

How to generate new EMF model refactorings using Java code

Thorsten Arendt

January 14, 2011

This manual presents the application of an EMF model refactoring using EMF Refactor. More precisely, we demonstrate the model refactoring Move EAttribute for Ecore models. Please note, that EMF Refactor can be used for refactorings of any models whose meta model is based on EMF Ecore.

Let's take a look to the following Ecore diagram presenting a first model concerning EMF model refactorings in an early stage of the EMF Refactor development process.

A ModelRefactoring has a name and conforms to a MetaModel that is specified by name, namespace prefix, and namespace URI. Furthermore, it has a label that should be shown as an Entry in the ContextMenu of an arbitrary ModelElement. A ModelElement belongs to a Model that is specified by a name and stored in a file with a specific name. Furthermore, a Model conforms to a MetaModel and each ModelElement is typed

over a specific MetaModelType belonging to the corresponding MetaModel. Besides the afore mentioned attributes, each ModelRefactoring is related to a MetaModelType representing the type of the contextual element the refactoring can be applied on.

During software design it became questionable whether attribute label of class ModelRefactoring could be better placed in class Entry. So, model refactoring Move EAttribute is the next task to be performed.

Since EMF Refactor can be used on arbitrary EMF based models the generation of a specific refactoring is mainly triggered from within the EMF instance editor. The next figure shows the example model from above using this tree-based editor.

EMF model refactoring Move EAttribute can be specified in the following way: First, it has to be checked whether the contextual EAttribute is not marked as ID of the containing class, and whether this class has at least one referenced class. If these (initial) checks pass the user has to put in the name of the class the attribute has to be moved to. Then, it has to be checked whether the containing class has a referenced class with the specified name, and whether this class does not already owns an attribute with the same name as the contextual attribute. If these (final) checks pass the contextual attribute can finally be moved to the specified class.

The refactoring specification process can be triggered from within the context menu of a certain model element in the tree-based EMF instance editor. The next figure shows the context menu of an arbitrary EAttribute representing the contextual type of our example EMF model refactoring **Move EAttribute**. Here, we select entry Specify EMF Model Refactoring.

In the first page of the upcoming refactoring generation dialog three refactoring specifics have to be given (see following figure). First, you have to type in the name of the new refactoring. This name also serves as id of the new refactoring. Then, the text of the label has to be specified concerning the context menu entry when triggering the refactoring application. Finally, an Eclipse plug-in project has to be selected in which the corresponding refactoring Java code should be generated to. Further specifics concerning the contextual model element type are set automatically.

The second page of the refactoring generation dialog specifies the parameters of the corresponding model refactoring. In the upper part of this page you can add new parameters respectively remove existing parameters (see following figure).

Our example refactoring **Move EAttribute** has one single parameter: the name of the class the attribute has to be moved to. So, we add this parameter as shown in the following figure. Besides the name of the parameter, eClassName, you can put in a parameter description that will be used later on in the specific refactoring parameter input dialog.

After finishing the refactoring generation dialog, EMF Refactor adds some additional information to the selected Eclipse plug-in project. First, EMF Refactor adds additionally required plug-in dependencies like shown in the following figure.

To register the new EMF model refactoring the selected Eclipse plug-in project has to serve a specific extension point, org.eclipse.emf.refactor.common.Refactoring, defined by EMF Refactor. Besides the given refactoring specifics id, namespaceUri and menulabel additional references to two Java classes are needed. The following figure shows the generated extension point serving for our example refactoring Move EAttribute.

EMF Refactor generates altogether five refactoring specific Java classes as shown in the following figure. These classes are needed by the application module of EMF Refactor to execute the specified refactoring. Furthermore, a specific package is created containing the generated Java classes.

Since the application module of **EMF Refactor** uses the Eclipse Language Toolkit (LTK) technology, a refactoring requires up to three parts, either implemented in Java or using model transformation specifications. In this manual we present the implementation using Java code. The parts of a refactoring specification reflect a primary application check for a selected refactoring without input parameters (initial check), a second one with parameters (final check) and the proper refactoring execution. Therefore, the generated code contains three parts indicating those parts of the code that have to be completed (see following figure).

The following code snippet shows the Java implementation of the initial check of the example refactoring **Move EAttribute**. In lines 168 to 170 the contextual EAttribute instance is obtained by the refactoring specific data management object. Then, it is checked whether this attribute is marked as ID of the containing class (line 171) and a detailed error description is added (lines 172 to 174) if so. Line 177 checks whether the containing class has no referenced classes followed by an appropriate error description (lines 178 and 179).

```
- -
modelrefactoring.ecore
 nodelrefactoring.ecorediag
 🚺 RefactoringController.java 🖾
 158⊕
 159
 * @see org.eclipse.ltk.core.refactoring.participants.RefactoringProcessor#
 160
 * checkInitialConditions(org.eclipse.core.runtime.IProgressMonitor)
 * @generated
 161
 162
 1639
 @Override
△164
 public RefactoringStatus checkInitialConditions(){
 RefactoringStatus result = new RefactoringStatus();
 165
 166
 // begin custom code
 // initial check 1: the id value of the EAttribute must be 'false'
 167
 org.eclipse.emf.ecore.EAttribute selectedEObject =
 168
 169
 (org.eclipse.emf.ecore.EAttribute) dataManagement.
 170
 getInPortByName(dataManagement.SELECTEDEOBJECT).getValue();
 if (selectedEObject.isID()){
 171
 172
 result.addFatalError("The selected EAttribute cannot be moved " +
 "since it is used for identification purposes " +
 173
 "(its id value is set to 'true')!");
 174
 175
 176
 // initial check 2: the containing EClass must have at least one EReference
 177
 if (selectedEObject.getEContainingClass().getEReferences().isEmpty()) {
 178
 result.addFatalError("The selected EAttribute cannot be moved " +
 179
 "since its containing EClass does not have any EReferences!");
 180
 181
 // end custom code
 182
 return result;
 183
```

The following code snippet shows the Java implementation of the final check of the example refactoring Move EAttribute. In lines 197 to 201 the contextual EAttribute instance and the entered class name are obtained by the refactoring specific data management object. Then, the corresponding class is obtained (lines 203 to 208). If there is no such class (line 209) a detailed error description is added (lines 210 and 211). If there is such a class it is checked whether this class already owns an attribute with the same name as the contextual attribute followed by an appropriate error description (lines 215 and 223).

```
_ _
modelrefactoring.ecore
 nodelrefactoring.ecorediag
 🚺 RefactoringController.java 🖂
▲192 public RefactoringStatus checkFinalConditions() {
 RefactoringStatus result = new RefactoringStatus();
 193
 194
 // begin custom code
 195
 // final check 1: the containing EClass must be referencing an EClass
 196
 // with the specified name
 197
 org.eclipse.emf.ecore.EAttribute selectedEObject =
 198
 (org.eclipse.emf.ecore.EAttribute) dataManagement.
 199
 getInPortByName(dataManagement.SELECTEDEOBJECT).getValue();
 String eClassName =
 200
 201
 (String) dataManagement.getInPortByName("eClassName").getValue();
 202
 org.eclipse.emf.ecore.EClass referencedEClass = null;
 203
 for (org.eclipse.emf.ecore.EReference eRef :
 selectedEObject.getEContainingClass().getEReferences()){
 205
 if (eRef.getEReferenceType().getName().equals(eClassName)){
 referencedEClass = eRef.getEReferenceType();
 206
 207
 208
 209
 if (null == referencedEClass) {
 210
 result.addFatalError("The containing EClass is not referencing " +
 211
 "an EClass named '" + eClassName + "'!");
 212
 // final check 2: the referenced EClass must not have an
 213
 214
 // EStructuralFeature with the same name as the selected EAttribute
 215
 for (org.eclipse.emf.ecore.EStructuralFeature eStrFeat :
 216
 217
 referencedEClass.getEAllStructuralFeatures()){
 218
 if (eStrFeat.getName().equals(selectedEObject.getName())){
 219
 result.addFatalError("The referenced EClass already owns " +
 220
 "an EStructuralFeature named '" + selectedEObject.getName() + "'!");
 221
 222
 }
 Ε
 223
 224
 // end custom code
 225
 return result;
 226 }
```

The last figure in this manual shows the implemented model transformation of the example refactoring Move EAttribute. Again, in lines 122 to 128 the contextual EAttribute instance and the entered class name are obtained by the refactoring specific data management object. In line 131 the contextual attribute is removed from its previous containing class and line 132 inserts the contextual attribute in the corresponding referenced class. In summary, the contextual attribute is moved to the specified class.

```
nodelrefactoring.ecorediag
 🚺 RefactoringController.java 🖂
modelrefactoring.ecore
119⊖
 @Override
\triangle 120
 public void run() {
121
 // begin custom code
 122
 org.eclipse.emf.ecore.EAttribute selectedEObject =
 123
 (org.eclipse.emf.ecore.EAttribute) dataManagement.
 124
 getInPortByName(dataManagement.SELECTEDEOBJECT).getValue();
 String eClassName =
 125
 126
 (String) dataManagement.getInPortByName("eClassName").getValue();
 127
 org.eclipse.emf.ecore.EClass containingClass =
 128
 selectedEObject.getEContainingClass();
 for (org.eclipse.emf.ecore.EReference eRef : containingClass.getEReferences()){
 129
 130
 if (eRef.getEReferenceType().getName().equals(eClassName)){
 containingClass.getEStructuralFeatures().remove(selectedEObject);
 131
 132
 eRef.getEReferenceType().getEStructuralFeatures().add(selectedEObject);
 133
 break;
 134
 135
 136
 // end custom code
 137
 1
```

Now, the newly specified refactoring **Move EAttribute** can be applied, either by deploying the Eclipse plug-in project or by starting the Eclipse runtime environment.