Frictional Forces in Metamodeling: A Case Study

Guillaume Bécan, Mathieu Acher, Benoit Combemale, Nicolas Sannier

Metamodeling

- Metamodeling is a crucial yet difficult activity that allows to define a domain, represent data, build tools, etc.
- Multi-objective problem
- Case study: OpenCompare

Case Study: OpenCompare

Product lines everywhere!

Case Study: OpenCompare

Name ♦	Navigation \$	Speaker ¢	Screen type	Resolution (px) •	Video battery life (hr)
Archos 105 ^[1]	D-pad, 7 buttons	No	OLED	160 × 128	Unknown
Archos 405 ^{[2][3]}	D-pad, 6 two-way buttons	No	TFT LCD	320 × 240	5
Cowon Q5W ^[4]	Touchscreen	Yes	TFT LCD	800 × 480	7
Gigabeat T- Series ^[5]	D-pad, 4 buttons	No	TFT LCD	320 × 240	5
GP2X F-200 ^[6]	8-way d-pad/touchscreen, 9 buttons	Yes	TFT LCD	320 × 240	3.5
iPod classic ^[7]	Click wheel, 1 center, 4 embedded buttons	Clicker only	TFT LCD	320 × 240	6
iPod nano 6G ^[8]	Multi-touch screen	No	TFT LCD	240 × 240	No video support
iPod touch ^[9]	Multi-touch screen, 3 buttons	Yes (ex. 1st gen.)	TFT LCD	480 × 320 (4th gen. 960 × 640)	6

- Product Comparison Matrices (PCM)
 - Good properties: simplicity, synthesis, easy to write, widely used and generic
 - Bad properties: ambiguity, lack of scalability, excess of equality, lack of support and services
- Need for a systematic engineering approach

Case Study: OpenCompare

- OpenCompare
 - PCM editor
 - Import and export numerous formats (e.g. Wikipedia, spreadsheets, online APIs)
 - Innovative services (e.g. configurators, recommending systems, visualizers)

- Model-based solution for managing, editing and exploiting PCMs
- Elaboration of a (set of) metamodel(s) to ease the encoding, edition and transformation of PCMs

Research Questions

- How to define a (set of) metamodel(s) that allows stakeholders to encode, interoperate, edit, and process models in an intuitive yet precise manner?
- RQ1: What are these forces that influence the metamodeling process?
- RQ2:
 - Are there some conflicting forces?
 - Is a unique metamodel a suitable and feasible solution?
- RQ3: Are there mechanisms (e.g., design patterns) for elaborating or deriving force-specific metamodels?

First solution: a unique metamodel

Automating the Formalization of Product Comparison Matrices

Guillaume Bécan, Nicolas Sannier, Mathieu Acher, Olivier Barais, Arnaud Blouin and Benoit Baudry
Inria - IRISA
Campus de Beaulieu
35042 Rennes cedex, France
guillaume.becan@irisa.fr, nicolas.sannier@inria.fr, mathieu.acher@irisa.fr,

olivier.barais@irisa.fr, arnaud.blouin@irisa.fr benoit.baudry@inria.fr

ABSTRACT

Product Comparison Matrices (PCMs) form a rich source of data for comparing a set of related and competing products over numerous features. Despite their apparent simplicity, PCMs contain heterogeneous, ambiguous, uncontrolled and partial information that hinders their efficient exploitations. In this paper, we formalize PCMs through model-based automated techniques and develop additional tooling

expert reviews, or even general product comparison materials. One common representation that can help to make a choice is to visualize all the products characteristics through a matricial representation, the so-called *Product Comparison Matrices (PCMs)* (see Figure 2 for an example).

The intrinsic theoretical good properties of such matrices are notably: (1) simplicity: no particular training is required to understand how it works; (2) synthesis: all the "expected"

ASE'14

- 3 objectives in mind
 - To propose a DSL for PCMs
 - To extract PCMs from Wikipedia
 - To provide displaying and edition facilities

First solution: a unique metamodel

Evaluation of the first solution

- Experiment 1: validate the concepts of the metamodel
 - 20 researchers from DiverSE
- Experiment 2: implement a PCM editor
 - 1 researcher from DiverSE
- Experiment 3: implement an API for displaying and edition facilities
 - About 20 Master students enrolled in object-oriented design and development course
- Feedback while developing and teaching

Evaluation of the first solution

Pros

- Covers almost all concepts of the PCM domain
- Hundreds of PCMs were successfully extracted from Wikipedia and encoded as PCM models.

Cons

- Mix of concepts of products and features (PCM domain) with rows and columns (Wikipedia import or edition)
- First step of the implementation of the editor: simplify the metamodel
- Hard to navigate in a model: the main concepts (product and feature) are hidden behind an abstract class and 2 composite patterns

- What are these forces that influence the metamodeling process?
 - Interoperability: transformation between a PCM model and a set of external formats (e.g. Wikipedia or CSV)
 - Edition: ease of creation and edition of a PCM model
 - Manipulation: operations that one can perform over PCM models (e.g. merge, diff or computing statistics)

Second solution: multiple metamodels

- Domain metamodel: precisely represents the domain of PCMs
- Set of specialized metamodels dedicated to a particular force

Domain metamodel

- Focus only on the PCM domain
 - No position (row, column) for the cells
 - Precise semantics
 - No redundant or unnecessary information

Force: Interoperability

- Two operators in Wikipedia syntax
 - Create row
 - Create cell
- Objective: reduce gap between Wikipedia syntax and the domain metamodel
- New metamodel which is close to the structure of a Wikipedia page

Force: Edition

- Objective: provide an online PCM editor
- The intuitive graphical notation of a PCM is a table
- ... but the domain metamodel abstracts the tabular representation
- New metamodel for edition
 - Main concepts: rows, columns, cells
 - Specific operations for editing a PCM (add row, add column or validate type)

Force: Manipulation

- Domain metamodel offers few operations for manipulating a PCM model
- Other metamodels offer task-specific operations
- New metamodel for manipulating PCMs with generic operations
 - Direct access to features
 - Visitor
 - Factory
 - Merge
 - Diff

PCMVisitor

PCMFactory

PCMElement

- Are there some conflicting forces?
 - Yes!
- Is a unique metamodel a suitable and feasible solution?
 - Our experience shows that having force-specific metamodel is beneficial for some forces
 - Hard to optimize all forces in one metamodel

interoperability

• How to relate the force-specific metamodels to the central domain metamodel?

interoperability ed

(e.g. CSV, ISON, Wikipedia)

 MM_{wiki}

domain

netamode

 $MM_{\Delta PI}$

- Semantic gap is huge
- The transformation cannot be automated
- - Mapping between feature/products and rows/columns
 - Automated transformation is possible
 - Automated derivation is possible from the domain metamodel with variability techniques (e.g. Clafer or CVL)

(e.g. web editor)

MM_{editor}

- Manipulation → domain metamodel
 - Simply adds operations
 - Automated transformation is possible
 - Automated derivation is possible with Aspect Oriented Modeling
- In some cases, the derivation of force-specific metamodels from the domain metamodel can be automated
 - Techniques (variability and AOM) that extend the basic object-oriented paradigm
- An automated derivation may not be possible

Open challenges

- CH1: Metamodeling as a multi-objective problem
 - When optimizing one specific force, there is a risk to degrade another

- CH2: On the limitations of object-oriented paradigm
 - Variability or aspect oriented techniques
 - Multiple separated models

Open challenges

- CH3: Is a unique metamodel better than several?
 - Unique MM: harder to focus on several forces when metamodeling
 - Multiple MMs: synchronization problem

- CH4: Evaluating metamodels
 - How to measure cognitive dimensions (e.g. understandability or productivity)?
 - A precise framework would help to assess the fitness of a MM to a given force and justify the design of a new MM

Playground

 OpenCompare can act as a playground for addressing these challenges

All metamodels are accesible at opencompare.org, github

and ReMoDD

GitHub 📉

Questions?

Name •	Navigation \$	Speaker ¢	Screen type	Resolution (px) •	Video battery life (hr)
Archos 105 ^[1]	D-pad, 7 buttons	No	OLED	160 × 128	Unknown
Archos 405 ^{[2][3]}	D-pad, 6 two-way buttons	No	TFT LCD	320 × 240	5
Cowon Q5W ^[4]	Touchscreen	Yes	TFT LCD	800 × 480	7
Gigabeat T- Series ^[5]	D-pad, 4 buttons	No	TFT LCD	320 × 240	5
GP2X F-200 ^[6]	8-way d-pad/touchscreen, 9 buttons	Yes	TFT LCD	320 × 240	3.5
iPod classic ^[7]	Click wheel, 1 center, 4 embedded buttons	Clicker only	TFT LCD	320 × 240	6
iPod nano 6G ^[8]	Multi-touch screen	No	TFT LCD	240 × 240	No video support
iPod touch ^[9]	Multi-touch screen, 3 buttons	Yes (ex. 1st gen.)	TFT LCD	480 × 320 (4th gen. 960 × 640)	6

