Yet Another Three QVT Languages

Edward Willink, Willink Transformations Ltd Horacio Hoyos, The University of York Dimitris Kolovos, The University of York

ICMT 2013, Budapest

18th June 2013

QVT History

- Models are good
- Model Transformation must be good
- OMG: Need a standard
 - 2002 RFP: Request for Proposal
- QVT: Query/View/Transformation standard
 - 2003 Competing Proposals 8 then 7
 - 2004,5 Merged Proposal => 3 languages
 - 2007 QVT 1.0 Standard
 - 2011 QVT 1.1 Standard minor fixes

QVTo - QVT Operational Mappings

Operational/Imperative paradigm

- SmartQVT from France Telecom
 - mature since 2008

- Eclipse QVT Operation Project (from Borland)
 - stagnated in 2009
 - moving again since 2012
 - 48 fixes in Kepler (June 26 2013)

QVTr - QVT Relational

Powerful, multi-directional Declarative paradigm


- Medini QVT (from ikv++ technologies)
 - mature since 2011
 - disappointing performance
- ModelMorf (from Tata)
 - only Beta releases in public domain
- Eclipse QVT Declarative Project
 - models, parsers, editors
 - no execution

QVTc - QVT Core

Simpler, multi-directional Declarative paradigm

- Eclipse QVT Declarative Project
 - models, parsers, editors
 - no execution

Three more QVTs


Direct QVTr implementation too hard

- Break problem into smaller parts
- Progressive program-to-program transformation

Exploit Eclipse OCL VM and Java code generator

QVTr to QVTc


'Provided' by the QVT specification

- single pass, hard to read
- many syntax errors, never exercised
- requires a working QVTr tool to convert QVTr

re-implement in QVTc

QVTc to QVTu


Multi-directional powerful for specification

- powerful specification capability
- unhelpful implementation of actual user requirement

- QVTu Unidirectional subset of QVTc
- QVTc to QVTu discard multi-directional bloat

QVTu to QVTm


Normal forms more powerful for optimization

- powerful specification capability
- unhelpful implementation of actual user requirement

- QVTm Minimal declarative subset of QVTc
- QVTu to QVTm discard syntax sugar (eg refinement)

QVTm to QVTi


Declarative semantics inappropriate for implementation

- introduce imperative search schedule
- exploit metamodel

- QVTi Imperative variant subset of QVTc
- QVTm to QVTi synthesize an execution schedule

QVTi + OCL to Java


OCL

powerful side-effect free model evaluation

QVTi

- disciplined model mutation, schedule
- reuse OCL interpreter (and debugger)
- reuse OCL to Java code generator

QVTi enhancements

QVT Declarative (Core/Relational)

Declarative rule matching


QVT Imperative

Explicit Mapping Call with bindings

```
map NestedMapping {
 guardPatternVariable1 <= collectionOfBindings;
 guardPatternVariable2 := explicitBinding;
}</pre>
```

QVTi Preliminary Performance

Tree Create/Load/Transform Speeds


Demonstration / Poster

Eclipse QVT Declarative Project


- Kepler release (June 26 2013)
- QVTr Xtext editor/parser
- QVTc Xtext editor/parser
- QVTi Xtext editor/parser
- QVTr -> QVTc -> QVTm -> QVTi (Luna)
- QVTi interpreter
- QVTi to Java code generator
- QVTi debugger (Luna)

QVTu Opportunities


Interchange point for alternative declarative syntaxes


QVTm Opportunities


Normalized form

- composition of multiple transformations
 - variety of declarative languages
- optimization of the composition

QVTi Opportunities


Interchange point for alterative imperative syntaxes

Legacy rescue of imperative transformations

exploit composition of declarative transformations

Shared tool chain


New transformation language

leverage interpreter/debugger/optimizers/composers

Better debugger

reuseable by many languages

Summary

- Eclipse QVT Declarative moving at last
 - QVTc/QVTr editors in Helios (2010)
 - QVTi execution in Kepler (2013)
 - QVTi code generation in Kepler (2013)
 - 20 times speed up
 - QVTr execution targeted for Luna (2014)
 - QVTi/c/r debugger targeted for Luna (2014)
- Eclipse QVT Operational moving again
 - Xtext editor targeted for Luna (2014)
 - alignment with QVTd and OCL projects