DiverSE's Seminar about Software Language Engineering

May 28th, 2015 Rennes, France

http://people.irisa.fr/Benoit.Combemale/sleseminar2015


THE DIVERSE TEAM


Software intensive systems


Software intensive systems


Software intensive systems


DiverSE


DiverSE


Global scientific objective

 Automatically compose and synthesize software diversity from design to runtime to address unpredictable evolutions of software intensive systems


Scientific foundations

- Automated reasoning
 - logic and ontologic modeling and reasoning
- Metamodeling and language engineering
 - semantic specification, type theory, software language engineering
- Adaptive systems
 - distributed, component based systems and search-based algorithms
- Program analysis
 - program transformation, software testing, software diversity
- Empirical software engineering


Software development

- DiverSE's research is experimental
 - all research results rely on the development of software tools and experiments
- Familiar
 - an environment for variability modeling
 - variability analysis, product derivation and variability reverse engineering
- Kevoree
 - development and deployment of component-based distributed software
 - dynamic adaptive systems
- Mélange
 - a modeling language workbench
 - MDE in the large (model slicing, composition, simulation, etc.

DiverSE


- DIVERSE
 - 8 faculty members
 - ~ 30 PhD students, postdocs, and engineers


FROM MODEL (DRIVEN) ENGINEERING... ... TO LANGUAGE (DRIVEN) ENGINEERING


Applications Domains


Model-Driven Engineering (MDE)


Model-Driven Engineering (MDE)


"Perhaps surprisingly, the majority of MDE examples in our study followed domain-specific modeling paradigms"

J. Whittle, J. Hutchinson, and M. Rouncefield, "The State of Practice in Model-Driven Engineering," IEEE Software, vol. 31, no. 3, 2014, pp. 79–85.

Domain-Specific Languages (DSLs)


- Targeted to a particular kind of problem, with dedicated notations (textual or graphical), support (editor, checkers, etc.)
- Promises: more « efficient » languages for resolving a set of specific problems in a domain

« Another lesson we should have learned from the recent past is that the development of 'richer' or 'more powerful' programming languages was a mistake in the sense that these baroque monstrosities, these conglomerations of idiosyncrasies, are really unmanageable, both mechanically and mentally.

aka **General-Purpose Languages**

I see a great future for very systematic and very modest programming languages »

1972

aka <u>Domain-</u>
<u>Specific</u>

Languages

ACM Turing Lecture, « The Humble Programmer » Edsger W. Dijkstra

Empirical Assessment of MDE in Industry

John Hutchinson, Jon Whittle, Mark Rouncefield School of Computing and Communications Lancaster University, UK +44 1524 510492

{j.hutchinson, j.n.whittle, m.rouncefield}@lancaster.ac.uk

Steinar Kristoffersen
Østfold University College and Møreforskning Molde AS
NO-1757 Halden
Norway
+47 6921 5000

steinar.kristoffersen@hiof.no

Model-Driven Engineering Practices in Industry

John Hutchinson School of Computing and Communications Lancaster University, UK +44 1524 510492

{j.hutchinson@lancaster.ac.uk}

Mark Rouncefield School of Computing and Communications Lancaster University, UK +44 1524 510492

{m.rouncefield@lancaster.ac.uk}

Jon Whittle School of Computing and Communications Lancaster University, UK +44 1524 510492

{j.n.whittle@lancaster.ac.uk}

2011

« Domain-specific languages are far more prevalent than anticipated »

Language Design and Implementation

"Software languages are software too"

J-M. Favre, D. Gasevic, R. Lämmel, and E. Pek. "Empirical language analysis in software linguistics," In Software Language Engineering, volume 6563 of LNCS, pages 316–326. Springer, 2011.


Software Language Engineering (SLE)

- Application of systematic, disciplined, and measurable approaches to the development, deployment, use, and maintenance of software languages
- Supported by various kind of "language workbench"
 - Eclipse EMF, xText, Sirius, GEMOC, Papyrus
 - Jetbrain's MPS
 - MS DSL Tools
 - Etc.
- Various shapes and ways to implement software languages
 - External, internal or embedded DSLs, Profile, etc.
 - Grammar, metamodel, ontology, etc.
- More and more literature, a dedicated Intl. conference (ACM SLE, cf. http://www.sleconf.org)...


The Kermeta Workbench (since 2005)


Jean-Marc Jézéquel, Benoit Combemale, Olivier Barais, Martin Monperrus, François Fouquet, "Mashup of metalanguages and its implementation in the Kermeta language workbench," SoSyM, 2014.


The Kermeta Workbench (since 2005)

- Modular design of DSMLs
 - One meta-language per language concern (merge/weave)
 Ecore, OCL, Xtend

 - But also: QVTo, fUML, Alf, Ket, Xsd...
 - Static introduction mechanism (aspect)
- Provides a model oriented action language to support common model manipulation tasks
 - to implement (E)Operation's bodies
 - Imperative, statically typed, object-oriented, aspect-oriented (aspect/ context, require), model-oriented, DbC, Unit testing
 - Java and Xtend compliant, and based on EMF
 - Run as Eclipse plugin or as standard Java application
- **Efficient implementation** of DSMLs
 - Mashup of the meta-languages to Java code
 - Integrated with third-party tools (EMF compliant)

Jean-Marc Jézéquel, Benoit Combemale, Olivier Barais, Martin Monperrus, François Fouquet, "Mashup of metalanguages and its implementation in the Kermeta language workbench," SoSyM, 2014.


TOWARDS LANGUAGE-ORIENTED MODELING* FROM DESIGN TO RUNTIME

* M. P. Ward, "Language Oriented Programming", Software - Concepts and Tools, 1995.


Software Language Engineering (SLE)


"A clear challenge, then, is how to **integrate** multiple DSLs."

"Rather than attempting to formalize a wide-ranging domain (such as financial applications), practitioners should write small, easy-to-maintain DSLs and code generators. In practice, however, multiple DSLs are usually required, which brings its own challenges in terms of **integration**."

J. Whittle, J. Hutchinson, and M. Rouncefield, "The State of Practice in Model-Driven Engineering," IEEE Software, vol. 31, no. 3, 2014, pp. 79–85.

Software Language Engineering (SLE)

All about "family of languages"!! ©


Jean-Marc Jézéquel, David Mendez, Thomas Degueule, Benoit Combemale, Olivier Barais, "When Systems Engineering Meets Software Language Engineering," In Complex Systems Design & Management (CSD&M'14), Springer, 2014.


Current activities related to SLE in DiverSE

DSL Design and Implementation

- Modularity, reuse, variability management and domainspecific metalanguages
- Executability and trace management
- Adaptability

DSL Integration

 Language interface (structural and behavioral)


- Language composition
- Language globalization

Application on (smart) CPS

In various projects: VaryMDE, DGA, GEMOC, MBSAR, MERgE, Clarity


CLOSED WORLD

MELANGE

OPEN WORLD

Variability model


Language derivation

L1 L2 L3 L4

Variability-based development model for DSLs

- Variability modeling
- Components-based languages development

Families of Languages


Typing Theory for Agile Modeling


- Language interfaces
- Model polymorphism
- Viewpoints management

Language Manipulation

- Evolution
- Extension
- Restriction
- Customization
- Assembly


GEMOC Studio


DiverSE's Seminar about SLE: Program

- 10:00-10:30: Melange: a typing theory for language development (*Thomas Degueule*)
- 10:30-11:00: coffee break
- 11:00-11:30: Melange: language variability management (David Mendez)
- 11:30-12:00: Domain-Specific Metamodeling and language family (José Galindo)
- 12:00-13:00: lunch
- 13:00-14:15: Modular operational semantics for fundamental programming constructs (Peter D. Mosses)
- 14:15-14:30: The GEMOC Initiative (Benoit Combemale)
- 14:30-15:00: GEMOC: Reifying concurrency into language semantics (Benoit Combemale)
- 15:00-15:30: GEMOC: Trace management and model debugging (Erwan Bousse)
- 15:30-16:00: Adaptable Software Languages (Marcelino Rodriguez)
- 16:00-16:30: coffee break
- 16:30-17:00: Forces and Frictions in Metamodeling (Guillaume Becan) 17:00-17:30: Metamorphic DSLs (Mathieu Acher)
- 17:30-18:00: DSL for custom memory profilers (Inti Gonzalez)


DiverSE's Seminar about SLE: Objectives

This is YOUR seminar!

- Ask questions
- Provide feedback
- Make it interactive

• Only one constraint: respect the timing!