays the project structure, including the 'Hardware Hardware' node under the 'Project' node. The properties view shows the following settings:

Property	Value
Modules	Output Module Blue LED
Name	Hardware
Platforms	Platform DFRduino UNO R3

```

private void initSemanticModel(final Session session,
 final String semanticModelPath, final IProgressMonitor monitor) {
 session.getTransactionalEditingDomain()
 .getCommandStack()
 .execute(
 new RecordingCommand(session
 .getTransactionalEditingDomain()) {
 @Override
 protected void doExecute() {
 final URI semanticModelURI = URI
 .createPlatformResourceURI(
 semanticModelPath, true);
 Resource res = new ResourceSetImpl()
 .createResource(semanticModelURI);
 // Add the initial model object to the contents.
 final Project rootObject = ArduinoFactory.eINSTANCE
 .createProject();
 if (rootObject != null) {
 res.getContents().add(rootObject);
 final Hardware hardware = ArduinoFactory.eINSTANCE
 .createHardware();
 hardware.setName("Hardware");
 rootObject.setHardware(hardware);
 final Sketch sketch = ArduinoFactory.eINSTANCE
 .createSketch();
 sketch.setName("Sketch");
 sketch.setHardware(hardware);
 rootObject.setSketch(sketch);
 }
 try {
 res.save(Maps.newHashMap());
 } catch (IOException e) {
 ArduinoUiActivator.log(Status.ERROR,
 "Init semantic model failed", e);
 }
 session.addSemanticResource(semanticModelURI,
 monitor);
 // Add ardublock kit
 final URI defaultKitModelURI = URI
 .createPlatformPluginURI(
 "/fr.obeo.dsl.arduino.design/resources/ArdublockKit.arduino",
 true);
 session.addSemanticResource(defaultKitModelURI,
 monitor);
 session.save(monitor);
 });
}

```

The screenshot shows the Eclipse IDE interface with the 'model.arduino' resource set selected in the Navigator view. The 'Properties' view is open, displaying the following information:

Property	Value
Modules	Output Module Blue LED
Name	Hardware
Platforms	Platform DFRduino UNO R3


```

private void initSemanticModel(final Session session,
 final String semanticModelPath, final IProgressMonitor monitor) {
 session.getTransactionalEditingDomain()
 .getCommandStack()
 .execute(
 new RecordingCommand(session
 .getTransactionalEditingDomain()) {
 @Override
 protected void doExecute() {

 final URI semanticModelURI = URI
 .createPlatformResourceURI(
 semanticModelPath, true);
 Resource res = new ResourceSetImpl()
 .createResource(semanticModelURI);
 // Add the initial model object to the contents.
 final Project rootObject = ArduinoFactory.eINSTANCE
 .createProject();
 if (rootObject != null) {
 res.getContents().add(rootObject);
 final Hardware hardware = ArduinoFactory.eINSTANCE
 .createHardware();
 hardware.setName("Hardware");
 rootObject.setHardware(hardware);
 final Sketch sketch = ArduinoFactory.eINSTANCE
 .createSketch();
 sketch.setName("Sketch");
 sketch.setHardware(hardware);
 rootObject.setSketch(sketch);
 }
 try {
 res.save(Maps.newHashMap());
 } catch (IOException e) {
 ArduinoUiActivator.log(Status.ERROR,
 "Init semantic model failed", e);
 }
 session.addSemanticResource(semanticModelURI,
 monitor);

 // Add ardublock kit
 final URI defaultKitModelURI = URI
 .createPlatformPluginURI(
 "/fr.obeo.dsl.arduino.design/resources/ArdublockKit.arduino",
 true);
 session.addSemanticResource(defaultKitModelURI,
 monitor);
 session.save(monitor);
 });
}

```


```

private void initSemanticModel(final Session session,
 final String semanticModelPath, final IProgressMonitor monitor) {
 session.getTransactionalEditingDomain()
 .getCommandStack()
 .execute(
 new RecordingCommand(session
 .getTransactionalEditingDomain()) {
 @Override
 protected void doExecute() {

 final URI semanticModelURI = URI
 .createPlatformResourceURI(
 semanticModelPath, true);
 Resource res = new ResourceSetImpl()
 .createResource(semanticModelURI);
 // Add the initial model object to the contents.
 final Project rootObject = ArduinoFactory.eINSTANCE
 .createProject();

 if (rootObject != null) {
 res.getContents().add(rootObject);
 final Hardware hardware = ArduinoFactory.eINSTANCE
 .createHardware();
 hardware.setName("Hardware");
 rootObject.setHardware(hardware);
 final Sketch sketch = ArduinoFactory.eINSTANCE
 .createSketch();
 sketch.setName("Sketch");
 sketch.setHardware(hardware);
 rootObject.setSketch(sketch);
 }
 try {
 res.save(Maps.newHashMap());
 } catch (IOException e) {
 ArduinoUiActivator.log(Status.ERROR,
 "Init semantic model failed", e);
 }
 session.addSemanticResource(semanticModelURI,
 monitor);

 // Add ardublock kit
 final URI defaultKitModelURI = URI
 .createPlatformPluginURI(
 "/fr.obeo.dsl.arduino.design/resources/ArdublockKit.arduino",
 true);
 session.addSemanticResource(defaultKitModelURI,
 monitor);

 session.save(monitor);
 });
}

```

The screenshot shows the Eclipse IDE interface with two main panes. The left pane displays a tree view of resources under 'model.arduino'. The right pane shows the properties for the selected 'Hardware' node.

Resource Set Tree:

- model.arduino
- Resource Set
- platform:/resource/fr.obeo.dsl.arduino.examples.helloworld/model.arduino
- Project
- Hardware Hardware
- Connector
- Sketch Sketch
- Delay Millisecond
- Status
- Delay Millisecond
- Status

Properties View:

Property	Value
Modules	Output Module Blue LED
Name	Hardware
Platforms	Platform DFRduino UNO R3

```

private void initSemanticModel(final Session session,
 final String semanticModelPath, final IProgressMonitor monitor) {
 session.getTransactionalEditingDomain()
 .getCommandStack()
 .execute(
 new RecordingCommand(session
 .getTransactionalEditingDomain()) {
 @Override
 protected void doExecute() {

 final URI semanticModelURI = URI
 .createPlatformResourceURI(
 semanticModelPath, true);
 Resource res = new ResourceSetImpl()
 .createResource(semanticModelURI);
 // Add the initial model object to the contents.
 final Project rootObject = ArduinoFactory.eINSTANCE
 .createProject();

 if (rootObject != null) {
 res.getContents().add(rootObject);
 final Hardware hardware = ArduinoFactory.eINSTANCE
 .createHardware();
 hardware.setName("Hardware");
 rootObject.setHardware(hardware);
 final Sketch sketch = ArduinoFactory.eINSTANCE
 .createSketch();
 sketch.setName("Sketch");
 sketch.setHardware(hardware);
 rootObject.setSketch(sketch);
 }
 try {
 res.save(Maps.newHashMap());
 } catch (IOException e) {
 ArduinoUiActivator.log(Status.ERROR,
 "Init semantic model failed", e);
 }
 session.addSemanticResource(semanticModelURI,
 monitor);

 // Add ardublock kit
 final URI defaultKitModelURI = URI
 .createPlatformPluginURI(
 "/fr.obeo.dsl.arduino.design/resources/ArdublockKit.arduino",
 true);
 session.addSemanticResource(defaultKitModelURI,
 monitor);

 session.save(monitor);
 });
}

```

model.arduino

Resource Set

- platform:/resource/fr.obeo.dsl.arduino.examples.helloworld/model.arduino
 - Project
 - Hardware
 - Connector
 - Sketch Sketch
 - Delay Millisecond
 - Status
 - Delay Millisecond
 - Status

Selection Parent List Tree Table Tree with Columns

Properties

Property	Value
Modules	Output Module Blue LED
Name	Hardware
Platforms	Platform DFRduino UNO R3

```

private void initSemanticModel(final Session session,
 final String semanticModelPath, final IProgressMonitor monitor) {
 session.getTransactionalEditingDomain()
 .getCommandStack()
 .execute(
 new RecordingCommand(session
 .getTransactionalEditingDomain()) {
 @Override
 protected void doExecute() {

 final URI semanticModelURI = URI
 .createPlatformResourceURI(
 semanticModelPath, true);
 Resource res = new ResourceSetImpl()
 .createResource(semanticModelURI);
 // Add the initial model object to the contents.
 final Project rootObject = ArduinoFactory.eINSTANCE
 .createProject();

 if (rootObject != null) {
 res.getContents().add(rootObject);
 final Hardware hardware = ArduinoFactory.eINSTANCE
 .createHardware();
 hardware.setName("Hardware");
 rootObject.setHardware(hardware);
 final Sketch sketch = ArduinoFactory.eINSTANCE
 .createSketch();
 sketch.setName("Sketch");
 sketch.setHardware(hardware);
 rootObject.setSketch(sketch);
 }
 try {
 res.save(Maps.newHashMap());
 } catch (IOException e) {
 ArduinoUiActivator.log(Status.ERROR,
 "Init semantic model failed", e);
 }
 session.addSemanticResource(semanticModelURI,
 monitor);

 // Add ardublock kit
 final URI defaultKitModelURI = URI
 .createPlatformPluginURI(
 "/fr.obeo.dsl.arduino.design/resources/ArdublockKit.arduino",
 true);
 session.addSemanticResource(defaultKitModelURI,
 monitor);
 }
 });
}

```

model.arduino

Resource Set

- platform:/resource/fr.obeo.dsl.arduino.examples.helloworld/model.arduino
 - Project
 - Hardware
 - Connector
 - Sketch Sketch
 - Delay Millisecond
 - Status
 - Delay Millisecond
 - Status

Selection Parent List Tree Table Tree with Columns

Properties

Property	Value
Modules	Output Module Blue LED
Name	Hardware
Platforms	Platform DFRduino UNO R3

Enable viewpoints


```
public void createProject(IProgressMonitor monitor, IProject project) {
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModelingProject(project, monitor);
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed", e);
 }

 String modelPath = '/' + project.getName(); //NON-NLS-1$
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true), monitor);

 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);

 openHardware(session);
}
```


Open a diagram


```
public void createProject(IProgressMonitor monitor, IProject project) {
 try {
 project.create(monitor);
 project.open(monitor);
 ModelingProjectManager.INSTANCE.convertToModelingProject(project, monitor);
 } catch (CoreException e) {
 ArduinoUiActivator.log(Status.ERROR, "Open project failed", e);
 }

 String modelPath = '/' + project.getName(); //NON-NLS-1$
 final Session session = createAird(
 project,
 URI.createPlatformResourceURI(modelPath
 + "/representations.aird", true), monitor);


 final String semanticModelPath = getSemanticModelPath(session);
 initSemanticModel(session, semanticModelPath, monitor);

 final String[] viewpointsToActivate = { ARDUINO_VP };
 enableViewpoints(session, viewpointsToActivate);


 openHardware(session);
}
```


```
public void openHardware(final Session session) {
 Collection<DRepresentation> representations = DialectManager.INSTANCE
 .getAllRepresentations(session);
 for (DRepresentation representation : representations) {
 if ("Hardware".equals(representation.getName())) {
 DialectUIManager.INSTANCE.openEditor(session, representation,
 new NullProgressMonitor());
 return;
 }
 }
}
```


```
public void openHardware(final Session session) {
 Collection<DRepresentation> representations = DialectManager.INSTANCE
 .getAllRepresentations(session);
 for (DRepresentation representation : representations) {
 if ("Hardware".equals(representation.getName())) {
 DialectUIManager.INSTANCE.openEditor(session, representation,
 new NullProgressMonitor());
 return;
 }
 }
}
```


```
public void openHardware(final Session session) {
 Collection<DRepresentation> representations = DialectManager.INSTANCE
 .getAllRepresentations(session);
 for (DRepresentation representation : representations) {
 if ("Hardware".equals(representation.getName())) {
 DialectUIManager.INSTANCE.openEditor(session, representation,
 new NullProgressMonitor());
 return;
 }
 }
}
```

arduino.odesign

Sirius Specification Editor

platform:/resource/fr.obeo.dsl.arduino.design/description/arduino.odesign

arduino

Hardware Kit

Arduino

Hardware

Properties Problems @ Javadoc Declaration Search Console Git Staging History Call Hierarchy

Hardware

General	Id* : <input type="text" value="Hardware"/>	Label: <input type="text" value="Hardware"/>
Documentation	Domain Class* : <input type="text" value="arduino.Hardware"/>	
Behavior	Initialization* : <input checked="" type="checkbox"/>	
Metamodels	Enable Popup Bars: <input checked="" type="checkbox"/>	
Advanced	Precondition Expression: <input type="text"/>	
	Default Concern: <input type="text"/>	
	Show on Startup: <input checked="" type="checkbox"/>	

```
public void openHardware(final Session session) {
 Collection<DRepresentation> representations = DialectManager.INSTANCE
 .getAllRepresentations(session);
 for (DRepresentation representation : representations) {
 if ("Hardware".equals(representation.getName())) {
 DialectUIManager.INSTANCE.openEditor(session, representation,
 new NullProgressMonitor());
 return;
 }
 }
}
```

Remind #3

1. This is not your father's designer
2. Use Sirius API

```
17  
18 string sInput,  
19 iLength, iN;  
20 double dblTemp;  
21 bool again = true;
```

```
21 while (again) {  
22 iN = -1;  
23 again = false;  
24 getline(cin, sInput);  
25 system("cls");  
26 stringstream(sInput) >> dblTemp;  
27 iLength = sInput.length();  
28 if (iLength < 4) {  
29 again = true;  
30 continue;  
31 } else if (sInput[iLength - 3] != '.') {  
32 again = true;  
33 continue;  
34 } while (++iN < iLength) {  
35 if (isdigit(sInput[iN])) {  
36 continue;  
37 } else if (iN == (iLength - 3)) {  
38 continue;  
39 } else {  
40 continue;  
41 }  
42 }  
43 }  
44 }
```

Generate ino file with Acceleo

Integrate code generator


```
17 string sInput,
18 int iLength, iN;
19 double dblTemp;
20 bool again = true;
21
22 while (again) {
23 iN = -1;
24 again = false;
25 getline(cin, sInput);
26 system("cls");
27 stringstream ss(sInput);
28 iLength = ss.length();
29 if (iLength < 1) {
30 again = true;
31 continue;
32 } else if (sInput[0] == '#') {
33 again = true;
34 continue;
35 } while ((++i) < iLength) {
36 if (isdigit(sInput[i])) {
37 continue;
38 } else if (sInput[i] == ',') {
39 continue;
40 } else if (sInput[i] == '.') {
41 continue;
42 } else if (sInput[i] == '-' && (i + 1) < iLength) {
43 continue;
44 } else if (sInput[i] == '-' && (i + 1) == iLength) {
45 cout << "Error: Invalid number." << endl;
46 again = true;
47 continue;
48 } else {
49 cout << "Error: Invalid character." << endl;
50 again = true;
51 continue;
52 }
53 }
54 if (again) {
55 cout << "Error: Invalid number." << endl;
56 } else {
57 cout << "Number: " << iN << endl;
58 cout << "Temperature: " << dblTemp << endl;
59 }
60 }
61 }
```

```
public void upload(final Sketch sketch) {
 if (preferences.getArduinoSdk() == null
 || preferences.getArduinoSdk().length() == 0) {
 askUser();
 return;
 }
 final ProgressMonitorDialog dialog = new ProgressMonitorDialog(
 PlatformUI.getWorkbench().getActiveWorkbenchWindow().getShell());
 try {
 dialog.run(true, true, new IRunnableWithProgress() {
 @Override
 public void run(IProgressMonitor monitor) {
 monitor.beginTask("Upload sketch to arduino platform...", 100);
 monitor.subTask("Generate code");
 File genFolder = generateCode(sketch);
 monitor.worked(33);
 monitor.subTask("Compile code");
 String arduinoSdk = preferences.getArduinoSdk();
 String serialPort = preferences.getArduinoSerialPort();
 String boardTag = sketch.getHardware().getPlatforms()
 .get(0).getName();
 String workingDirectory = genFolder.toString();
 ArduinoBuilder builder = new ArduinoBuilder(arduinoSdk,
 boardTag, workingDirectory, serialPort);
 List<String> libraries = getLibraries(sketch);
 final IStatus compileStatus = builder.compile("Sketch",
 libraries);
 if (compileStatus.getSeverity() != IStatus.OK) {
 Display.getDefault().syncExec(new Runnable() {
 public void run() {
 MessageDialog.openError(
 dialog.getShell(),
 "Compilation Fail",
 "Compilation fail : "
 + compileStatus.getMessage());
 }
 });
 }
 return;
 }
 });
 monitor.worked(33);
 monitor.subTask("Upload code");
 final IStatus uploadStatus = builder.upload();
 if (uploadStatus.getSeverity() != IStatus.OK) {
 Display.getDefault().syncExec(new Runnable() {
 public void run() {
 MessageDialog.openError(dialog.getShell(),
 "Upload Fail", "Upload fail : "
 + uploadStatus.getMessage());
 }
 });
 }
 }
}
```


```
generate.mtl ✘


[comment encoding = UTF-8 /]
[module generate('http://www.obeo.fr/arduino')]
[import fr::obeo::dsl::arduino::gen::main::arduinosservices /]

[template public generateSketch(sketch : Sketch)]
[comment @main/]
[genIno()//]
[genMakefile()//]
[/template]

[template public genIno (sketch : Sketch) ]
[file (sketch.getVariableName()+'ino', false, 'UTF-8')]
[for (library : Library | sketch.eAllContents("Level").module->select(library>>arduino::Library::none).lib
#include <[library.toString().toUpperCaseFirst()]/.h>
[/for]
[for (library : Library | sketch.eAllContents("Status").module->select(library>>arduino::Library::none).lib
#include <[library.toString().toUpperCaseFirst()]/.h>
[/for]
[for (mod : Module | sketch.eAllContents("Status").module->asOrderedSet())]
[if (mod.library>>arduino::Library::music)]
int [mod.getVariableName()]/ = [sketch.getPinId(mod)/];
[/if]
[/for]
[for (mod : Module | sketch.eAllContents("Level").module->select(library>>arduino::Library::none)->asOrder
[mod.library.toString().toUpperCaseFirst()]/ [mod.getVariableName()]/;
[/for]
[for (mod : Module | sketch.eAllContents("Sensor").module->asOrderedSet())]
int [mod.getVariableName()]/ = [sketch.getPinId(mod)/];
[/for]
[for (instruction : Repeat | getRepeatInstructions(sketch))]
int iter_=eContainer(arduino::Sketch).getRepeatInstructionIndex(instruction)/;
[/for]
[for (instruction : Variable | sketch.eAllContents("Variable"))]
int [instruction.name()];
[/for]

void setup() {
[if (sketch.eAllContents("Status").module.library->select(lib|lib = arduino::Library::music)->asOrderedSet()
  music.init();
[/if]
[for (mod : Module | sketch.eAllContents("Status").module->asOrderedSet())]
[if (mod.library>>arduino::Library::music)]
  pinMode([mod.getVariableName()]/, OUTPUT);
[/if]
[/for]
[for (mod : Module | sketch.eAllContents("Level").module->select(library>>arduino::Library::none)->asOrder
  [mod.getVariableName()]/.attach([sketch.getPinId(mod)/]);
[/for]
[for (instruction : Variable | sketch.eAllContents("Variable"))]
  [instruction.name()]=0;
[/for]
}
```

All is instruction!


```
17  
18 string sInput,  
19 iLength, iN;  
20 double dblTemp;  
21 bool again = true;
```

All is instruction!

```
21 while (again) {  
22 iN = -1;  
23 again = false;  
24 getline(cin, sInput);  
25 system("cls");  
26 stringstream(sInput) >> dblTemp;  
27 iLength = sInput.length();  
28 if (iLength < 4) {  
29 again = true;  
30 continue;  
31 } else if (sInput[iLength - 1] == '.') {  
32 again = true;  
33 continue;  
34 } while (++iN < iLength) {  
35 if (isdigit(sInput[iN])) {  
36 continue;  
37 } else if (iN == (iLength - 3)) {  
38 continue;  
39 } else {  
40 continue;  
41 }  
42 }  
43 }  
44 }
```

Use
inheritance

for the templates!

```
string si
int ileng
double db
bool agai
while (agai)
{
 in = again;
 getlin();
 system(string);
 ilen = if (
 } el
 } wh
}
+ [template public generateInstruction(instruction : Delay)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Status)post (trim())]
[/template]
+ [template private getStatus(instruction : Status)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Sensor)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Repeat)post (trim())]
[/template]
+ [template public generateInstruction(instruction : While)post (trim())]
[/template]
+ [template public generateInstruction(instruction : If)post (trim())]
[/template]
+ [template public generateInstruction(instruction : BooleanOperator)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Set)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Level)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Constant)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Variable)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Sketch)post (trim())]
[/template]
+ [template public generateInstruction(instruction : FunctionCall)post (trim())]
[/template]
+ [template public generateInstruction(funcInstruction : ParameterCall, funcCall: FunctionCall)post (trim())]
[/template]
+ [template public generateInstruction(instruction : Parameter)]post (trim())
[/template]
+ [template public generateInstruction(instruction : Instruction)]
Generation error for [instruction/]
```

```
Sketch.ino
int BlueLED = 13;

void setup() {
 pinMode(BlueLED);
}

// the loop routine:
void loop() {
 delay(300);
 digitalWrite(BlueLED, HIGH);
 delay(300);
 digitalWrite(BlueLED, LOW);
}
```


```
Sketch.ino

int BlueLED = 13;

void setup() {
 pinMode(BlueLED, OUTPUT);
}

// the loop routine runs over and over again forever:
void loop() {
 delay(300);
 digitalWrite(BlueLED, HIGH);
 delay(300);
 digitalWrite(BlueLED, LOW);
}
```

Combine with Arduino tools

Combine with Arduino tools

Arduino compiler

Target uploader

Based on Arduino IDE to get well packaged tools :
avr-gcc, avrdude


```
public void upload(final Sketch sketch) {
 if (preferences.getArduinoSdk() == null
 || preferences.getArduinoSdk().length() == 0) {
 askUser();
 return;
 }
 final ProgressMonitorDialog dialog = new ProgressMonitorDialog(
 PlatformUI.getWorkbench().getActiveWorkbenchWindow().getShell());
 try {
 dialog.run(true, true, new IRunnableWithProgress() {
 @Override
 public void run(IProgressMonitor monitor) {
 monitor.beginTask("Upload sketch to arduino platform...", 100);
 monitor.subTask("Generate code");
 File genFolder = generateCode(sketch);

 monitor.worked(33);
 monitor.subTask("Compile code");
 String arduinoSdk = preferences.getArduinoSdk();
 String serialPort = preferences.getArduinoSerialPort();
 String boardTag = sketch.getHardware().getPlatforms()
 .get(0).getName();
 String workingDirectory = genFolder.toString();
 ArduinoBuilder builder = new ArduinoBuilder(arduinoSdk,
 boardTag, workingDirectory, serialPort);
 List<String> libraries = getLibraries(sketch);
 final IStatus compileStatus = builder.compile("Sketch",
 libraries);
 if (compileStatus.getSeverity() != IStatus.OK) {
 Display.getDefault().syncExec(new Runnable() {
 public void run() {
 MessageDialog.openError(
 dialog.getShell(),
 "Compilation Fail",
 "Compilation fail : "
 + compileStatus.getMessage());
 }
 });
 }
 return;
 }

 monitor.worked(33);
 monitor.subTask("Upload code");
 final IStatus uploadStatus = builder.upload();
 if (uploadStatus.getSeverity() != IStatus.OK) {
 Display.getDefault().syncExec(new Runnable() {
 public void run() {
 MessageDialog.openError(dialog.getShell(),
 "Upload Fail", "Upload fail : "
 + uploadStatus.getMessage());
 }
 });
 }
 });
 }
}
```


```
public IStatus compile(String sketchName, List<String> libraries) {

 // Compile sketch
 IStatus sketchStatus = compileSketch(sketchName, libraries);
 if (sketchStatus.getSeverity() != IStatus.OK) {
 return sketchStatus;
 }

 // Compile main libraries
 IStatus mainLibrariesStatus = compileMainLibraries();
 if (mainLibrariesStatus.getSeverity() != IStatus.OK) {
 return mainLibrariesStatus;
 }

 // Compile specific libraries
 if (libraries != null) {
 for (String library : libraries) {
 String libraryName = Character.toUpperCase(library.charAt(0))
 + library.substring(1);
 IStatus specificLibraryStatus = compileSpecificLibrary(
 arduinoSdk + "libraries" + File.separator + libraryName
 + File.separator, libraryName);
 if (specificLibraryStatus.getSeverity() != IStatus.OK) {
 return specificLibraryStatus;
 }
 }
 }

 // Link all
 IStatus linkStatus = link(sketchName, libraries);
 if (linkStatus.getSeverity() != IStatus.OK) {
 return linkStatus;
 }


 // Generate arduino_hex
 return generateArduinoHex();
}
```


```
private IStatus compileSketch(String fileName, List<String> libraries) {
 System.out.println("Compile Sketch");
 String command = arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator + "avr" + File.separator + "bin"
 + File.separator + "avr-g++";

 if (os.contains(WINDOWS)) {
 command += ".exe";
 }
 List<String> commands = Lists.newArrayList();
 commands.add(command);
 commands.add("-x");
 commands.add("c++");
 commands.add("-include");
 commands.add("Arduino.h");
 commands.add("-c");
 commands.add("-mmcu=" + getMMCU());
 commands.add("-DF_CPU=" + getDFCPU());
 commands.add("-DARDUINO=" + getDArduino());
 commands.add("-I.");
 commands.add("-I" + arduinoSdk + "hardware" + File.separator
 + "arduino" + File.separator + "cores" + File.separator
 + "arduino");
 commands.add("-I" + arduinoSdk + "hardware" + File.separator
 + "arduino" + File.separator + "variants" + File.separator
 + "standard");
 for (String library : libraries) {
 String libraryName = Character.toUpperCase(library.charAt(0))
 + library.substring(1);
 commands.add("-I" + arduinoSdk + "libraries" + File.separator
 + libraryName);
 }
 commands.add("-g");
 commands.add("-Os");
 commands.add("-Wall");
 commands.add("-ffunction-sections");
 commands.add("-fdata-sections");
 commands.add("-fno-exceptions");
 commands.add(fileName + ".ino");
 commands.add("-o");
 commands.add(fileName + ".o");


 ProcessBuilder builder = new ProcessBuilder(commands);

 return executeCommand(directory, builder);
}
```


```
private IStatus link(String sketchName, List<String> libraries) {
 System.out.println("Link all");
 String command = arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator + "avr" + File.separator + "bin"
 + File.separator + "avr-gcc";
 List<String> commands = Lists.newArrayList();
 ProcessBuilder builder = new ProcessBuilder(commands);
 commands.add(command);
 commands.add("-mmcu=" + getMMCU());
 commands.add("-Wl,--gc-sections");
 commands.add("-Os");
 commands.add("-o");
 commands.add("arduino.elf");
 commands.add(sketchName + ".o");
 commands.add("WInterrupts.o");
 commands.add("wiring_analog.o");
 commands.add("wiring.o");
 commands.add("wiring_digital.o");
 commands.add("wiring_pulse.o");
 commands.add("wiring_shift.o");
 commands.add("CDC.o");
 commands.add("HardwareSerial.o");
 commands.add("HID.o");
 commands.add("IPAddress.o");
 commands.add("main.o");
 commands.add("new.o");
 commands.add("Print.o");
 commands.add("Stream.o");
 commands.add("Tone.o");
 commands.add("USBCore.o");
 commands.add("WMath.o");
 commands.add("WString.o");
 for (String library : libraries) {
 String libraryName = Character.toUpperCase(library.charAt(0))
 + library.substring(1);
 commands.add(libraryName + ".o");
 }
 commands.add("-lc");
 commands.add("-lm");
 return executeCommand(directory, builder);
}
```


```
private IStatus generateArduinoHex() {
 System.out.println("Generate arduino.hex");
 String command = arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator + "avr" + File.separator + "bin"
 + File.separator + "avr-objcopy";
 ProcessBuilder builder = new ProcessBuilder(command, "-j", ".eeprom",
 "--set-section-flags=.eeprom=alloc,load",
 "--change-section-lma", ".eeprom=0", "-O", "ihex",
 "arduino.elf", "arduino.eep");
 executeCommand(directory, builder);
 builder = new ProcessBuilder(command, "-O", "ihex", "-R", ".eeprom",
 "arduino.elf", "arduino.hex");
 return executeCommand(directory, builder);
}
```

```
public void upload(final Sketch sketch) {
 if (preferences.getArduinoSdk() == null
 || preferences.getArduinoSdk().length() == 0) {
 askUser();
 return;
 }
 final ProgressMonitorDialog dialog = new ProgressMonitorDialog(
 PlatformUI.getWorkbench().getActiveWorkbenchWindow().getShell());
 try {
 dialog.run(true, true, new IRunnableWithProgress() {
 @Override
 public void run(IProgressMonitor monitor) {
 monitor.beginTask("Upload sketch to arduino platform...", 100);
 monitor.subTask("Generate code");
 File genFolder = generateCode(sketch);

 monitor.worked(33);
 monitor.subTask("Compile code");
 String arduinoSdk = preferences.getArduinoSdk();
 String serialPort = preferences.getArduinoSerialPort();
 String boardTag = sketch.getHardware().getPlatforms()
 .get(0).getName();
 String workingDirectory = genFolder.toString();
 ArduinoBuilder builder = new ArduinoBuilder(arduinoSdk,
 boardTag, workingDirectory, serialPort);
 List<String> libraries = getLibraries(sketch);
 final IStatus compileStatus = builder.compile("Sketch",
 libraries);
 if (compileStatus.getSeverity() != IStatus.OK) {
 Display.getDefault().syncExec(new Runnable() {
 public void run() {
 MessageDialog.openError(
 dialog.getShell(),
 "Compilation Fail",
 "Compilation fail : "
 + compileStatus.getMessage());
 }
 });
 }
 return;
 }

 monitor.worked(33);
 monitor.subTask("Upload code");
 final IStatus uploadStatus = builder.upload();
 if (uploadStatus.getSeverity() != IStatus.OK) {
 Display.getDefault().syncExec(new Runnable() {
 public void run() {
 MessageDialog.openError(dialog.getShell(),
 "Upload Fail", "Upload fail : "
 + uploadStatus.getMessage());
 }
 });
 }
 });
 }
}
```


```
public IStatus upload() {
 System.out.println("Upload arduino.hex");
 String command = arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator;
 ProcessBuilder builder = null;
 if (os.contains(WINDOWS)) {
 command += "avr" + File.separator + "bin" + File.separator
 + "avrdude.exe";
 builder = new ProcessBuilder(command, "-q", "-V", "-p", getMMCU(),
 "-C", arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator + "avr" + File.separator + "etc"
 + File.separator + "avrdude.conf", "-c", "arduino",
 "-b", "115200", "-P", serialPort, "-U", "flash:w:arduino.hex:i");
 } else if (os.contains(MACOS)) {
 command += "avr" + File.separator + "bin" + File.separator
 + "avrdude";
 builder = new ProcessBuilder(command, "-q", "-V", "-p", getMMCU(),
 "-C", arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator + "avr" + File.separator + "etc"
 + File.separator + "avrdude.conf", "-c", "arduino",
 "-b", "115200", "-P", serialPort, "-U",
 "flash:w:arduino.hex:i");
 } else {
 command += "avrdude";
 builder = new ProcessBuilder(command, "-q", "-V", "-p", getMMCU(),
 "-C", arduinoSdk + "hardware" + File.separator + "tools"
 + File.separator + "avrdude.conf", "-c", "arduino",
 "-b", "115200", "-P", serialPort, "-U",
 "flash:w:arduino.hex:i");
 }
 return executeCommand(directory, builder);
}
```


Build a product

Classical RCP product

Build a product

Plug-in Development - fr.obeo.dsl.arduino.runtime.feature/feature.xml - Obeo Designer Community

File Edit Source Refactor Navigate Search Project Run Window Help

Quick Access Java Debug Plug-in Development

Package Explore Plugins arduinodesigner.product

Icons target arduinodesigner.p2.inf arduinodesigner.product category.xml index.html plugin_customization.ini pom.xml site.xml

fr.obeo.dsl.arduino.runtime.feature target build.properties feature.xml license.html pom.xml > fr.obeo.dsl.arduino.runtime.product fr.obeo.dsl.arduino.runtime.sdk.feature fr.obeo.dsl.arduino.target [arduino n] fr.obeo.dsl.arduino.update [arduino o]

arduinodesigner.product

General Information This section describes general information about the product.

ID: fr.obeo.dsl.arduino.branding.product
Version: 1.0.0.qualifier
Name: Arduino Designer
 The product includes native launcher artifacts

Overview Dependencies Configuration Launching Splash Branding Licensing Updates

Application.java

```
public class Application implements IApplication {  
 /*  
 * (non-Javadoc)  
 *  
 * @see org.eclipse.equinox.app.IApplication#start(org.eclipse.equinox.  
 * IApplicationContext)  
 */  
 public Object start(IApplicationContext context) throws Exception {  
 Display display = PlatformUI.createDisplay();  
 try {  
 ...  
 } catch (Exception e) {  
 ...  
 }  
 return display;  
 }  
}
```

Dependencies

Required Features/Plug-ins

Compute plug-ins that will need to be present before installing this feature.

Recompute when feature plug-ins change

org.eclipse.gmf.runtime.net Add Plug-in...
org.eclipse.sirius.runtime Add Feature...
org.eclipse.sirius.runtime.ac
org.eclipse.sirius.runtime.id
org.eclipse.sirius.runtime.id
org.eclipse.sirius.runtime.id

Compute

Total: 6

Plug-ins Included Features Dependencies

Build a product

Build a product

Plug-in Development - fr.obeo.dsl.arduino.runtime.feature/feature.xml - Obeo Designer Community

File Edit Source Refactor Navigate Search Project Run Window Help

Quick Access Java Debug Plug-in Development

Package Explore Plugins arduinodesigner.product

Icons target arduinodesigner.p2.inf arduinodesigner.product category.xml index.html plugin_customization.ini pom.xml site.xml

fr.obeo.dsl.arduino.runtime.feature target build.properties feature.xml license.html pom.xml > fr.obeo.dsl.arduino.runtime.product fr.obeo.dsl.arduino.runtime.sdk.feature fr.obeo.dsl.arduino.target [arduino n] fr.obeo.dsl.arduino.update [arduino o]

arduinodesigner.product fr.obeo.dsl.arduino.runtime.feature

General Information This section describes general information about the product.

ID: fr.obeo.dsl.arduino.branding.product
Version: 1.0.0.qualifier
Name: Arduino Designer
 The product includes native launcher artifacts

Overview Dependencies Configuration Launching Splash Branding Licensing Updates

Application.java

```
public class Application implements IApplication {  
 /*  
 * (non-Javadoc)  
 *  
 * @see org.eclipse.equinox.app.IApplication#start(org.eclipse.equinox.  
 * IApplicationContext)  
 */  
 public Object start(IApplicationContext context) throws Exception {  
 Display display = PlatformUI.createDisplay();  
 try {  
 ...  
 } catch (Exception e) {  
 ...  
 } finally {  
 ...  
 }  
 return null;  
 }  
}
```

Dependencies

Required Features/Plug-ins

Compute plug-ins that will need to be present before installing this feature.

Recompute when feature plug-ins change

org.eclipse.gmf.runtime.notification Add Plug-in...
org.eclipse.sirius.runtime Add Feature...
org.eclipse.sirius.runtime.ac Compute
org.eclipse.sirius.runtime.id
org.eclipse.sirius.runtime.id
org.eclipse.sirius.runtime.id

Total: 6

Plug-ins Included Features Dependencies

Build a product

Have a look to Sirius Developer Manual :

[Deploy a Modeler description file](#)

Build a product

Contribute to org.eclipse.sirius.componentization

Build a product

Delete your viewpoints in the stop of the plugin

```
public void start(BundleContext context) throws Exception {  
 super.start(context);  
 plugin = this;  
 viewpoints = new HashSet<Viewpoint>();  
 viewpoints.addAll(ViewpointRegistry.getInstance().registerFromPlugin(PLUGIN_ID + "/description/arduino.odesign"));  
}
```

Register your viewpoints at the start of the plugin

```
public void stop(BundleContext context) throws Exception {  
 plugin = null;  
 if (viewpoints != null) {  
 for (final Viewpoint viewpoint: viewpoints) {  
 ViewpointRegistry.getInstance().disposeFromPlugin(viewpoint);  
 }  
 viewpoints.clear();  
 viewpoints = null;  
 }  
 super.stop(context);  
}
```

Target Platform

Use target platform definition DSL and generator :

[https://github.com/mbarbero/fr.obeo.releng.
targetplatform](https://github.com/mbarbero/fr.obeo.releng.targetplatform)

arduinoDesigner-luna.tpd

```
target "ArduinoDesigner-luna"

with source, requirements

// Eclipse release
@location "http://download.eclipse.org/releases/luna" {
 org.eclipse.platform.sdk lazy
 org.eclipse.equinox.executable.feature.group lazy
}

// Acceleo 3
@location "http://download.eclipse.org/acceleo/updates/milestones/3.5/S201406101309/" {
 org.eclipse.acceleo.feature.group lazy
 org.eclipse.acceleo.runtime.feature.group lazy
}

// Sirius
@location "http://download.eclipse.org/sirius/updates/releases/2.0.3/luna" {
 //runtime
 org.eclipse.sirius.runtime.feature.group
 org.eclipse.sirius.runtime.acceleo.feature.group
 //IDE
 org.eclipse.sirius.runtime.ide.ui.acceleo.feature.group
 org.eclipse.sirius.runtime.ide.ui.feature.group
}
```

Tycho

```
<?xml version="1.0" encoding="UTF-8"?>
<!--
Copyright (c) 2013 Obeo.
All rights reserved. This program and the accompanying materials
are made available under the terms of the Eclipse Public License v1.0
which accompanies this distribution, and is available at
http://www.eclipse.org/legal/epl-v10.html

Contributors:
 Obeo - initial API and implementation
-->
<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
 <modelVersion>4.0.0</modelVersion>

 <parent>
 <groupId>fr.obeo.dsl.arduino</groupId>
 <artifactId>common.parent</artifactId>
 <version>1.0.0-SNAPSHOT</version>
 <relativePath>../../releng/fr.obeo.dsl.arduino.common.parent</relativePath>
 </parent>
 <groupId>fr.obeo.dsl.arduino</groupId>
 <artifactId>parent</artifactId>
 <packaging>pom</packaging>

 <name>Arduino Designer Parent</name>

 <modules>
 <!-- Build plugins -->
 <module>${root-path}/plugins/fr.obeo.dsl.arduino</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.edit</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.editor</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.design</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.branding</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.gen</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.preferences</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.ui</module>
 <module>${root-path}/plugins/fr.obeo.dsl.arduino.build</module>

 <!-- Build test plugins -->
 <!-- Build features -->
 <module>${root-path}/packaging/fr.obeo.dsl.arduino.runtime.feature</module>
 <!-- Build update-sites -->
 <module>${root-path}/packaging/fr.obeo.dsl.arduino.update</module>

 <!-- Build products -->
 <module>${root-path}/packaging/fr.obeo.dsl.arduino.product</module>
 </modules>
</project>
```

Travis

The screenshot shows the Travis CI interface for the repository `mbats/arduino`. The build status is green, indicating "passed". The build summary shows the following details:

- Duration: 11 min 35 sec
- Finished: a day ago
- Author: Melanie Bats
- Commit: 31086eb
- Compare: f5a186d..31086eb

The build log displays the following command-line output:

```
1 Using worker: worker-linux-c55820f2-1.bb.travis-ci.org:travis-linux-16
2
3 Build system information
67
68 $ git clone --depth=50 -branch=master git://github.com/mbats/arduino.git mbats/arduino
69 $ jdk_switcher use oraclejdk7
70 Switching to Oracle JDK7 (java-7-oracle), JAVA_HOME will be set to /usr/lib/jvm/java-7-oracle
71 $ java -version
72 java version "1.7.0_76"
73 Java(TM) SE Runtime Environment (build 1.7.0_76-b13)
74 Java HotSpot(TM) 64-Bit Server VM (build 24.76-b04, mixed mode)
75 $ javac -version
76 javac 1.7.0_76
77
78 $ mvn install -DskipTests=true -Dmaven.javadoc.skip=true -B -V
79 $ mvn clean package
80 [INFO] Scanning for projects...
81 [INFO] Computing target platform for MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino:1.0.0-SNAPSHOT @
82 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino/pom.xml
83 [INFO] Resolving dependencies of MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino:1.0.0-SNAPSHOT @
84 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino/pom.xml
85 [INFO] Resolving class path of MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino:1.0.0-SNAPSHOT @
86 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino/pom.xml
87 [INFO] Computing target platform for MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino.edit:1.0.0-SNAPSHOT @
88 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino/edit/pom.xml
89 [INFO] Resolving dependencies of MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino.edit:1.0.0-SNAPSHOT @
90 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino/edit/pom.xml
91 [INFO] Resolving class path of MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino.edit:1.0.0-SNAPSHOT @
92 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino/edit/pom.xml
93 [INFO] Computing target platform for MavenProject: fr.obeo.dsl.arduino:fr.obeo.dsl.arduino.editor:1.0.0-SNAPSHOT @
94 /home/travis/build/mbats/arduino/plugins/fr.obeo.dsl.arduino.editor/pom.xml
95 https://travis-ci.org/mbats/arduino
```

.travis.yml

```
language: java

script: mvn clean package

jdk: oraclejdk7

deploy:
  provider: releases
  api_key:
 secure: IQP5qqJ6lZtZYU6814OVyVcVLsTXINzd4yRBF/KSlzABgJ6jtbgFthAub3nMKWGPXLZZYzGjzChU+mcvXCaOAh3DCcTSPun404oP2ORdYpSoexios+wIqLRz6XordpeMNCPURM2XVcRAR8w+HSCIftW/rA5GkbnK+L155/K5bRg=
```

file:

- \$TRAVIS_BUILD_DIR/packaging/fr.obeo.dsl.arduino.product/target/products/ArduinoDesigner-linux.gtk.x86.zip
- \$TRAVIS_BUILD_DIR/packaging/fr.obeo.dsl.arduino.product/target/products/ArduinoDesigner-linux.gtk.x86_64.zip
- \$TRAVIS_BUILD_DIR/packaging/fr.obeo.dsl.arduino.product/target/products/ArduinoDesigner-macosx.cocoa.x86_64.zip
- \$TRAVIS_BUILD_DIR/packaging/fr.obeo.dsl.arduino.product/target/products/ArduinoDesigner-win32.win32.x86.zip
- \$TRAVIS_BUILD_DIR/packaging/fr.obeo.dsl.arduino.product/target/products/ArduinoDesigner-win32.win32.x86_64.zip

on:

```
repo: mbats/arduino
tags: true
all_branches: true
```

Products available

On github : <https://github.com/mbats/arduino/releases>

A photograph of a man and a woman sitting on a wooden bench in a park. They are facing away from the camera, looking towards a large, ornate building with a dark roof and white walls. The building has many windows and a prominent entrance. In the foreground, there is a flower bed with red and yellow flowers. The scene is set in a sunny day with trees in the background.

Model + Microcontroller = ❤

And where is the cat in this story?

The cat making-of ?

Inspire and create yours!

Code available on :

<https://github.com/mbats/arduino>

Ask questions about Sirius on the [forum](#)

Do not miss!

Wednesday

13:30 - **Sirius + Xtext = ❤**

18:00 - **Sirius Poster**

Thursday

14:30 - **Time-lapse**

15:15 - **Viewpoint: the making of**

Give your
feedback !

Thank
you!

Mélanie Bats

melanie.bats@obeo.fr

@melaniebats

