

Model Driven Architecture: What's in it for Patterns

Ashraf Gaffar
Concordia University
Montreal

What are Models

-Models are abstractions of the real world

Skip unnecessary details to amplify our manipulation capability

Meteorology mathematical models, parallel/grid processing

Offer processing power and anticipate response

Simulation

Abstract large body of data to accentuate key points

Comprehension and control

Express particular views of a system Incremental design models

Well-defined models are written in well-defined languages
Bubble diagrams, OMT, UML, Source code

What are Models (cont.)

Carleton's University:

5 types of models Conceptual, Physical, Mathematical, Statistical, Visualization "All models are wrong, but some are useful", George E.P. Box

- -Three mounds in the modeling complexity scale:
 - 1-Unconstrained representation (<u>simple throwaways</u>)

 Sketches, low fidelity prototypes, Bubble diagrams
 - 2-Constrained representation (<u>complex throwaways</u>)

 Images, flow charts, pie charts, visualization models
 - 3-Processable representation (<u>machineable artifacts</u>)

 Digital maps, math equations, UML diagrams, ER diagrams


Not Reinventing the Wheel


Hand made models (bubble diagrams)

A "thing", and " another thing", and a "thing to connect them"

Standard models and methods

Coad/Yourdon, Booch method, OMT, UML


Booch Method

The Antithesis of Models

Code is the ultimate goal

minimize effort and time (valuable resources) directed towards building narrative models (documentations)

Deliver a working code, not "loads of documents"

Even when documents have knowledge, they are byproducts

it is code that will do the job

documents only help designers communicate

Similarly, in User Interface Design:

When everything else fails, read the user manual

Perception: (Murphy's law)

*The primary function of the design engineer is to make things difficult for the fabricator [programmer] and impossible for the serviceman [maintainer]

Racing Against Murphy's Laws

More Murphy's Laws

*A meeting is an event at which the *minutes* are kept and the *hours* are lost

*After all is said and done, a [...] lot more is said than done

Have we "wrongfully" stereotyped documents and left them behind?

One Goal:

-Avoid doing the same work twice

Two approaches:

- 1- Reduce documentation
- 2- Use documentation that can evolve into code

Racing Against Murphy's Laws (cont.)

Approach 1: Reduce documentation.

Challenge: how to do it the right way

Just reducing or eliminating documents is not a solution

*If builders built buildings the way programmers wrote programs, then the first woodpecker that came along would destroy civilization

- -Software complexity has grown far beyond the size of one-man comprehension, it is a TEAM WORK
- -Effective communication between team members is a key to project success

Racing Against Murphy's Laws (cont.)

Extreme Programming, Agile Software Development:

Reduce documentation + increase communication

It is all about code, it is all about communication

Cockburn Metaphor: Game Theory

software development is "a cooperative game of invention and communication"

- 1- To deliver code
- 2- To prepare for continued play (a great way to say " maintenance")

*A complex system that works in invariably found to have evolved from a simple system that works build a small system and grow it iteratively.

But beware: The reverse is not true

mind DOS-to-Windows bumpy evolution

We need to learn the rules

Racing Against Murphy's Laws (cont.)

Approach 2: Use documentation that can evolve into code

Indeed, it is all about code, BUT good design matters

"the sooner you start, the longer it takes"
Fred Brooks, The Mythical Man Month

Beware of "how"!

*Nothing is as easy as it looks

The greatest perceived problem with modeling is its overhead

A typical modeling approach that we (still) use is "backward learning":

Step 3: first start with your design

Step 2: Learn how to write "some" models for your current design

Step 1: learn the art of modeling and meta modeling (if you still have time)

MDA (Model Driven Architecture)

*To spot the expert, pick the one who predict the job will take the longest and cost the most

MDA solves the problem of experts by teaching them the "science of modeling" the right way


- -It is a natural extension to the OO paradigm, but it is different
- -It is based on UML, but it is much more
- -It is about modeling, meta modeling, automatic transformations and code generation straight from our models
- -We did many of the techniques, several times, in different approaches It is time to unify these intellects and experiences
- -The size of the effort, and the names of participating companies is promising

The Ultimate Goal:

To do the job once, right, and at high level: Executable Models


BUT it is a real challenge


MDA Explained: The Model Driven Architecture (TM): Practice and Promise


Problem Domain, Business Use Cases, Concepts, goals

Solution Domain, Functionality, classes, Computations


Platform details, Concrete Classes, objects, Interactions

MDA Explained: The Model Driven Architecture (TM): Practice and Promise

MDA Goal


MDA Components


Bezivin, J. From Object Composition to Model Transformation with the MDA

MDA Vision

Short Term Vision:

Efficient and seamless interoperability between applications, tools, databases

Shared Metadata

Standardization of Services

Platform Specifications

Long Term Vision:

Software ability to automatically discover its environment, dynamically adapt to it, and interact with it

Reflections, introspections, agents, ...

-BUT in a universal approach

Applying MDA to Patterns

-Patterns are effective way of communication

Concept: Wrapped collection of preprocessed knowledge

Contents: Proven experience for reuse

Alternatives: Direct interaction with a "Mentor"

-Patterns (could be) everywhere

We focus on HCI domain:

Understanding the user is difficult

Satisfying the user is even more difficult

Patterns can certainly help

Patterns and Reuse

-Context today

Several platforms, languages, interfaces

Numerous pattern collections

Heterogeneity is growing

-Popularity creates a problem of scalability


Magnitude, redundancies, contradictions between patterns

Improvised techniques for searching and applying

Negative effect on reuse

Pattern Sharing: Ideal Situation


-How to effectively use patterns from different collections?


Pattern Sharing: Actual Situation

- -Dissemination or mining?
- -User responsibility?
- -Scalability?
- -Visibility of new patterns?


Goal: Effective Pattern Reuse

-Integration of disparate efforts

Preserving knowledge

A unifying platform with modular "plug ins"

-Model based techniques

Design creativity vs. standards

can they coexist?


Interoperability


Abstraction, <u>forward</u> compatibility

-A process to support a <u>complete</u> pattern lifecycle

Generation, dissemination, assimilation

The Pattern Lifecycle, adding a Modeling layer


Borland:

Modeling Maturity Levels

Level 0: No specification


Level 1: Textual

Level 2: Text with Diagrams

Level 3: Models with Text

Level 4: Precise Models

Level 5: Models only


http://www.borland.com.cn/news/download/files/JBuilder.pdf

M

MDA Benefits to Patterns

-Portability

From Author to User

-Interoperability

Platform independence

-Integration

Into User's Design Process

Vision:

Code Generation

Both Dissemination and Assimilation


The Start: MDA and Zachman Framework

	Abstractions (Columns)						
← Perspectives (Rows) →	The Zachman Framework	DATA What (Things)	FUNCTION How (Process)	NETWORK Where (Location)	PEOPLE Who (People)	TIME When (Time)	MOTIVATION Why (Motivation)
	SCOPE (Contextual) Planner	List of things important to the business	List of processes the business performs	List of Locations in which the business operates	List of Organizations Important to the Business	List of Events Significant to the Business	List of Business Goals/Strategies
	BUSINESS MODEL (Conceptual) Owner	Semantic Model	Business Process Model	Business Logistics System Itation-Indep	Work Flow Model endent Mode	Master Schedule	Business Plan
	SYSTEM MODEL (Logical) Designer	Logical Data Model	Application Architecture	Distributed System Architecture	Human Interface Architecture	Processing Structure	Business Rule Model
	TECHNOLOGY MODEL (Physical) Builder	Physical Data Model	System Design	Technology Architecture	Presentation Architecture	Control Structure	Rule Design
	DETAILED REPRESENTATIONS (Out-of-Context) Sub-Contractor	Data Definition	Program	Network Architecture	Security Architecture	Timing Definition	Rule Specification


OMG Group at http://www.omg.org

Using Zachman Framework (partially)


To start with: Patterns are data, seen differently by different stakeholders


Workflow to Automate the Pattern Process


References

- -OMG Group at http://www.omg.org
- -Bezivin, J. From Object Composition to Model Transformation with the MDA, Proc. TOOLS'USA, Volume IEEE TOOLS-39, Santa Barbara, August 2001
- -Poole, J. D., MDA: Vision, Standards, and Emerging Technologies, Position paper submitted to ECOOP 2001, Workshop on Metamodeling and Adaptive Object Models, April 2001
- -Kleppe, A., Warmer, J., Bast, W. MDA Explained: Practices and Promises, Addison Wesley,2003
- -Murphy's Laws Web sites:

http://www.murphys-laws.com/murphy/murphy-laws.html

http://dmawww.epfl.ch/roso.mosaic/dm/murphy.html

Questions?


*All things are possible, except skiing through a revolving door

If you have any suggestion or comments, please contact me gaffar@ieee.com