Concurrency reification in the xDSML with **MoCCML**

Gemoc Final Workshop, March 17th, 2016

Joël Champeau (Lab-STICC – ENSTA Bretagne) Joel.champeau@ensta-bretagne.fr

DSE definition and MoCCML Libraries

Focus on DSE and MoCCML specifications

- Domain Model with Execution Function and Data
- DSE = Event definition on EF
- MoCCML definition = Declarative constraints on events

DSE declaration

import 'platform:/resource/org.gemoc.sigpmldomain/model/sigpmldomain.ecore'

ECLimport "platform:/resource/org.gemoc.sigpmltuto.mocc/mocc/SigpmlTuto.moccml"

ECLimport "platform:/plugin/fr.inria.aoste.timesquare.ccslkernel.model/ccsllibrary/kernel.ccslLib"

ECLimport "platform:/plugin/fr.inria.aoste.timesquare.ccslkernel.model/ccsllibrary/CCSL.ccslLib"

package sigpml

context Block

def : execute : Event = self.execute()

context Connector

inv ConnectorSynchronization:

Relation Coincides(self.itsOutputPort.oclAsType(OutputPort).owner.oclAsType(Block).execute, self.itsInputPort.oclAsType(InputPort).owner.oclAsType(Block).execute)

endpackage

Gemoc Final Workshop

DSE declaration

```
context Block
 def : execute : Event = self.execute()
context Connector
 inv ConnectorComputing:
 let capacity : Integer = self.oc/AsType(Connector).capacity in
 let inRate : Integer = self.itsInputPort.oclAsType(Port).rate in
 let outRate : Integer = self.itsOutputPort.oclAsType(Port).rate in
 let currentSize : Integer = self.oc/AsType(Connector).currentSize in
 Relation MoccSDFLike (
 self.itsOutputPort.oclAsType(OutputPort).owner.oclAsType(Block).execute,
 self.itsInputPort.ocIAsType(InputPort).owner.ocIAsType(Block).execute,
 capacity,
 inRate,
 outRate,
 currentSize )
```

endpackage

Gemoc Final Workshop

MoCCML meta-language

MoCCML language

- Declarative language dedicated to concurrency definition
- Clock-based approach
- Formally defined
- MoCCML = Declarative operators and state machine constraints

MoCCML in Gemoc

- Concurrency definition at meta-level
- Constraints the model events
- Enables simulation and state-space analysis

Towards a Meta-Language for Concurrency Concern in DSLs Julien Deantoni, Papa Issa Diallo, Ciprian Teodorov, Joël Champeau, Benoit Combemale, In Design, Automation and Test in Europe Conference and Exhibition (DATE 2015), 2015

Gemoc Final Workshop

MoCCML usage

- Declarative predefined operators in DSE definition
- Reusable and parametric library definitions

Gemoc Final Workshop

MoCCML state machine intuitive semantics

- Triggers as Clocks
- Guards as Condition expressions on integer variables
- Action as assignment and arithmetic operators on variables

Gemoc Final Workshop

MoCCML models define

- MoCCML relations as a set of constraints on the model events
- The semantics defines a state space with the associated value of the events
- The acceptable schedules are a set of steps
 step = set of possible occurring events
- Adding MoCCML relation reduces the execution possibilities

Gemoc Final Workshop

MoCCML metamodel

Gemoc Final Workshop

MoCCML instantiation process

MoCCML model instantiation

- A MoCCML relation is instantiated for each model element
- The execution model is interpreted by the solver

Gemoc Final Workshop

Backward DSE Mapping

Feedback Protocol

- How a value returned by an Execution Function influences the decision of the execution engine?
- For language constructs whose control flow depends on runtime data available only at runtime (e.g. DecisionNode).

Gemoc Final Workshop

Feedback DSE extension

DSE EvaluateGuard:
 upon evaluateGuard
 triggers ActivityEdge.EvaluateGuard
 returning result
 feedback:
 [result] => allow MayExecuteTarget
 default => allow MayNotExecuteTarget
 end
end

Weaving Concurrency in eXecutable Domain-Specific Modeling Languages (Florent Latombe, Xavier Crégut, Benoît Combemale, Julien Deantoni, Marc Pantel), In 8th ACM SIGPLAN International Conference on Software Language Engineering (SLE 2015), ACM, 2015.

Gemoc Final Workshop

Concurrency reification in Gemoc

Concurrency specification

- DSE specification including feedback protocol
- MoCCML language
 - Textual and graphical syntax
 - Declarative operators and state machine relations
- MoCCML relations for architecture model to add constraints related to the mapping
- Relation instantiation at model level to simulate the xDSML in the Gemoc Studio (Demo ArduinoDesigner)
- Coupled with a state space analysis tooling as an extension of the Gemoc Studio (Demo ArduinoDesigner)

Gemoc Final Workshop