eclipse **CON** 2004

Rapid plug-in development and integration using the Eclipse Modeling Framework (EMF)

Sridhar Iyengar, IBM Distinguished Engineer Ed Merks, Eclipse XSD Project Lead

Topics

- EMF Overview
- Developing plug-ins using EMF
- EMF, MDA, and building an open, integrated tools platform

Role of EMF in Tool Integration

Software Integration (Tool Integration)

Code Integration (Eclipse : Code)

Data Integration (EMF : Data)

For simplicity we don't discuss 'process integration' which is not addressed by EMF today

What is EMF?

- A modeling & data Integration framework for Eclipse
- What do we mean by an EMF "model"?
 - Specification of an application's data
 - Object attributes
 - Relationships (Associations) between objects
 - Operations available on each object
 - Simple constraints (ex: cardinality) on objects and relationships
 - Essentially the Class Diagram subset of UML
- From a model definition, EMF can generate efficient, correct, and easily customizable implementation code
 - Java code, XML documents, XML Schemas...

What is EMF? (cont)

- EMF takes a pragmatic middle ground in the modeling vs. programming world
- Very low cost of entry
 - Full scale graphical modeling tool not required
 - Can be used with richer modeling and XML development tools
- Designed to make modeling practical and useful to the mainstream Java programmer
- Pragmatic unification of key technologies
 - Java (Model implementation)
 - XML (Model persistence)
 - UML & MOF (Model definition)
- Influence of & by OMG MOF, XMI, and UML

EMF - The Data Integration Foundation of Eclipse

www.eclipse.org/emf

EMF History

- Originally based on MOF (Meta Object Facility)
 - From OMG (Object Management Group)
 - Abstract language and framework for specifying, constructing, and managing technology neutral meta-models
- EMF evolved based on experience supporting a large set of tools
 - Efficient Java implementation of a practical subset of the MOF API
 - To avoid confusion, the MOF-like core meta model in EMF is called Ecore instead of MOF
- Foundation for model based WebSphere Studio family product set
 - Example: J2EE model in WebSphere Studio Application Developer
- 2003: EMOF defined (<u>E</u>ssential MOF)
 - Part of MOF 2 specification; UML2 based; recently approved by OMG
 - EMF is approximately the same functionality
 - Significant contributor to the spec; adapting to it
 - Supports MOF2::EMOF XMI import now

What is Model Driven Development (MDD)?

- A discipline that commonly uses
 - Models (UML class models, Data models, XML Schemas, etc.) to represent application concepts
 - Code generation patterns to translate artifacts in these models to more detailed (not necessarily complete) implementation artifacts such as Java code, XML documents, XML Schemas, etc.
 - Patterns derived after years of experience in specific usage scenarios
 - The generated code (usually CRUD operations, simple events, referential integrity for relationships, persistence, etc.) is complemented by programmer developed code
- The Object Management Group (OMG) is defining a set of standards that enable MDD using the Model Driven Architecture (MDA) initiative
 - More on this initiative and how to use EMF to bootstrap an MDD tools platform after we delve into EMF

A Simple Example

- Let's say you want to write a program to manage purchase orders for some store or supplier
 - Purchase orders include "bill to" and "ship to" addresses, and a collection of (purchase) items
 - Items include a product name, quantity, and price
- Depending on your perspective and skills, you could start by defining the "model" in one of three ways:
 - 1. Java Interfaces
 - 2. UML Class Diagram
 - 3. XML Schema

A Simple Example (cont) – 1. Java Interfaces

```
public interface PurchaseOrder
  String getShipTo();
  void setShipTo(String value);
  String getBillTo();
  void setBillTo(String value);
  List getItems(); // List of Item
public interface Item
  String getProductName();
  void setProductName(String value);
  int getQuantity();
  void setQuantity(int value);
  float getPrice();
  void setPrice(float value);
```

A Simple Example (cont) – 2. UML Class Diagram

11

A Simple Example (cont) – 3. XML Schema

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 targetNamespace="http://www.example.com/SimplePO"
 xmlns:PO="http://www.example.com/SimplePO">
  <xsd:complexType name="PurchaseOrder">
 <xsd:sequence>
 <xsd:element name="shipTo" type="xsd:string"/>
 <xsd:element name="billTo" type="xsd:string"/>
 <xsd:element name="items" type="P0:Item"</pre>
 minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="Item">
 <xsd:sequence>
 <xsd:element name="productName" type="xsd:string"/>
 <xsd:element name="quantity" type="xsd:int"/>
 <xsd:element name="price" type="xsd:float"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:schema>
```

A Simple Example (cont)

- All three forms provide the same information
 - Different visualizations/representation
- The application's "Model" of the structure
 - EMF Models are not intended to be complete (i.e., no detailed behavior – this is coded in Java)
 - UML models can be used for more complete application generation
 - www.eclipse.org/uml2

Generating a Model Implementation

- EMF can import any form of a model (Java, XSD, UML representations), and generate the others, as well as Java implementation code
- Generated Java code includes:
 - Model change notification
 - Persistence/serialization of model data
 - XML by default, but other persistent formats possible
 - Bidirectional reference handshaking (referential integrity)
 - Proxy resolution and demand-load
- EMF also automatically creates/generates other Eclipse parts (projects, plugin.xml, etc.)

The Ecore Meta-model

- EMF canonical representation of a data model is called Ecore
- The persistent form of Ecore is XMI
 - XMI : XML Metadata Interchange an OMG standard for serializing models and metadata in XML
- Ecore model supports a superset of the modeling concepts in EMOF (Essential MOF), part of the OMG MOF 2.0 Specification
 - EMF supports EMOF definition of a model
 - EMOF/XMI2 is the supported "standard" interchange format
 - UML tools can be used to design EMOF/Ecore models

The Ecore Meta-model (cont)

EObject is the model root. Equivalent to java.lang.Object

EMF Runtime Framework

- All EMF models (generated or not) can be accessed using an efficient EMF reflective API (in interface EObject)
 - eGet(), eSet(), etc.
 - A standard common API that can be used to access models generically
- This is the key to integrating tools and applications built using EMF
- Also the key to providing generic editing commands (see next slide)

Generating Viewers/Editors for an EMF Model

- From an EMF Model, EMF can also generate view adapters and even a working Eclipse Editor for the model
 - Optionally in additional Plug-ins/Projects
- EMF.Edit provides a framework for easily building Eclipse editors for EMF-based applications
 - Content and label providers, property source support, and other convenience classes to display EMF models using standard desktop (JFace) viewers and property sheets
 - Command framework, including generic command implementation classes for building editors that support fully automatic undo and redo

EMF Demo

- In the Following Demo you will see:
 - 1. Importing a simple model definition into EMF
 - 2. Generating code model, adapters, and an editor
 - 3. Running the generated editor
 - 4. Hand modifying the generated Java code
 - 5. Modifying the model and regenerating the code

EMF Summary

- EMF provides low-cost modeling for the Java mainstream
- Boosts productivity and facilitates integration
- Mixes modeling with programming to maximize the effectiveness of both
- EMF is the foundation for fine-grain data integration in Eclipse

Who is using EMF today?

- IBM WebSphere Studio product family
- IBM WebSphere Application Server
- IBM Rational product family (in development)
- SDO Reference Implementation
- Eclipse Subprojects
 - Hyades Project (framework for testing and logging tools)
 - UML2 Project (implementation of the UML 2.0 metamodel)
 - VE Project (Visual Editor framework for creating GUI builders)
 - XSD Project (Java API for manipulating XML Schemas)
 - EMF Project itself (of course!)

■ ISV's

- TogetherSoft (UML editor and code generation)
- Ensemble (support for Weblogic servers)
- Versata (extend J2EE to capture their business rules)
- Omondo (UML editor tightly coupled to EMF tools)

WebSphere Studio Application Developer: EMF based UML Visualization/Editing Tool for J2EE

Omondo UML EMF Ecore Graphical Editor

eclipse **CON** 2004

EMF, MDA, and building an open, integrated tools platform

An Open Model Driven Integration Framework OMG ™ Model Driven Architecture (MDA)™

MDA is a framework, process and a set of standards

Source: OMG

An integration of best practices in Modeling, Middleware, Metadata, and Software Architecture

Model Driven (UML, MOF, CWM...)

- Platform Independent Models (PIM) Technology or increasingly Business Models
- Platform Specific Models (PSM) J2EE, .Net, SQL
- Mappings : PIM<->PIM, PSM<->PSM, PIM<->PSM
- Applies across the software life cycle

Key Benefits

- Improved Productivity for Architects, Designers, Developers and Administrators
- Lower cost of Application Development and Management
- Enhanced Portability and Interoperability
- Business Models and Technologies evolve at their own pace on platform(s) of choice

Open Modeling Standards: The Foundation of MDA

- Unified Modeling Language (UML)
 - For describing the problem domain and the solution architecture
- Meta Object Facility (MOF)
 - For describing and manipulating models
- XML Model Interchange (XMI)
 - For exchanging model information in XML format and generating XSD.
- Common Warehouse Model (CWM)
 - For describing data mappings and database schemas
- And more
- Supported by UML profiles
 - For customizing UML to specific domains (e.g., J2EE, EAI, Real-time, Systems Engineering...)

IBM & the Industry is driving the core MDA standards
Eclipse.org is driving pragmatic integration of MDA standards using Eclipse

Models (PSM)

Model Transformations using OMG Model Driven Architecture (MDA)

Mappings to UDDI, WSDL, BPEL4WS being defined

LANGUAGE

MDA as an 'Architectural Style' for Model Driven Development & Integration

- Understand the problem domain (technology or business)
- Model the problem domain
 - Use UML for the visual modeling, analysis & design of meta model
 - Use UML profiles & MOF Models to define Domain Specific Metamodels or Languages as needed
- Formally represent the models and metadata using UML, MOF & XML
 - Simple class modeling is all you need to know
 - OCL (Object Constraint Language) can capture additional semantics
 - Reverse engineer existing DTD, XSD, XMI, Java to MOF/UML (jump start)
- Use Standard transformation (mappings & patterns) for
 - Metadata Interchange (XMI MOF to XML, DTD, XSD)
 - Metadata Interfaces (JMI MOF to Java, EMF4J MOF2::EMOF to Java, MOF to WSDL, etc.)
- Use open source modeling frameworks for model integration and management
 - Eclipse EMF: www.eclipse.org/emf, Eclipse UML2: www.eclipse.org/uml2
- Summary: Understand, Model, Map and Manage metadata to integrate

An Enterprise Application Development Life Cycle

Possible Application Life Cycle Integration Platform A call to action to the Eclipse Community

Language Tooling (J2EE, Web Services,

Database Tools (RDBMS, XML...) MDD Tools (Object, Data Modeling, Code

Domain Specific Tools...

Deployment)
End Application Lifecycle Tooling (Eclipse.org
member value add tools)

Code/Artifact Repositories, Management Tools (Eclipse.org member value add tools)

Additional Information Sources

- EMF documentation in Eclipse help
 - Documents, tutorials, API reference
- EMF project web site
 - http://www.eclipse.org/emf/
 - *Documentation, newsgroup, mailing list, Bugzilla
- Eclipse Modeling Framework by Frank Budinsky et al. *
 - *Addison-Wesley; 1st edition (August 13, 2003), ISBN: 0131425420
- Eclipse Development using the GEF and EMF
 - *IBM Redbook
 - Publication number: SG24-6302-00
- www.omg.org/mda

^{*} Material and images derived from this book

Trademarks

- OMGTM, MDATM, UMLTM, MOFTM, and XMITM are trademarks of the Object Management Group
- IBMTM is a trademark of the IBM Corporation
- JavaTM and J2EETM are trademark of SUN Microsystems
- XMLTM is a trademark of W3C
- All other trademarks belong to their respective organizations