Messir: A Text-First DSL-Based Approach for UML Requirements Engineering (Tool Demo)

Benoît Ries, Alfredo Capozucca and Nicolas Guelfi

University of Luxembourg, Esch-sur-Alzette, Luxembourg

Context

Due to the need for (and absence of) an integrated requirements engineering tool centered on a textual specification language, providing rich coverage of UML, report generation, and formal simulation to be used by our students at University of Luxembourg, in our software engineering project-based lectures, we have started to develop the Excalibur workbench and Messir DSLs.

1. Messir & Excalibur


Figure 1:Excalibur Architecture

Messir approach's main characteristics:

- Scientific approach
- Focusing on textual specifications
- Offering a flexible requirements specification language
- UML-based that provides
- an improved use-case modeling phase
- environment and conceptual modeling
- a declarative executable operation language
- a test specification language

Excalibur [1] has been developed by the authors as an extension to Eclipse combining the 4 tools, as shown in Figure 1:

- XText converting an EBNF-like grammar into a full-fledge textual editor, including syntax highlighting, auto-completion and validation rules.
- Sirius displaying the textual files written with our DSL in UML-like graphical notations.
- Excalibur Core is implemented in Java and XTend, providing: a dedicated Outline allowing to navigate through the specification elements in a tree-view style; a Requirements analysis document generator; a Formal specification simulation code generator.
- a Simulator, based on the SICStus prolog engine, interpreting the prolog code generated and displaying the simulation results in Eclipse as tabular-tree view.


Figure 2:Excalibur Workbench

2. Messir Textual DSLs

Messir Constraint Language

- declarative specification of operations
- syntax inspired from OCL
- semantics defined as a manual
 natural language descriptions translation to prolog
- covered concepts include: navigation, conditional expressions, messages sending


Figure 3:Messir Constraint Language

for project-based lectures.

Messir Documentation Language

- complementary textual language
- used during report generation
- allow documenting Messir specification elements
- allow documenting Excalibur views


Figure 4:MessirDoc Language

Work Summary

Messir is a scientific approach, yet flexible, for the specification of UML requirements. It is supported

by the Excalibur tool, used for software engineering education, since 2012 in numerous institutions

The Excalibur tool provides as an integrated worbench, the possibility to describe rich textual UML

requirements & analysis specifications, to generate a structured report in LATEX, and to formally

Validation Rules

- A number of syntactical validation rules are generated automatically by the XText framework based on the Messir DSL grammar.
- We have implemented 50 additional runtime validation rules used as educational means:
- warning rules are meant to let the end-user know about future steps to be done, or particular aspects of the methodology to not be overlooked.
- error rules are meant to block the end-user in his requirements specification process.


Figure 5: Warning Validation Rule

Simulation

• test cases and instances of test

• Generates a prolog simulation

MESSir Abstract Machine, which

is our prolog implementation of

• MESSAM prolog code: the

the Messir DSL metamodel

• and Types specification: all

prolog compliantly with

• Some other parts are

completed manually:

• the operation pre/post

MESSAM.

conditions

specified types and actors in

• and the test cases specification

cases specified in Messir

project containing

• Takes as input

Our students surveys on the lectures using Messir/Excalibur resulted, out of 90+ answers, in a majority of students agreeing both on "recommending the lectures to others", and that "the learning resources met their needs". Positive comments were "the integrated hands-on approach" and "the report generation". Negative comments were mostly about "the actual presence of bugs in the tool"...

Students Feedback

Conclusion

This poster presents our solution for a requirements engineering tool, named Excalibur, supporting our methodology, that is centered on the Messir textual DSLs having typical features of textual editors (thanks to XText) for which we have developped 50 custom validation rules to guide the analyst during the requirements elicitation phase.

Excalibur implements three generative techniques to make the best use of the textual requirements specifications, firstly by generating read-only views in a UML-style (thanks to Sirius), secondly by generating an extensible requirements analysis document compiling all textual and graphical requirements information; lastly by generating a partial prolog implementation supporting the DSL metamodel for simulation purpose.

References

- [1] Messir and Excalibur website. https://messir.uni.lu.
- [2] N. Mahmud, C. Seceleanu, and O. Ljungkrantz. ReSA Tool: Structured Requirements Specification and SAT-based Consistency-checking. pages 1737–1746, October 2016.
- [3] A. da Silva, S. Vlajic, S. Lazarevic, I. Antovic, V. Stanojevic, and M. Milic. Preliminary Experience Using JetBrains MPS to Implement a Requirements Specification Language. In 9th International Conference on the Quality of Information and Communications Technology, pages 134–137, Guimaraes, Portugal, 2014. IEEE.
- [4] D. Savic, S. Vlajić, S. Lazarević, I. Antović, S. Vojislav, M. Milić, and A. Silva. Use case specification using the SilabReq domain specific language.
- [5] V. Hoffmann, H. Lichter, A. Nyßen, and A. Walter. Towards the Integration of UML- and textual Use Case Modeling.

Computing and Informatics, 34:877–910, 2015.

The Journal of Object Technology, 8(3):85, 2009.

[6] Ed Seidewitz.

A Development Environment for the Alf Language Within the MagicDraw UML Tool (Tool Demo). In 10th ACM SIGPLAN International Conference on Software Language Engineering, SLE 2017, pages 217–220, Vancouver, BC, Canada, 2017. ACM.

View Generation

- read-only views
- illustrate certain aspects of the textual requirements
- supported views are: use-case, use-case instance, concept model, environment model, operation scope, test case, test-case instance
- their concrete syntax is based on UML use-case, class and sequence diagrams
- these views are integrated in the requirements analysis document during the report generation phase.


Figure 6:Some Excalibur Views

Report Generation

3. Generative Techniques

• Takes as input:

simulate, with a prolog engine, the test cases specified in the requirements.

- requirements elements in Messir
- documentation in MessirDoc of the elements and views
- actual views created in the requirements project
- Generates a LATEX document to be completed, e.g. with introduction, conclusion, etc.
- Flexible process :
- definition-level mainly contains natural language descriptions and documented views.
- specification-level additionally includes declarative operation specifications in MCL.
- simulation-level additionally includes prolog code of the operations and types semantics.

init(): ptBoolean

init(AnextValueForAlertID: dtInteger, AnextValueForCrisisID: dtInteger, Aclock

[₹] actComCompany

Figure 3.6: Environment Model - Global View 01. em-gv-01 environment model global view

We provide for the given views the description of the actors together with their associated input and

nextValueForAlertID : dtInteger
 nextValueForCrisisID : dtInteger

clock : dtDateAndTime
 crisisReminderPeriod : dtSecond

maxCrisisReminderPeriod : dtSecon

3.7 Actors and Interfaces Descriptions

3.7.1 actActivator Actor

init(): ptBoolean

♯ actActivator


Figure 8:Excalibur Simulation View and Sample Prolog Code

Acknowledgements

The authors would like to thank all the students from University of Luxembourg (Luxembourg), University of Rosario (Argentina), Innopolis University (Russia) and St Petersburg Polytechnic University (Russia) for their help and support in the usage of the tool and bug reporting that greatly helped reaching more stable releases.


Figure 7:Generated Report Extract

[proactive] oeSetClock(AcurrentClock:dtDateAndTime):ptBoolean

sed to avoid crisis to stay too long in an not handled status