Reifying the concurrency concern into **xDSML** specifications

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

Arduino Designer (& Debugger)

https://github.com/gemoc/arduinomodeling

Reifying Concurrency in xDSML: Limitations

- Concurrency remains implicit and ad-hoc in language design and implementation:
 - Design: implicitly inherited from the meta-language used
 - Implementation: mostly embedded in the underlying execution environment
- The lack of an explicit concurrency specification in language design prevents:
 - leveraging the concurrency concern of a particular domain or platform
 - a complete understanding of the behavioral semantics
 - effective concurrency-aware analysis techniques
 - effective techniques for producing semantic variants
 - analysis of the deployment on parallel architectures

Reifying Concurrency in xDSML: Grand Challenge

Cross fertilization in languages of the algorithm theory and the concurrency theory

"Concurrency models were generally event-based, and avoided the use of state. They did not easily describe algorithms or the usual way of thinking about them based on the standard model."

Leslie Lamport, "Turing Lecture: *The Computer Science of Concurrency: The Early Years*," Com. ACM, vol. 58, no. 6, 2015, pp. 71–76.

Benoit Combemale, Cécile Hardebolle, Christophe Jacquet, Frédéric Boulanger, Benoit Baudry, "Bridging the Chasm between Executable Metamodeling and Models of Computation," In Software Language Engineering (SLE), 2012.

The MoCC serves as a (family of) scheduler(s) of the execution functions that manipulate the execution data (i.e. program state)

Benoit Combemale, Cécile Hardebolle, Christophe Jacquet, Frédéric Boulanger, Benoit Baudry, "Bridging the Chasm between Executable Metamodeling and Models of Computation," In Software Language Engineering (SLE), 2012.

The DSE serve as a mapping from the MOC to the DSA

Benoit Combemale, Julien Deantoni, Matias Vara Larsen, Frédéric Mallet, Olivier Barais, Benoit Baudry, Robert France, "Reifying Concurrency for Executable Metamodeling," In Software Language Engineering (SLE), 2013

The DSEs serve as a <u>protocol</u> between the MOC and the DSA

Florent Latombe, Xavier Crégut, Benoît Combemale, Julien DeAntoni, Marc Pantel, "Weaving concurrency in executable domain-specific modeling languages," In Software Language Engineering (SLE), 2015

Reifying Concurrency in xDSML: Contribution

Reifying Concurrency in xDSML: Contribution

Reifying Concurrency in xDSML: Contribution

The GEMOC Studio

Benoit Combemale, Julien Deantoni, Olivier Barais, Arnaud Blouin, Erwan Bousse, Cédric Brun, Thomas Degueule and Didier Vojtisek, "A Solution to the TTC'15 Model Execution Case Using the GEMOC Studio," In 8th Transformation Tool Contest (TTC), 2015. **Overall Winner**

http://gemoc.org/studio/

Activity Diagram Debugger

https://github.com/gemoc/activitydiagram

Coping with Semantic Variation Points

Florent Latombe, Xavier Crégut, Julien Deantoni, Marc Pantel, Benoit Combemale, "Coping with Semantic Variation Points in Domain-Specific Modeling Languages", In EXE@MoDELS 2015.

