

Introductory Tutorial

Eugene Syriani

In this tutorial, you will learn to...

- Create a domains-specific language for modeling finite state automata (FSA)
- Synthesize a modeling environment for designing FSA models
- Design a simulator for FSA

For that, we will:

- Define the abstract syntax
- Define the concrete syntax
- Define a model transformation for simulation

Abstract syntax

- The first step is to build the metamodel
- We can use class diagrams to do that

Build the metamodel

Load the SimpleClassDiagram formalism toolbar

Build the metamodel Canvas actions

- Click on the Class icon in the toolbar
- Right click on the canvas to create a class
- To edit its properties, middle click on the class with no selection, or select the class and press <INSERT>
- Click OK to apply the changes
- To create an association, right click on the source class and drag your mouse to the target class (which can be the same class), then release your mouse
- Select the association and press <SHIFT> to move its control points
- Select an element and press <CTRL> to scale or rotate the element
 - Move the cursor to the icon corresponding to the action you want to perform
 - Scroll down or up on that icon. When you are satisfied, click on the checkbox

"name": "current",
"type": "boolean",
"default": false

Build the metamodel Draw the metamodel

Build the metamodel Save as your model under a new folder FSA

The file name must be NAME+"MM.model"

Build the metamodel Load the CompileMenu toolbar

Build the metamodel

Generate the metamodel from this class diagram

The file name must be NAME+".metamodel"

Concrete syntax

- Then we assign one possible concrete syntax model to the metamodel
- We can do that by drawing some shapes

Concrete syntax

Load the ConcreteSyntax formalism toolbar

Build a concrete syntax Draw the concrete syntax model

Build a concrete syntax Drawing steps

- Create an Icon instance on the canvas for classes of your metamodel
- Its typename attribute must be in the form: CLASSNAME+"Icon"
- Create the shape you want outside the icon
- Modify resize it using its SVG attributes
- You may have multiple shapes for the same class icon
- Select the (group of) shape(s) and drag-n-drop it inside the icon close to the top left corner
- For associations, create a Link instance on the canvas
- To display some text, create a Text instance

Build a concrete syntax Draw the concrete syntax model

Build a concrete syntax Display the name of the state

Build a concrete syntax Display the event on the transition

Build a concrete syntax Display the event list

Build a concrete syntax Change the color of the current state to yellow

Build a concrete syntax Save as the concrete syntax

The file name must be METAMODELNAME+"."+"CONCRETESYNTAXNAME"+"Icons.model"

Build a concrete syntax Generate a modeling environment

The file name must be METAMODELNAME+"."+"CONCRETESYNTAXNAME"+"Icons.metamodel"

Build a model Load the FSA formalism toolbar

Build a model

Behavior: Simulation

- Now that we have defined the syntax of the language, we shall define its behavior
- With a model transformation that serves as simulation

- So how to do that?
 - Define the rules
 - Define the scheduling of the rules (control flow)

Build a rule

Generate a modeling environment for designing patterns of FSA

Select the file NAME+".metamodel"

Build a rule

Load the TransformationRule formalism toolbar

Build a rule

Load the FSA. pattern formalism toolbar

Define the rule

- In this simple FSA example, we can assume that
 - An event is specified by one character
 - There is exactly one state that is current
 - This is a deterministic FSA so it is a DFA
- We can therefore define the behavior of such FSAs with only one rule:

If there are two states connected by a transition such that
the event on the transition is equal to
the first input in the event list
and the incoming state is the current state,
then remove the first event from the event list
and set the current state to be the outgoing state only

Université **de** de Montréal

As a graph transformation rule

Build the rule

Save as the transformation rule

The file name must be "R_"+NAME+".model"

Build the rule scheduling Load the MoTif formalism toolbar

Rule scheduling

- Using the MoTif language, we can execute our simulate rule as an SRule
- SRule: Apply the rule recursively as long as possible
 - Find a match, rewrite the model, then re-match, rewrite the model, etc.

MoTif constructs

- ARule: (atomic) Applies the rule on one match
- FRule: (for all) Applies the rule on all matches found in parallel
- SRule: (star) Applies the rule recursively as long as matches can be found

MoTif constructs

- QRule: (query) Finds a match for the LHS
- CQRule2,3: (composite queries) Nested query for 2 or 3 levels
- Sequence: Applies a set of rules in ordered sequence
- CRule: (composite) Refers to another (sub-)transformation

MoTif constructs

- BRule: (branch) non-deterministically selects one successful branch of execution
- BSRule: (branch star) Recursive BRule
- LRule: (loop) For each match of the base rule, apply the loop rule
- Start, EndSuccess, EndFail pseudo-states

Build the rule scheduling Save as the MoTif model

The file name must be "T_"+NAME+".model"

Execute the model transformation Load the TransformationController toolbar

Execute the model transformation

Build/open an FSA model & load the T_FSA_simulation transformation

Execute the model transformation

Press <SHIFT>+<CTRL>+i to view the chrome console

Execute the model transformation Execute the transformation

