Re-engineering Eclipse MDT/OCL for Xtext

Edward D Willink
MDT/OCL Project Lead
Eclipse Modeling Project

MODELS 2010
Workshop on OCL and Textual Modeling

3rd October 2010

Overview

- Eclipse MDT/OCL evolution to use Xtext
- Xtext impact
- Xtext/LPG performance comparison
- Xtext-mandated changes of approach
- Xtext-motivated revisions

MDT/OCL Evolution

Adding Editors to MDT/OCL

- First attempt used basic SWT framework
- Second attempt used IMP
 - re-uses existing LPG LALR parsers
 - inherited realisation of editing idioms (highlighting)
- Third attempt uses Xtext
 - requires migration to LL parser (ANTLR)
 - inherited modeled generation of editing idioms
 - modeled generation of syntactical constructs

Contrast old LPG+IMP with new Xtext approach

Basic Parser Architecture

- Lexer: Text -> Tokens
- Parser: Tokens -> CST Nodes
- Analyzer: CST Nodes -> ASG Nodes
- Validator: ASG Nodes -> Diagnostics

[OCL is complex: CST very different to ASG]

LPG Parser with IMP Editor

- Manual provision of
 - 2 lexer grammars and 1 parser grammar
 - parser action code to populate CST
- Auto-generation of
 - lexer, LALR parser

Xtext Parser and Editor Support

- Manual provision of
 - combined parser grammar
 - optional CST meta-model
- Auto-generation of
 - lexer, LL parser, and analyzer framework
 - editor with rich model-driven features
- Validation using CHECKS language or Java

LPG Action Code

CollectionRange: 1..10

```
CollectionRangeCS ::= OclExpressionCS '...' OclExpressionCS
/.$BeginCode
CollectionRangeCS result = CSTFactory.eINSTANCE.createCollectionRangeCS();
result.setExpressionCS((OCLExpressionCS)getRhsSym(1));
result.setLastExpressionCS((OCLExpressionCS)getRhsSym(3));
setOffsets(result, (CSTNode)getRhsSym(1), (CSTNode)getRhsSym(3));
setResult(result);
$EndCode
./
```

- CST access woven into code
 - not checked till Java compiled/run
- Significant and repetitive actions
 - fragile policies, casts, magic numbers

Xtext 'Action Code'

CollectionRange:

1..10

```
CollectionRangeCS ::= expressionCS=OclExpressionCS '..'

lastExpressionCS=OclExpressionCS
```

- CST woven into grammar
 - declarative: checkable / generateable
- No code
- In practice, two productions can be merged

```
CollectionLiteralPartCS ::= expressionCs=OclExpressionCS

('..' lastExpressionCS=OclExpressionCS)?
```

Cross-references

PathName A::B::c

LPG - cross-reference is an unresolved String


```
pathNameCS ::= Identifier
/* Code not shown */
pathNameCS ::= pathNameCS '::' Identifier
/* Code not shown */
```

- left recursion
- Xtext cross-reference is a resolved EObject

```
pathNameCS returns PathNameExpCS:
 (namespace+=[Namespace|Identifier] '::')*
 element=[NamedElement|Identifier];
```

- No code, CST Declarations woven into grammar
- EObject Reference Declarations woven into grammar
- =, += and ?= CS assignments
- (), *, +, ? BNF operators

Cross-reference impact

Cross-reference requires analysis

```
pathNameCS returns PathNameExpCS:
 (namespace+=[Namespace|Identifier] '::')*
 element=[NamedElement|Identifier];
```

- to locate the Namespace for an Identifier
- Xtext provides a default scope resolution
- OCL defines explicit Environment lookup

Performance: Grammar Size

- Simple examples
 - Xtext line count is three times smaller
- MDT/OCL 3.0.0 implementation comparisons

Line counts	LPG 2.0.17	Xtext 1.0.0
Lexer grammars	251	
Parser grammar	1485	395
Templates	1000	library
Java support	1040+library	library
Total	~2800	~400

- Similar real application, similar editorial style
- Xtext at least 5 times smaller
 - and it autogenerates an editor too

Performance: Parser Size

MDT/OCL 3.0.0 implementation comparisons

class file sizes	LPG 2.0.17	Xtext 1.0.0
Lexers and Parsers	221 kB	2370 kB
Semantic analysis	excluded	excluded
Total	~220 kB	~2400 kB

- Similar grammar
- Xtext about 10 times larger
 - different grammar generated for editor
 - extra completion assist functionality
 - another 1MB

Performance: Speed

- 350 line Complete OCL example (Royal & Loyal)
- MDT/OCL 3.0.0 implementation comparisons

Time in milliseconds	LPG 2.0.17	Xtext 1.0.0
First parse	1800	4800
Files read for first parse	2	6
Average of 100 reparses	97	1114
Files read for reparse	1	1

- Similar real application, same example
- Xtext about 11 times slower

Performance: Summary

- Xtext is 5 times smaller source size
 - fundamental technology advance
 - massive ergonomic gain
- Xtext is 10 times larger classes sizes
- Xtext is 11 times slower execution
 - Xtext 1.0.0 is not perfect
 - maybe better in Xtext 2.0
 - use of ANTLR and LL is not fundamental
 - maybe a conversion to LALR is appropriate
 - size, at least, very sensitive to grammar approach

Left Recursion

LALR uses left recursion extensively

```
multiplicativeCS ::= unaryCS
multiplicativeCS ::= multiplicativeCS '*' unaryCS
...
multiplicativeCS ::= multiplicativeCS '/' unaryCS
...
```

ANTLR can only right recurse, but in Xtext

```
multiplicativeCS: unaryCS (('*'|'/') unaryCS)*;
```

recursion replaced by repetition

Lookahead in OCL

```
 a->b(c,d could be
 a->b(c,d|e an IteratorExpCS
 a->b(c,d,e an OperationCallExpCS
```

[iterator names (e.g. b) are not reserved/known]

- Difficult, inelegant to disambiguate with LALR(1)
 - compile time integrity check
- Must use backtracking in LL
 - Xtext hides any ANTLR checking
 - use an LALR copy for checking

Flexible operation parsing 1

Concrete Syntax parsed as a larger language

```
ID ('.'|'->') ID '('
  (expr (':' type)?
 (',' expr (':' expr)?)*
 (';' expr)*
 ('|' expr (',' expr)*)?
 )?
')'
```

- a.b(c=5:d,e;f|g,h) is parsed successfully
 - a semantic rather than syntactic error

Flexible operator parsing 2

OCL 2.0 and 2.2 (and QVT) change precedences

- different grammars
- one larger flexible grammar

```
infixOp ::= 'and'|'or'|'xor'|'implies'|'+'|'*'....
prefixOp ::= 'not'|'-'
expr ::= unary (infixOp unary)*
unary ::= (prefixOp)* atomic
```


all operators parsed with equal precedence

- 'standard' library defines precedence, associativity
- semantic analysis uses 'standard' library
- 5 fold reduction in ANTLR class sizes
 - solves 65536 byte class size limit

Summary

- Xtext facilitates an IDE for Eclipse MDT/OCL
- Xtext does many things very well
- Xtext cannot emulate all traditional approaches
 - Xtext seems to have a better way
- Xtext motivates a major rethink

Active OCL Participation

Open Source Individual participation

Open Specification Corporate participation

Original code from IBM maintained by IBM until 2009 (Christian Damus)

Intellectual Property checks

OCL Specification-driven

- Make OCL specification consumable
 - useable complete lexer/parser grammar
 - useable/accurate analysis/validation constraints
- Model-driven analyzer framework
- OCL-driven validation

OCL-driven validation

- Eclipse Helios adds Validation Delegate support
 - OCL can be embedded in Ecore annotations
 - OCL is then executed during model validation
 - this works in Xtext
- Add a validation reason to Complete OCL

- Add OCL to Java code generation
 - avoid performance penalties