TEXTUAL CONCRETE SYNTAX

Textual Modeling Languages

- EBNF vs Ecore
- Xtext
- Bridging Xtext grammars and Ecore metamodels

Textual Concrete Syntax

Concrete Syntaxes in Eclipse

Graphical Concrete Syntax

Anatomy of Modern Text Editors

Entity DSL

Example

```
type String
type Boolean
entity Conference {
 property name: String
 property attendees : Person[]
 property speakers : Speaker[]
entity Person {
 property name: String
entity Speaker extends Person {
```

Entity DSL

Sequence analysis

```
type String
type Boolean
entity Conference {
 property name: String
 property attendees : Person[]
 property speakers : Speaker[]
entity Person {
 property name: String
entity Speaker extends Person {
```

Legend:

- Keywords
- Scope borders
- Separation characters
- Reference
- Arbitrary character sequences

Entity DSL

EBNF Grammar

```
Model := { Type };

Type := SimpleType | Entity;

SimpleType := 'type', ID;

Entity := 'entity', ID, ['extends', ID], '{', {Property}, '}';

Property := 'property', ID, ':', ID, ['[]'];

ID := ('a'...'z'|'A'...'Z'|'__'), {('a'...'z'|'A'...'Z'|'__'|'0'...'9')};
```

```
type String
type Boolean
entity Conference {
 property name: String
 property attendees : Person[]
 property speakers: Speaker[]
entity Person {
 property name: String
entity Speaker extends Person {
```

Entity DSL

EBNF vs. Ecore

```
Model := { Type };


Type := SimpleType | Entity;

SimpleType := 'type' ID;

Entity := 'entity' ID ['extends' ID]
 '{' {Property} '}';

Property := 'property' ID ':' ID ['[]'];

ID := ('a'..'z'|'A'..'Z'|'_')
 {('a'..'z'|'A'..'Z'|'_'|'O'..'9')};
```


EBNF vs Ecore

Similarities

- Grammar
 - Non-terminals
 - Terminals
- Sentence (AST)
- EBNF
 - Definition of grammars
 - Auto-definable
- Compiler
- **Differences**
- Concrete syntax
- Only recursive structures
- Partial specification of abstract syntax: names
- Parser generation

- Metamodel
 - Object types
 - Data types
- Model representation
- MOF
 - Definition of metamodels
 - Auto-definable
- Code generation/model transformation
- Abstract syntax: no literals
- References
- XMI persistence and modeldriven development technology
- Code generation

Solutions to map grammars and metamodels

Generic Syntax

- Like XML for serializing models
- Advantage: Metamodel is sufficient, i.e., no concrete syntax definition is needed
- Disadvantage: no syntactic sugar!
- Protagonists: HUTN and XMI (OMG Standards)

Language-specific Syntax

- Metamodel First!
 - Step 1: Specify metamodel
 - Step 2: Specify textual syntax
 - For instance: TCS (Eclipse Plug-in)
- Grammar First!
 - Step 1: Syntax is specified by a grammar (concrete syntax & abstract syntax)
 - Step 2: Metamodel is derived from output of step 1, i.e., the grammar
 - For instance: Xtext (Eclipse Plug-in)
 - Alternative process: take a metamodel and transform it to an intial Xtext grammar!

- Xtext is used for developing textual domain specific languages
- Grammar definition similar to EBNF, but with additional features inspired by metamodeling
- Creates metamodel, parser, and editor from grammar definition
- Editor supports syntax check, highlighting, and code completion
- Context-sensitive constraints on the grammar described in OCL-like language

Xtext grammar similar to EBNF

- But extended by
 - Object-oriented concepts
 - Information necessary to derive metamodels and modeling editors

Terminal rules

- Similar to EBNF rules
- Return value is String by default

EBNF expressions

Cardinalities

? = One or none; * = Any; + = One or more

■ Character Ranges \ \0'..'9'

Wildcard \(\f' \tag{'} \)

• Until Token
'/*' -> '*/'

Negated Token \#' (!'#')* \#'

Predefined rules

ID, String, Int, URI

Examples

```
terminal ID:
 ('^')?('a'..'z'|'A'..'Z'|'_') ('a'..'z'|'A'..'Z'|'_'|'0'..'9')*;

terminal INT returns ecore::EInt:
 ('0'..'9')+;

terminal ML_COMMENT:
 '/*' -> '*/';
```


Type rules

- For each type rule a class is generated in the metamodel
- Class name corresponds to rule name

Type rules contain

- Terminals -> Keywords
- Assignments -> Attributes or containment references
- Cross References -> NonContainment references
- **...**

Assignment Operators

- = for features with multiplicity 0..1
- += for features with multiplicity 0..*
- ?= for Boolean features

Examples

- Assignment
 State:
 'state' name=ID
 (transitions+=Transition)*
 'end';

Cross References

```
Transition:

event=[Event]'=>' state=[State];
```


Enum rules

Map Strings to enumeration literals

Examples

```
enum ChangeKind:
 ADD | MOVE | REMOVE
;

enum ChangeKind:
 ADD = 'add' | ADD = '+' |
 MOVE = 'move' | MOVE = '->' |
 REMOVE = 'remove' | REMOVE = '-'
;
```


Xtext Grammar Definition

Xtext Grammar Definition for State Machines

```
- F


■ StateMachine.xtext 

X


  1grammar org.xtext.example.StateMachine with org.eclipse.xtext.common.Terminals
  3generate stateMachine "http://www.xtext.org/example/StateMachine"
  5Statemachine :
  6 'events'
 (events+=Event)+
  8 'end'
 9 ('resetEvents'
 10 (resetEvents+=[Event])+
 11 'end')?
 12 (states+=State)+;
 13
 14Event:
 15 name=ID code=ID;
16
17State:
 18 'state' name=ID
 19 (transitions+=Transition)*
 20 'end':
 22Transition :
23 event=[Event] '=>' state=[State];
24
```


Automatically generated Ecore-based Metamodel

Example #1: Entity DSL

Entity DSL Revisited

Example Model

```
type String
type Bool
entity Conference {
 property name: String
 property attendees : Person[]
 property speakers: Speaker[]
entity Person {
 property name: String
entity Speaker extends Person {
```

EBNF Grammar

EBNF Grammar

Xtext Grammar

```
grammar MyDsl with
org.eclipse.xtext.common.Terminals
generate myDsl "http://MyDsl"
Model: (elements+=Type)*;
Type: SimpleType | Entity;
SimpleType: 'type' name=ID;
Entity: 'entity' name=ID
 ('extends' extends=[Entity])? '{'
 properties+=Property*
Property: 'property' name=ID ':'
 type=[Type] (many?='[]')?;
```

Example #1

How to specify context sensitive constraints for textual DSLs?

Examples

- Entity names must start with an Upper Case character
- Entity names must be unique
- Property names must be unique within one entity

Answer

Use the same techniques as for metamodels!

Xtext Grammar

```
grammar MyDsl with
org.eclipse.xtext.common.Terminals
generate myDsl "http://MyDsl"
Model: elements+=Type*;
Type: SimpleType | Entity;
SimpleType: 'type' name=ID;
Entity: 'entity' name=ID
  ('extends' extends=[Entity])? '{'
 properties+=Property*
Property: 'property' name=ID ':'
 type=[Type] (many?='[]')?;
```

Example #1

How to specify context sensitive constraints for textual DSLs?

Examples

- 1. Entity names must start with an Upper Case character
- 2. Entity names must be unique within one model
- 3. Property names must be unique within one entity
- Solution shown in Check language (similar to OCL)
 - context myDsl::Entity
 WARNING "Name should start with a capital": name.toFirstUpper() == name;
 - context myDsl::Entity
 ERROR "Name must be unique":
 ((Model)this.eContainer).elements.name.
 select(e|e == this.name).size == 1;
 - 3. context myDsl::Property ERROR "Name must be unique": ((Entity)this.eContainer).properties.name. select(p|p == this.name).size == 1;

Example #1

When to evaluate context sensitive constraints?

- Every edit operation for cheap constraints
- Every save operation for cheap to expensive constraints
- Every generation operation for very expensive constraints

Bridging Xtext Grammars to Metamodels

- ✓ Production of a metamodel (M2)
 - Mapping a EBNF-based grammar into a MOF-based metamodel
- ✓ Optimization of the metamodel
- ✓ Production of a program transformer (M1)
 - Mapping a well-formed program into a metamodelconformant model

Term

EBNF To MOF (1)

✓ Production

 Both sides are mapped into classes and connected with a composition.

Expr

✓ Non-terminal

 Two classes and a association between them.

- ✓ Terminal defined by a regular expression
 - Attribute

✓ Terminals are removed

☐ Term
null : EString

EBNF To MOF (2)

✓ Repetition

Resulting association is one to many

```
o Expr = Term , {+ , Term} ;
```


✓ Option

Resulting association has upper bound one

```
o Expr = [Term] ;
```


EBNF To MOF (3)

✓ Alternative

Each alternative non-terminal is mapped to a subclass of the class that corresponds to the nonterminal Expr.

 \circ Expr = Expr1 | Expr2;

Refactoring of the Metamodel

- ✓ References
 - Turn containment references into regular references when needed
- ✓ Names
 - Add names to structural features
- ✓ Pull up structural features
 - Attributes and references should not be duplicated in subclasses of the same class
 - They have to be pulled up in the class hierarchy

Obtaining the Metamodel from the Grammar

```
send message
 Message = 'send message', { Header } ,'{', Body ,'}';
to "ab@le.ac.uk"
 Header = Title | Recipient | Sender;
from "ba@le.ac.uk"
 Recipient = 'to', ID;
subject "hello"
 Sender = 'from', ID;
 Title
 = 'subject', ID;
  Hello world!
 Body
 = ID ;
  textual representation
 EBNF grammar
 of a model
 Message
 ■ Message
 header

☐ Header


 □ Body
 label : EString
 Header
 Body
 label : EString
 □ : EString
 ☐ Title
 Recipient

☐ Sender

 | Title
 Recipient
 Sender
 : EString
 : EString
 : EString
 optimized metamodel
 generated metamodel
```


Obtaining the Model from a Program

Xtext Grammar Definition for State Machines


```
- F

■ StateMachine.xtext 

X


  1grammar org.xtext.example.StateMachine with org.eclipse.xtext.common.Terminals
  3generate stateMachine "http://www.xtext.org/example/StateMachine"
  5Statemachine :
  6 'events'
 (events+=Event)+
  8 'end'
 9 ('resetEvents'
 10 (resetEvents+=[Event])+
 11 'end')?
 12 (states+=State)+;
 13
 14Event:
 15 name=ID code=ID;
16
17State:
 18 'state' name=ID
 19 (transitions+=Transition)*
 20 'end':
 22Transition :
23 event=[Event] '=>' state=[State];
24
```

Example #1: State machines

Example #2: Bookshelf (Homework)

- Edit "Bookshelf" models in a text-based fashion
- Given: Example model as well as the metamodel
- Asked: Grammar, constraints, and editor for Bookshelf DSL

Example #2: Metamodel Details

Example #2: Editor

Wrapping up

- Xtext can generate web editors that can be integrated in cloud systems
 - more sophisticated interfaces
- For example, we can model GraphQL syntax in an Xtext and parse GraphQL queries

MORGAN & CLAYPOOL PUBLISHERS

MODEL-DRIVEN SOFTWARE ENGINEERING IN PRACTICE. CHAPTERS 6, 7

Marco Brambilla, Jordi Cabot, Manuel Wimmer. Morgan & Claypool, USA, 2012.

www.mdse-book.com www.morganclaypool.com

