

Domain-specific Languages

Javier Luis Cánovas Izquierdo javier.canovas@inria.fr

February 2013

Outline

Outline

From Wikipedia:

Language is the human capacity for acquiring and using complex systems of communication, and a language is any specific example of such a system.

From Wikipedia:

Language is the human capacity for acquiring and using complex systems of communication, and a language is any specific example of such a system.

Why?

From Wikipedia:

Language is the human capacity for acquiring and using complex systems of communication, and a language is any specific example of such a system.

Why?

From Wikipedia:

Language is the human capacity for acquiring and using complex systems of communication, and a language is any specific example of such a system.

Why?

From the formal language theory:

A language is a set of linguistic utterances, (i.e., words), also called strings or sentences, which are composed by a set of symbols of an alphabet.

A grammar is the set of structural rules that governs the composition of linguistic utterances

From the formal language theory:

A language is a set of linguistic utterances, (i.e., words), also called strings or sentences, which are composed by a set of symbols of an alphabet.

A grammar is the set of structural rules that governs the composition of linguistic utterances

Why?

From the formal language theory:

A language is a set of linguistic utterances, (i.e., words), also called strings or sentences, which are composed by a set of symbols of an alphabet.

A grammar is the set of structural rules that governs the composition of linguistic utterances

Why?

From the formal language theory:

A language is a set of linguistic utterances, (i.e., words), also called strings or sentences, which are composed by a set of symbols of an alphabet.

A grammar is the set of structural rules that governs the composition of linguistic utterances

Why?

A grammar?

```
machineDefinition:
  MACHINE OPEN SEP stateList
  transitionList CLOSE SEP;
stateList:
  state (COMMA state)*;
state:
  ID STATE;
transitionList:
  transition (COMMA transition)*;
transition:
  ID TRANSITION OPEN SEP
  state state CLOSE SEP;
MACHINE: 'machine';
OPEN SEP: '{';
CLOSE SEP: '{';
COMMA: ',';
ID STATE: 'S' ID;
ID TRANSITION: 'T' (0..9)+;
ID: (a..zA..Z_) (a..zA..Z0..9)*;
```


```
machine {
 SOne STwo
,.....
 T1 { SOne STwo }
 }
 machine {
 S first S second
 T1 { S first S second}
 T1 { S second S first }
 machine {
 SA SB SC SD
 T1 { SA SD }
 T2 { SA SB }
 T3 { SB SC }
 T4 { SB SA }
```

Languages in engineering

Architecture

Cartography

Biology

CTG.

60	70	80	90	100
AGACCCCCAG	CAACCCCCGG	GGGCGTGCGG	CGTCGGTCGT	GTCGTGTGAT
160	170	180	190	200
AGACCCCGCG	TACGAATGCC	GGTCCACCAA	CAACCCGTGG	GCTTCGCAGC
260	270	280	290	300
CTGCCGGGCA	TGTACAGTCC	TTGTCGGCAG	TTCTTCCACA	AGGAAGACAT
360	370	380	390	400
GGCTTGCTGG	GGCCCCGCC	ACCAGCACTA	CAGACCTCCA	GTACGTCGTG
460	470	480	490	500
GGCCTATCCC	ACGCTCGCCG	CCAGCCACAG	AGTTATGCTT	GCCGAGTACA
560	570	. 580	590	600
GAAGAGGTGG	CGCCGATGAA	GAGACTATTA	AAGCTCGGAA	ACAAGGTGGT
660	670	680	690	700
ATAGTGGTTA	ACTTCACCTC	CAGACTCTTC	GCTGATGAAC	TGGCCGCCCT
760	770	780	790	800
AAAATATACA	GGCATTGGGC	CTGGGGTGCG	TATGCTCACG	TGAGACATCT
860	870	880	890	900
CCTGGAGGAG	GTTCGCCCGG	ACAGCCTGCG	CCTAACGCGG	ATGGATCCCT
960	970	980	990	1000
AGCAACACCC	AGCTAGCAGT	GCTACCCCCA	TTTTTTAGCC	GAAAGGATTC
1060	1070	Pvu	II site 109	0 1100
TGCCGCAGCA	ACTGGGGCAC	GCTATTCTGC	AGCAGCTGTT	GGTGTACCAC
1160	1170	1180	1190	1200
ACTTGATCTA	TATACCACCA	ATGTGTCATT	TATGGGGCGC	ACATATCGTC
1260	1270	1280	1290	1300
CTGTCCATGT	ACCTTTGTAT	CCTATCAGCC	TTGGTTCCCA	GGGGGTGTCT
1360	1370	1380	1390	140.0
TGTTTGAGGG	GGTGGTGCCA	GATGAGGTGA	CCAGGATAGA	TCTCGACCAG
1460	1470	1480	1490	1500
TCAGAGTCTC	AGTTCTATAT	TTAATCTTGG	CCCCAGACTG	CACGTGTATG
1560	1570	1580	1590	1600
CGATTTGAAG	CGGGGGGGGT	ATGGCGTCAT	CTGATATTCT	GTCGGTTGCA
1660	1670	1680	1690	1700
AAAAACTACC	GTCTACCTGC	CGGACACTGA	ACCCTGGGTG	GTAGAGACCG
SHUMMO THEE				1000
1760	1770	1780	1790	1800

Electronics

GPLs

Java

```
class HelloWorldApp {
 public static void main(String[] args) {
 System.out.println("Hello World!"); }
}

 C
#include <stdio.h>
int main(void)
```

Python

{

}

```
print("Hello world")
```


printf("hello, world\n");

Delphi

```
program ObjectPascalExample;
  type
 THelloWorld = object
 procedure Put;
 end;
  var
 HelloWorld: THelloWorld;
  procedure THelloWorld.Put;
  begin
 WriteLn('Hello, World!');
  end;
begin
 New(HelloWorld);
 HelloWorld.Put;
 Dispose(HelloWorld);
end.
```

GPLs

UML

DSLs

SQL

```
CREATE TABLE Employee (
  id INT NOT NULL IDENTITY (1,1) PRIMARY KEY,
  name VARCHAR(50),
  surname VARCHAR(50),
  address VARCHAR(255),
  city VARCHAR(60),
  telephone VARCHAR(15),
)
```

HTML

```
<html>
 <head>
 <title>Example</title>
 </head>
 <body>
 Example
 </body>
 </body>
 </body>
 </body>
 </body>
 </body>
```

CSS

```
body {
  text-align: left;
  font-family: helvetica, sans-serif;
}
h1 {
  border: 1px solid #b4b9bf;
  font-size: 35px;}
```

LaTeX

```
\ifthenelse{\boolean{showcomments}}
 {\newcommand{\nb}[2]{
 \fcolorbox{gray}{yellow}{
 \bfseries\sffamily\scriptsize#1
 }
 {\sf\small\textit{#2}}
 }
 \newcommand{\version}{\scriptsize$-$working$-$}
}
 {\newcommand{\nb}[2]{}
 \newcommand{\version}{}
}
```

DSLs

OCL

ATL

MiniUML

```
package Courses {
  class Student {
 attribute studentid : number key
 attribute firstName : string
 attribute lastName : string
}

class Course {
 attribute name : string key
 attribute description : string optional
 attribute ects: number
}
```


GPLs

VS

DSLs

GPLs vs DSLs

A GPL provides notations that are used to describe a computation in a human-readable form that can be translated into a machine-readable representation.

A GPL is a formal notation that can be used to describe problem solutions in a precise manner.

A GPL is a notation that can be used to write programs.

A GPL is a notation for expressing computation.

A GPL is a standardized communication technique for expressing instructions to a computer. It is a set of syntactic and semantic rules used to define computer programs.

GPLs vs DSLs

The boundary isn't as clear as it could be. Domain-specificity is not black-and-white, but instead gradual: a language is more or less domain specific

GPLs vs DSLs

The boundary isn't as clear as it could be. Domain-specificity is not black-and-white, but instead gradual: a language is more or less domain specific

	GPLs	DSLs
Domain	large and complex	smaller and well-defined
Language size	large	small
Turing completeness	always	often not
User-defined abstractions	sophisticated	limited
Execution	via intermediate GPL	native
Lifespan	years to decades	months to years (driven by context)
Designed by	guru or committee	a few engineers and domain experts
User community	large, anonymous and widespread	small, accessible and local
Evolution	slow, often standardized	fast-paced
Deprecation/incompatible changes	almost impossible	feasible

Outline

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

The big picture


```
promoting communication
Model-Driven Architecture Rumbaugh
  application domain Mellor reuse modeling definitions
 Booch product managers
 Eclipse best practices OMG approach process developers foundation OMG approach process designers
 automation CASE basis
 UML design effective models executable semantics tools ecosystem models systems teams
 application modelling tools MDA
 implementing systems increase productivity Jacobson standardized
 compatibility
standardization problem space


design patterns domain Object Management Group
 simplifying higher levels of abstraction
 extensive communication Software development Unified Modeling Language
```


Domain-Specific Languages?

Model

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

What is a DSL

In general:

Language specially designed to perform a task in a certain domain

What is a DSL

In general:

Language specially designed to perform a task in a certain domain

In the context of computer science:

A formal processable language targeting at a specific viewpoint or aspect of a software system.

It's semantics flexibility and notation is designed in order to support working with that viewpoint as good as possible

And the rest of languages?

Why DSLs?

Solution Domain

What is offered?

Higher abstractions

Avoid redundancy

Separation of concerns

Use domain concepts

What are the advantages?

Utility

Application

Architecture

- Generation of interfaces
- Generation of WSDL
- Set up of skeleton projects

Requirements

Product Line

Full Technical

Analysis

Architecture

- Model transformation languages: ATL, Acceleo
- Constraints language: OCL

Application

Requirements

Product Line

Full Technical

Analysis

Utility

Application

Architecture

Full Technical

Requirements

- Describe a cooling algorithm in refrigerators
- Configure hearing aids
- Insurance mathematics

Product Line

Architecture Full Technical **Utility** Requirements Composition languages Workflow languages Analysis Application **Product Line**

What is a domain?

Inductive / Bottom-up

- The domain is defined in terms of existing software used to address a particular class of problems or products
- A domain D is identified as a set of programs with common characteristics or similar purpose
- Often such domains do not exists outside the realm of software
- Special case when we define a domain as a subset of programs written in a specific language (idiom)

Deductive / top-down

- The domain is defined as a body of knowledge about the real world, i.e., outside the realm of software
- A domain D is a body of knowledge for which we want to provide some form of software support
- Much harder to address using DSLs because of the need to understand precisely the nature of the domain and identify interesting programs in such domain

but... how?

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

Anatomy

Concepts & relationships

Well-formed rules

Textual

Graphical

Denotational

Pragmatic

Translational

Operational

Abstract Syntax Concrete Syntax

Semantics

DSL

A first look

Abstract Syntax

 Describes the structure of the language and the way the different primitives can be combined together, independently of any particular representation or encoding.

Concrete Syntax

 Describes specific representations of the modeling language, covering encoding and/or visual appearance

Semantics

 Describing the meaning of the elements defined in the language and the meaning of the different ways of combining them.

A first look

Abstract Syntax

 Describes the structure of the language and the way the different primitives can be combined together, independently of any particular representation or encoding.

Concrete Syntax

 Describes specific representations of the modeling language, covering encoding and/or visual appearance

Semantics

 Describing the meaning of the elements defined in the language and the meaning of the different ways of combining them.

A first look

Abstract Syntax

 Describes the structure of the language and the way the different primitives can be combined together, independently of any particular representation or encoding.

Concrete Syntax

 Describes specific representations of the modeling language, covering encoding and/or visual appearance

Semantics

 Describing the meaning of the elements defined in the language and the meaning of the different ways of combining them.

Anatomy

Concepts & relationships

Well-formed rules

Textual

Graphical

Denotational

Pragmatic

Translational

Operational

Abstract Syntax Concrete Syntax

Semantics

DSL

Abstract Syntax

- Metamodelling techniques
 - UML notation
 - Concept => Class
 - Property => Attribute
 - Containment Relationship => Composite Association
 - Relationship => Association
 - Specialization => Inheritance
 - Package => Package
- Well-formed rules
 - OCL expressions

```
context Transition
inv: self.source <> self.target

context Machine
inv: self.states
 ->exists(s | s.oclIsKinfOf(InitialState))
```


Anatomy

Concepts & relationships

Well-formed rules

Textual

Graphical

Denotational

Pragmatic

Translational

Operational

Abstract Syntax Concrete Syntax

Semantics

DSL

Concrete Syntax

Concrete Syntax

Concrete Syntax

Textual

Graphical

```
digraph Modernization {
  Start -> ExtractingModels;
  ExtractingModels -> MDD [label="C2M"];
  MDD -> MDD [label="M2M"];
  MDD -> SystemGeneration [label="M2C"];
  SystemGeneration -> End;
  Start
 [shape=point, width=0.2, label=""];
  ExtractingModels
 [label="Extracting Models", shape=ellipse];
  MDD
 [shape=ellipse];
  SystemGeneration
 [label="System Generation", shape=ellipse];
  End
 [shape=doublecircle, label="", width=0.2,
 fillcolor=black,style=filled];
```


```
machineDefinition:
  MACHINE OPEN SEP stateList
  transitionList CLOSE SEP;
stateList:
  state (COMMA state)*;
state:
  ID_STATE;
transitionList:
  transition (COMMA transition)*;
transition:
  ID TRANSITION OPEN SEP
  state state CLOSE SEP;
MACHINE: 'machine';
OPEN_SEP: '{';
CLOSE SEP: '{';
COMMA: ',';
ID STATE: 'S' ID;
ID TRANSITION: T'(0..9)+;
ID: (a..zA..Z_) (a..zA..Z0..9)*;
```

```
conforms To machine {
 SOne STwo
 T1 { SOne STwo }
}
```

```
machineDefinition:
  MACHINE OPEN SEP stateList
  transitionList CLOSE SEP;
stateList:
  state (COMMA state)*;
state:
  ID STATE;
transitionList:
  transition (COMMA transition)*;
transition:
  ID TRANSITION OPEN SEP
  state state CLOSE SEP;
MACHINE: 'machine';
OPEN SEP: '{';
CLOSE SEP: '{';
COMMA: ',';
ID STATE: 'S' ID;
ID TRANSITION: T'(0..9)+;
ID: (a..zA..Z_) (a..zA..Z0..9)*;
```


```
conforms To

Sone STwo

T1 { SOne STwo }

}
```

You have already work with one

sintax of

.....

```
package Courses {
  class Student {
 attribute studentid : number key
 attribute firstName : string
 attribute lastName : string
}

class Course {
 attribute name : string key
 attribute description : string optional
 attribute ects: number
}
```

```
package Courses {
  class Student {
 attribute studentid : number key
 attribute firstName : string
 attribute lastName : string
}

class Course {
 attribute name : string key
 attribute description : string optional
 attribute ects: number
}

association Enrolment {
 end student : Student [1..*]
 end course : Course [0..*]
}
```

✓ Package Courses
 ✓ Class Student
 ✓ Attribute studentid
 ✓ Attribute firstName
 ✓ Attribute lastName
 ✓ Class Course
 ✓ Attribute name
 ✓ Attribute description
 ✓ Attribute ects

Ecore MM

◆ Attribute lastName

♦ Attribute name

Attribute description

♦ Attribute ects

▲ Association Enrolment

Association End student

Association End course

conforms To

Grammar-oriented (Xtext)

Xtext

- Model-Driven framework to develop textual DSLs
- Is part of Eclipse Modeling Project
- Is part of a DSL tooling initally called Open Architecture Ware
- Main features:
 - Syntax Coloring
 - Content Assist
 - Validation and Quick Fixes
 - Advanced Java Integration
 - Integration with other Eclipse tools

Metamodel-oriented (EMFText)

EMFText

- Model-Driven framework to develop textual DSLs
- Developed as a Eclipse plugin
- Main features:
 - Syntax Coloring
 - Content Assist
 - Validation and Quick Fixes
 - Reference resolving mechanism

EMFText

- Model-Driven framework to develop textual DSLs
- Developed as a Eclipse plugin
- Main features:
 - Syntax Coloring
 - Content Assist
 - Validation and Quick Fixes
 - Reference resolving mechanism

Graphical Syntax

A draw is better than a long explanation


```
digraph Modernization {
  Start -> ExtractingModels;
 ExtractingModels -> MDD [label="C2M"];
 MDD -> MDD [label="M2M"];
 MDD -> SystemGeneration [label="M2C"];
  SystemGeneration -> End;
  Start
 [shape=point, width=0.2, label=""];
 ExtractingModels
 [label="Extracting Models", shape=ellipse];
 MDD
 [shape=ellipse];
  SystemGeneration
 [label="System Generation", shape=ellipse];
  End
 [shape=doublecircle, label="", width=0.2,
 fillcolor=black,style=filled];
```


GMF

Graphical Modeling Framework

- Model-Driven Framework to develop graphical editors based on EMF and GEF
- GMF is part of Eclipse Modeling Project
- Provides a generative component to create the DSL tooling
- Provides a runtime infrastructure to facilitate the development of graphical DSLs

Alternatives

- GMF can be too complex
- EuGENia
 - Automatically generated GMF infrastructure
 - Lowers the entrance barrier for creating GMF editors
 - Provides textual DSLs and wizards to define the graphical DSL
- GMF simple mapping editor
 - Graphical DSL to configure
 GMF
 - Generators for creating the required GMF infrastructure


```
@namespace(uri="filesystem", prefix="filesystem")
package filesystem;

@gmf.diagram
class Filesystem {
 val Drive[*] drives;
 val Sync[*] syncs;
}
```


Success depends on how the notation fits the domain

```
class Person {
  private String name;
  private String name;
}
```


Success depends on how the notation fits the domain

```
class Person {
  private String name;
  private String name;
}
```


Graphical DSLs are not always easier to understand

Expression of common concerns simple and concise

```
class Person {
  private String name;
  private String name;
}
```

```
Person has (name, surname)
```

Expression of common concerns simple and concise

```
class Person {
  private String name;
  private String name;
}
```

```
Person has (name, surname)
```

Providing sensible defaults

```
public class MyClass {
 public void readStream(InputStream stream, boolean closeStreamAferReading) {
 ...
 }
}
```

```
public class MyClass {
 public void readStream(InputStream stream) {
 readStream(stream, true);
 }
 public void readStream(InputStream stream, boolean closeStreamAferReading) {
 ...
 }
}
```


Verbosity for less common concerns


```
Person has (name, surname)
```


```
Person has (name, surname)
extension
name is String
surname is String
```


- Tool support and limitations
 - Syntax highlighting
 - Outline
 - Auto-completion
 - Validation
 - Layout
 - **–** ...

Graphical AND Textual

Diagram Type	X	Υ	Size	Brightness	Colour	Shape	Texture	Orientation
Activity	•	•		•	\ /	•		
Class				•]\ /	•		
Communication				•	\	•		
Component				•	\	•		
Composite structure				•	\ /	•		
Deployment				•	\/	•		
Interaction overview				•	Spec y ically prohibited			
Object				•		•		
Package				•	/ \	•		
Sequence	•				/ \	•		
State machine				•] / \	•		
Timing	•	•]/ \			
Use case	•				/	•		

Visual Expressiveness

Cognitive Integration

Anatomy

Concepts & relationships

Well-formed rules

Textual

Graphical

Denotational

Pragmatic

Translational

Operational

Abstract Syntax Concrete Syntax

Semantics

DSL

Semantics

Denotational

- Use of mathematical formalisms
- Complex

Pragmatic

- Use of examples to illustrate the language
- Input / outputs
- Hard to deduce the real semantics

Traslational

- Translation to other well-known language
- Similar to compilation

Operational

- Sequence of operations
- Virtual machine

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

Development process

Decision

- Create a new one or reuse an existing one
- Enable non-technical users to participate

Analysis

- Problem domain identified
- Domain knowledge gathered from end-users
- Domain model: Scope, vocabulary, concepts, commonalities and variabilities

Design

- Define the DSL components (abstract and concrete syntaxes, semantics)
- Decide best approach to implement the language

Implemen tation

- Develop DSL components (Xtext, EMFText, GMF, etc...)
- If it is executable, develop the corresponding interpreter or compiler

Validation

- Test the language
- Validate the language with the end-user

Regarding the implementation

External vs Internal

Internal DSL

```
Mailer.mail()
 .to("you@gmail.com")
 .from("me@gmail.com")
 .subject("Writing DSLs in Java")
 .body("...")
 .send();
```


External vs Internal

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

Actors

Developers

End-Users

Actors

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

Best practices

Limit Expressiveness

Viewpoints

Evolution

Learn from GPLs

Support

Tooling

DSL

The big picture What is a DSL? Why? Anatomy Development Actors Best practices Worst practices

- Initial conditions
 - Only Gurus allowed
 - Believe that only gurus can build languages ir that "I'm smart and don't need help"
 - Lack of Domain Understanding
 - Insufficiently understanding the problem domain or the solution domain
 - Analysis paralysis
 - Wanting the language to be theoretically complete, with its implementation assured

- The source for Language Concepts
 - UML: New Wine in Old Wineskins
 - Extending a large, general-purpose modeling language
 - 3GL Visual Programming
 - Duplicanting the concepts and semantics of traditional programming languages
 - Code: The Library is the Language
 - Focusing the language on the current code's technical details
 - Tool: if you have a hammer
 - Letting the tool's technical limitations dictate language development

- The resulting language
 - Too Generic / Too Specific
 - Creating a language with a few generic concepts or too many specific concepts, or a language that can create only a few models
 - Misplaced Emphasis
 - Too strongly emphasizing a particular domain feature
 - Sacred at Birth
 - Viewing the initial language version as unalterable

- Language Notation
 - Predetermined Paradigm
 - Choosing the wrong representational paradigm or the basis of a blinkered view
 - Simplistic Symbols
 - Using symbols that are too simple or similar or downright ugly

- Language Use
 - Ignoring the use process
 - Failing to consider the language's real-life usage
 - No training
 - Assuming everyone understands the language like its creator
 - Pre-adoption Stagnation
 - Letting the language stagnate after successful adoption

Outline

Xtext

xtext

- Eclipse Project
 - Part of Eclipse Modeling
 - Part of Open Architecture Ware
- Model-driven development of Textual DSLs
- Part of a family of languages
 - Xtext
 - Xtend
 - Xbase
 - Xpand
 - Xcore

Eclipse Modeling Project

Eclipse Modeling Project

The grammar language

- Corner-stone of Xtext
- DSL to define textual languages
 - Describe the concrete syntax
 - Specify the mapping between concrete syntax and domain model
- From the grammar, it is generated:
 - The domain model
 - The parser
 - The tooling

Main advantages

- Consistent look and feel
- Textual DSLs are a resource in Eclipse
- Open editors can be extended
- Complete framework to develop DSLs
- Easy to connect to any Java-based language

Proposed development process

Example DSL

- Poll System application
 - Define a Poll with the corresponding questions
 - Each question has a text and a set of options
 - Each option has a text
- Generate the application in different platforms

Example DSL

DSL Tooling

```
PollSystem {
 Poll Quality {
 Question q1 {
 "Value the user experience"
 options {
 A : "Bad"
 B : "Fair"
 C: "Good"
 Question q2 {
 "Value the layout"
 options {
 A: "It was not easy to locate elements"
 B : "I didn't realize"
 C : "It was easy to locate elements"
 Poll Performance {
 Question q1 {
 "Value the time response"
 options {
 A : "Bad"
 B : "Fair"
 C: "Good"
```


```
Grammar
definition


generate poll "http://www.miage.fr/xtext/Poll"

PollSystem:
 'PollSystem' '{' polls+=Poll+ '}';

Poll:
 'Poll' name=ID '{' questions+=Question+'}';

Question:
 'Question' id=ID '{' text=STRING 'options' '{' options+=Option+ '}''};

Option:
 id=ID ':' text=STRING;
```


Grammar


```
grammar fr.miage.xtext.Poll with org.eclipse.xtext.common.Terminals
generate poll "http://www.miage.fr/xtext/Poll"


PollSystem:
 'PollSystem' '{' polls+=Poll+ '}';

Poll:
 'Poll' name=ID '{' questions+=Question+'}';

Question:
 'Question' id=ID '{' text=STRING 'options' '{' options+=Option+ '}''};

Option:
 id=ID ':' text=STRING;
```


```
grammar fr.miage.xtext.Poll with org.eclipse.xtext.common.Terminals


generate poll "http://www.miage.fr/xtext/Poll"


PollSystem:
 'PollSystem' '{' polls+=Poll+ '}';


Poll:
 'Poll' name=ID '{' questions+=Question+'}';

Question:
 'Question' id=ID '{' text=STRING 'options' '{' options+=Option+ '}'';


Option:
 id=ID ':' text=STRING;
```


?= Boolean asignment


```
PollSystem {
 Poll Quality {
 Question q1 {
 "Value the user experience"
 options {
 A : "Bad"
 B : "Fair"
 C: "Good"
grammar fr.miage.xtext.Poll with org.eclipse.xtext.compan.Terminals
generate poll "http://www.miage.fr/xtext/Poll"
 Question q2 {
 "Value the layout"
PollSystem:
 options {
 'PollSystem' '{' polls+=Poll+ '}'
 A: "It was not easy to locate elements"
 B : "I didn't realize"
Poll:
 C : "It was easy to locate elements"
 'Poll' name=ID '{' questions+=Question+'}';
Ouestion:
 'Question' id=ID '{' text=STRING 'options' '{' options+=Option+ '}' '}';
 Poll Performance {
 Question q1 {
Option:
 "Value the time response"
 id=ID ':' text=STRING;
 options {
 A : "Bad"
 B : "Fair"
 C: "Good"
 Question
 PollSystem
 Poll
 Option
 polls
 questions
 name: EString
 id: EString
 options
 text : EString
 text : EString
 0...*
 0..*
 0...*
```


```
PollSystem {
 Poll Quality {
 Question q1 {
 "Value the user experience"
 options {
 A : "Bad"
 : "Fair"
 C: "Good"
grammar fr.miage.xtext.Poll with org.eclipse.xtext.common.Terminals
generate poll "http://www.miage.fr/xtext/Poll"
 Question q2 {
 "Value the layout"
PollSystem:
 options {
 'PollSystem' '{' polls+=Poll+ '}';
 : "It was not easy to locate elements"
 B : "I didn't realize"
Poll:
 C : "It was easy to locate elements"
 'Poll' name=ID '{' questions+=Question+'}'
Ouestion:
 'Question' id=ID '{' text=STRING
 '{' options+=Option+ '}' '}';
 Poll Performance {
 Question q1 {
Option:
 "Value the time response"
 id=ID ':' text=STRING;
 options {
 A : "Bad"
 B : "Fair"
 C: "Good"
 Question
 PollSystem
 Poll
 Option
 polls
 questions
 name: EString
 id: EString
 options
 text : EString
 0...*
 0..*
 0...*
```


Xtext Demo

Outline

GMF

- Eclipse project
 - Eclipse Modelling components
 - Uses
 - EMF (Eclipse Modeling Framework)
 - GEF (Graphical Editing Framework)
- Model-driven framework for Graphical DSLs
 - Everything is a model
- Still under development (perpetual beta)
- The only alternative for now
- DSL definition easy, tweaking hard

Eclipse Modeling Project

Eclipse Modeling Project

Parts of GMF

Tooling

- Editors for notation, semantic and tooling
- GMF Dashboard
- Generator to produce the DSL implementation

Runtime

 Generated DSLs depend on the GMF Runtime to produce an extensible graphical editor

Main advantages

- Consistent look and feel
- Diagram persistence
- Open editors can be extended by third-parties
- Already integrated with various Eclipse components
- Extensible notation metamodel to enable the isolation of notation from semantic concerns
- Future community enhancements will easily be integrated

Proposed development process

Proposed development process

Defining a graphical DSL

Domain Model Graphical Definition

Tooling Definition

Mapping Model

Example DSL

Domain Model

- Concepts
 - PollSystem
 - Poll
 - Question
 - Option
- Attributes
 - A Poll has a name
 - A Question has an identifier and a descriptive text
 - An Option has an identifier and a descriptive text
- Relationships
 - PollSystem is composed of polls and questions
 - Question has a set of options

Graphical Definition

- Defines the graphical representation of the DSL elements
- Tree-based editor
- Main elements
 - Node → DSL node
 - Connector → DSL link
 - Compartment → Node compartment (for complex nodes)
 - Label → The label of a Node, Connector or compartment
 - Figure descriptor → Graphical representation of a Node
 - Rectangle, ellipse, polygon,...
 - Polyline,...
 - Decorators, icons, ...
 - Custom figures,...
- Provides simple figures that they can be customized

Graphical Definition

- A model will represent a PollSystem
- A Poll will be a node
- A Question will be a rectangular node
- An Option will be a rectangular node included in the Question node

Tooling Definition

- Defines the tooling to create the DSL elements in the editor
- Tree-based editor
- Main elements
 - Tool Group → Set of tools
 - Creation Tool → Tool for creating a DSL element (node, connector, etc,...)
- Each tool can have an icon and a contextual help

```
platform:/resource/fr.miage.gmf.poll/model/poll.gmftool

↑ Tool Registry

↑ Palette pollPalette

↑ Tool Group Concepts

↑ Creation Tool Poll

↑ Creation Tool Question

↑ Creation Tool Option

↑ Tool Group Links

↑ Creation Tool Poll -> Questions
```

Mapping Model

- Defines the correspondeces between model elements, graphical elements and tooling elements
- Automatically generated (at least a kick-off version)
- Tree-based editor
- Main elements
 - Top Node Reference → Maps a concept of the root model element
 - Node Mapping → Maps a concept with the graphical node and tooling
 - Feature Label Mapping → Maps a concept attribute with the graphical label
 - Child Reference → Maps a containment reference with the compartment
 - Compartment Mapping → Maps a concet with the graphical node
 - Link Mapping → Maps a reference of the root model elements

- platform:/resource/fr.miage.gmf.poll/model/poll.gmfmap
 - - Top Node Reference < polls:Poll/Poll>
 - II Node Mapping <Poll/Poll>
 - **Ab** Feature Label Mapping false
 - Top Node Reference < questions: Question/Question>
 - II Node Mapping < Question/Question>
 - Ab Feature Label Mapping false
 - Ab Feature Label Mapping false
 - Child Reference < options: Option/Option>
 - Node Mapping < Option/Option>
 Feature Label Mapping false
 - Compartment Mapping < OptionCompartment>
 - ✓ Link Mapping <{Poll.questions:Question}/PollQuestions>
 - Canvas Mapping
- platform:/resource/fr.miage.gmf.poll/model/poll.ecore
- A platform:/resource/fr.miage.gmf.poll/model/poll.gmfgraph

GMF Demo

References

- 1. Kleppe, A.: Software Language Engineering
- 2. J. Bézivin, "Model Driven Engineering: An Emerging Technical Space," in *GTTSE conf.*, 2006, vol. 4143, pp. 36–64
- M. Brambilla, J. Cabot, M. Wimmer. "Model-Driven Software Engineering in Practice". Morgan & Claypool
- 4. M. Mernik, J. Heering, and A. M. Sloane, "When and how to develop domain-specific languages," ACM Computing Surveys, vol. 37, no. 4, pp. 316–344, Dec. 2005.
- 5. Brambilla, M., Cabot, J., Wimmer, M.: Model-Driven Software Engineering in Practice
- 6. Y. Sun and Z. Demirezen, "Is My DSL a Modeling or Programming Language?," in DSPD conf., 2008.
- 7. M. Strembeck and U. Zdun, "An approach for the systematic development of domain specific languages," Software: Practice and Experience, vol. 39, pp. 1253–1292, 2009.
- 8. J.-M. Favre, "Foundations of Meta-Pyramids: Languages vs. Metamodels," pp. 1–28.
- 9. J. De Lara and E. Guerra, "Languages for Model Driven Engineering," in ECMDA conf., 2012, vol. 7349, pp. 259–274.
- 10. D. L. Moody, "The 'physics' of notations: Toward a scientific basis for constructing visual notations in software engineering," Software Engineering, IEEE Transactions on, vol. 35, no. 6, pp. 756–779, Nov. 2009.
- 11. D. L. Moody and J. Van Hillegersberg, "Evaluating the visual syntax of UML: An analysis of the cognitive effectiveness of the UML family of diagrams," in SLE conf., 2009, vol. 5452, no. Figure 1, pp. 16–34.
- 12. M. Völter, "MD */ DSL Best Practices Update March 2011," 2011.
- 13. S. Kelly and R. Pohjonen, "Worst practices for domain-specific modeling," IEEE Software, vol. 26, no. 4, pp. 22–29, 2009.
- 14. M. Völter, "DSL Engineering. Designing, Implementing and Using Domain-Specific Languages".
- 15. I. Kurtev, J. Bézivin, and M. Aksit, "Technological Spaces □: an Initial Appraisal," in *DOA*, 2002, pp. 1–6.
- 16. Xtext Reference Guide
- 17. GMF documentation