Engineering Executable DSMLs (xDSMLs) for model executability, animation and debugging Final workshop of the ANR project GEMOC March 17th, 2016

Benoit Combemale (Inria & Univ. Rennes 1)

http://people.irisa.fr/Benoit.Combemale benoit.combemale@irisa.fr @bcombemale


(Domain-Specific) Behavioral models


- Various engineering: software engineering, systems engineering, enterprise architecture, scientific modeling...
- Various domains: Business Processes,
 Orchestrations, Functional chains,
 Activities, Protocoles, Scenarios...
- Various analysis techniques for checking behavioral properties (early V&V)


Stepwise debugging


- Stepwise Debugging: find the cause of a defect by manually observing and controlling execution
- Central dynamic V&V activity


Stepwise debugging


- Intuitive model comprehension technique
 - No abstraction gap
 - Better turn-arounds
- → Fast convergence towards an acceptable design


Omniscient debugging

Stepwise debuggers only go <u>forward</u>


Omniscient debuggers go forward and backward


• Omniscient debuggers typically rely on an <u>execution trace</u> storing previous states.


Expected Result for Activity Diagram


How to provide execution, animation and debugging facilities for any executable domain-specific modeling language (xDSML)?


Required Tools


Required Tools


Proposed Approach

- Xtend/Kermeta to define the interpreter
- Sirius to define the animator by extension of the tooling description

- A generative approach for the trace manager
- A generic execution engine
- A generic control panel and timeline


Proposed Approach

- Leverage the GEMOC Execution Framework
 - Start the execution (@main), and initialize the model (@initialize)
 - Encapsulate stepwise execution in transactions, and control the execution (step-by-step, pause, resume)
 - Integration with the trace manager
- Leverage the Sirius Animation Runtime
 - Bridge the Eclipse Debug APIs and the EMF APIs, incl. the control panel with step (back) over/into/return
 - Transmit events and requests
 - Initialize the tooling extension
 - Provide off-the-shelf ecore model for runtime data


- fr.obeo.dsl.arduino.simulator
 - Interpreter, incl. execution functions and data
- fr.obeo.dsl.arduino.simulator.design
 - Animator (representation of the execution data)

Language	files	blank	comment	code
Java XML Maven	14 5 2	229 0 12	318 0 18	1185 329 54
SUM:	21 	241 	336 	1568


- fr.obeo.dsl.arduino.simulator
 - Interpreter, incl. execution functions and data


```
@Aspect(className=Project)
class Project_ExecutableAspect {
 @Main
 def void main() {
 val sketch = _self.sketch
 while(true) {
 sketch.block.execute
 }
@Aspect(className=BluetoothTransceiver)
abstract class BluetoothTransceiver_PushAspect extends ArduinoCommunicationModule_PushAspect {
 public List<Integer> dataToSend
 public List<Integer> dataReceived
 @Step
 @OverrideAspectMethod
 def void push(){
 _self.connectedTransceiver.forEach[t|
 val l = t.dataReceived
 _self.dataToSend.forEach[i|l.add(i)]
 self.dataToSend.clear
```


- fr.obeo.dsl.arduino.simulator.design
 - Animator (representation of the execution data)


https://github.com/gemoc/arduinomodeling


https://github.com/gemoc/arduinomodeling


Wrap-up

- Execution functions and data (execution semantics) weaved into Ecore model (using Xtend/Kermeta)
- Representation of the execution data as extension of the editor (using Sirius)
- Scraphical animator, omnicient debugger, trace manager and timeline

Design only the features related to a given domain (execution functions and data + representation), and get for free an advanced execution, animation and debugging environment => Sirius Animator


http://gemoc.org/breathe-life-into-your-designer

