

Développement de clients riches : Plateforme Eclipse RCP

Chapitre 4 : Modélisation

Modélisation via EMF

Mickaël BARON - 2012 mailto:baron.mickael@gmail.com ou mailto:baron@ensma.fr

Licence

Creative Commons

Contrat Paternité

Partage des Conditions Initiales à l'Identique

2.0 France

http://creativecommons.org/licenses/by-sa/2.0/fr

Déroulement du cours

- Pédagogie du cours
 - ➤ Illustration avec de nombreux exemples qui sont disponibles à l'adresse *mbaron.developpez.com/eclipse/emf*
 - ➤ Des bulles d'aide tout au long du cours
- Logiciels utilisés
 - ➤ Eclipse 3.7.1 Indigo (Modeling Tools)

Ceci est une alerte

- Prérequis
 - ➤ Manipuler l'API SWT, JFace et les UI-Forms
 - > Développer un plugin

Ressources ...

Des articles sur EMF

- ➤ Aide Eclipse (EMF Developer Guide, EMF Model Transaction Developer Guide)
- www.devx.com/java/Article/29093/1954
- www.vogella.de/articles/EclipseEMF/article.html
- > eclipsesource.com/blogs/2011/03/22/what-every-eclipse-developer-should-know-about-emf-part-1
- > eclipsesource.com/blogs/2011/03/31/what-every-eclipse-developer-should-know-about-emf-—-part-2
- www.vogella.de/articles/EclipseEMFNotification/article.html
- ed-merks.blogspot.com/2009/01/emf-ultra-slim-diet.html
- > refcardz.dzone.com/refcardz/essential-emf

➤ Des supports de cours

- www.lisyc.univ-brest.fr/pages_perso/babau/cours/coursemf.pdf
- ➤ m2chm.univ-lemans.fr/modules/UE5/Fichiers/CoursLaforcade2.pdf
- ➤ anubis.polytech.unice.fr/cours/_media/2008_2009:si5:idm:td:coursecore.pdf

Des livres

➤ EMF: Eclipse Modeling Framework, 2nd Edition, 2008, ISBN-10: 0-321-33188-5

Déroulement du cours

➤ Rappel pour le schéma UML (diagramme de classes)

Organisation du cours ...

- ➤ Généralités
- ➤ Modèle Ecore
- > Définir un modèle EMF

- ➤ Instancier un modèle
- > Sauvegarder et charger les instances d'un modèle
- ➤ Manipuler le métamodèle
- ➤ Utiliser EMF sans conteneur OSGi
- Notification
- Transactions

Modélisation avec EMF

- ➤ Eclipse Modeling Framework (EMF) est un framework Java et un outil de génération de codes pour construire des applications basées sur des modèles
- ➤ Lien du projet : *eclipse.org/modeling/emf/*
- ➤ EMF vous permettra de
 - ➤ Générer du code Java
 - Manipuler des modèles dynamiques (pas besoin de codes générés)
 - ➤ Interroger, créer et mettre à jour des instances de modèles
 - ➤ Sérialiser et désérialiser des instances
 - ➤ Valider des instances
 - ➤ Écouter les changements des instances_{Modélisation via EMF M. Baron Page 7}

- > EClass : désigne les classes des modèles, identifiées par un nom, peuvent contenir des StructuralFeatures (attributs ou références). Supporte l'héritage multiple, peut être abstrait (pas d'instance possible) ou une interface (pas d'implémentation générée)
- **EAttribute** : identifié par un **nom** et un **type**. Bornes mini et maxi sont utilisées pour la cardinalité
- **EReference**: association entre deux classes, identifiée par un nom et un type (une classe). Relation inverse possible (opposite). Bornes mini et maxi sont utilisées pour la cardinalité. Association de type composition autorisé (containment)

- > EDataType : type primitif ou type objet défini par Java
- ➤ EPackage : désigne les packages des modèles qui sont des conteneurs de classifiers (classes et types). Défini par un nom de package (unique) et une URI pour l'identification lors de la sérialisation
- ➤ **EOperation** : désigne les opérations d'une classe pouvant être invoquées. Identifiée par un **nom**, un **type de retour** et des **paramètres**. Autorise les exceptions
- ➤ **EEnum** : désigne le types énumérés parmi un ensemble de **EENumLiteral**

(cc) BY-SA

- Les éléments de type *StructuralFeatures* (attributs et références) contiennent des paramètres pour contrôler le code généré
 - > Unsettable (true, false) : précise qu'une valeur d'un attribut n'a pas encore été déterminée (exemple : booléen true/false/undetermined)
 - > Containment (true, false): l'association est une composition
 - Unique (true, false) : pour les cardinalités multiples, précise qu'il ne peut y avoir la même valeur d'objet
 - ➤ Changeable (true, **false**): valeur ne peut changer (pratique pour les relations inverses)
 - Volatile (true, false) : ne génère pas l'attribut pour stocker l'état, le corps de la méthode est également laissé à vide
 - > Transient (true, false) : non persisté
 - Derived (true, false): calculé à partir d'autres StructuralFeatures
 (attribut généralement marqué Volatile et Transient)

Modélisation avec EMF: Formats

- ➤ Pour construire un modèle EMF plusieurs formats disponibles
 - ➤ Modèle Ecore (voir la suite)
 - ➤ Classes Java annotées
 - ➤ Modèle de classes Rose
 - ➤ Modèle UML
 - ➤ XML Schema: les instances XMI seront conformes à l'XML Schema de départ
- Nous utiliserons par la suite un modèle Ecore puisque
 - l'outillage fourni par EMF facilite la construction

Exemple: un carnet d'adresses

Définir un modèle EMF : Étapes de modélisation

- 1 Création du modèle EMF (extension .ecore)
- 2 Création du modèle de génération (extension .genmodel)
- Paramétrer le modèle de génération
- Génération des codes Java et de l'éditeur graphique
- 5 Création d'une configuration d'exécution
- 6 Création des instances

Création d'un projet EMF vide (File -> New -> Project...)

New Project - - X Select a wizard Create an empty Java plug-in project with EMF dependencies Wizards: type filter text Choisir *Eclipse Modeling Framework* A Java Project # Java Project from Existing Ant Buildfile puis *Empty EMF Project* Plug-in Project D General Eclipse Modeling Framework Empty EMF Project Plug-in Development ▶ ₩indowBuilder ? < Back Next > Finish Cancel

➤ Choisir le nom du projet EMF

Choisir comme nom de projet *eclipse.emf.addressbook*

Création d'un diagramme Ecore (inclus modèle Ecore)

Choisir *Ecore Tools* puis *Ecore Diagram*

Création d'un diagramme Ecore (suite)

Choisir comme nom de fichier de domaine *addressbook.ecore*

Puis faire Finish

Vue *Properties* qui permet d'éditer les éléments du modèle sélectionnés odélisation via EMF - M. Baron - Page 20

Création des classes

Création des attributs des classes

Création des associations entre les classes

Modélisation via EMF - M. Baron - Page 23

Visualisation du modèle EMF : plusieurs représentations

Vue de type diagramme (extension *ecorediag*)

Visualisation du modèle EMF (suite) : plusieurs représentations

Vue de type arbre (extension *ecore*)

➤ Visualisation du modèle EMF (suite) : plusieurs représentations

```
addressbook.ecore 🔀
 module 'addressbook.ecore'
 import ecore : 'http://www.eclipse.org/emf/2002/Ecore#/';
  package addressbook : addressbook = 'http://addressbook/1.0'
 class AddressBook
 attribute name : String[?] { ordered };
 property contains : Person[*] { ordered composes };
 class Person
 attribute firstName : String[?] { ordered };
 attribute familyName : String[?] { ordered };
 attribute age : ecore::EInt[?] { ordered };
 property location : Address[1] { ordered composes };
 operation display() : String[?] { ordered };
 class Address
 attribute number : ecore::EInt[?] { ordered };
 attribute street : String[?] { ordered };
```

Vue de type texte avec l'éditeur OCLinEcore

- À partir du modèle défini précédemment, possibilité de générer du code Java dédié à la création des instances de ce modèle
- ➤ La génération de code nécessite la création d'un modèle de génération appelé *genmodel*
- > Ce modèle contient des informations dédiées uniquement à la génération et qui ne pourraient pas être intégrées au modèle
 - ➤ Chemin de génération, package, préfixe...
- Le modèle *genmodel* est également un modèle EMF et chaque classe du modèle de génération est un décorateur des classes Ecore

Création d'un fichier genmodel utilisé pour la génération de code (File -> New -> Other...)

Choisir

Eclipse Modeling Framework

puis

EMF Generator Model

 Création d'un fichier genmodel utilisé pour la génération de code (Suite)

Création d'un fichier genmodel utilisé pour la génération de code (Suite)

Sélectionner le fichier addressbook.ecore en parcourant le contenu du Workspace

Configurer les informations de génération

➤ Génération des classes du domaine (*Generate Model Code*)

Définir un modèle EMF: Mise à jour du code Java

- ➤ Si des modifications sont à apporter au modèle EMF, le code généré Java devra être mis à jour
 - ➤ Mise à jour du genmodel (*Reload*)
 - ➤ Génération du code Java (*Generate Model Code*)
- Seules les déclarations annotées (classe, interface, attribut, méthode) avec @generated seront régénérées

Définir un modèle EMF: Mise à jour du code Java

Exemple: ajouter une opération *String display()* dans *Person*

8x-88 (00)

Définir un modèle EMF : Mise à jour du code Java

- ➤ Il peut être utile également d'apporter des modifications dans le code Java généré
 - ➤ Implémenter le corps d'une opération
 - ➤ Personnaliser l'affichage de l'état d'une classe
 - ➤ Ajouter de nouveaux attributs...
- Pour empêcher qu'une déclaration soit impactée par la mise à jour de la génération, plusieurs solutions :
 - ➤ Supprimer l'annotation @generated
 - ➤ Ajouter le mot NOT après @generated (@generated NOT)
 - ➤ Ajouter un suffixe **Gen** à la fin d'une méthode et implémenter sa propre version

Définir un modèle EMF: Mise à jour du code Java

> Exemple : ajouter son propre code dans la version générée

```
public class PersonImpl ... {
 Méthode ajoutée explicitement dans
 public String displayBis() {
 cette classe et ne sera pas impactée
 return this.toString();
 par la régénération
 / * *
 * @generated NOT
 Méthode ajoutée par la génération. Le contenu
 public String display() {
 return this.toString();
 ne sera pas mis à jour par la régénération
 * @generated
 Méthode qui masque getLocation() et qui sera
 public Address getLocationGen() {
 ——— modifiée à chaque régénération
 return location;
 Méthode ajoutée explicitement et ne sera
 public Address getLocation() {
 pas impactée par la régénération.
 System.out.println("PersonImpl.getLocation()");
 Utilisation de la délégation pour accéder au
 return this.getLocationGen();
 contenu réel de getLocation()
```

Interface *PersonImp* du projet **addressbook**

Définir un modèle EMF : Générer le code de l'éditeur

- ➤ Génération d'un éditeur (*Generate Edit and Editor Code*)
 - ➤ Les outils de la suite EMF permettent de générer automatiquement un éditeur pour construire les instances du modèle

Définir un modèle EMF : Exécuter le code de l'éditeur

Création d'une configuration d'exécution en intégrant les trois plugins

Penser à ajouter le plugin org.eclipse.ui.ide.workbench

Définir un modèle EMF: Exécuter le code de l'éditeur

Exécution d'une configuration d'exécution

Instancier un modèle par les API EMF

- Les instances de notre modèle peuvent être construites en utilisant directement le code généré
- Toutes les instances des classes *Address, AddressBook* et Person doivent être construites à partir de la fabrique AddressBookFactory (générée automatiquement)
- ➤ Il n'est pas recommandé d'utiliser directement les classes d'implémentation générées par Eclipse
 - Toutes les classes du modèle générées héritent directement ou indirectement de la classe EObject odélisation via EMF - M. Baron - Page 40

Instancier un modèle par les API EMF

➤ Exemple: instanciation d'un carnet d'adresses

```
@Test
public void createAddressBook() {
 AddressBook createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 createAddressBook.setName("Mon Carnet d'Adresses");
 Address createMBAddress = AddressbookFactory.eINSTANCE.createAddress();
 createMBAddress.setNumber(5);
 createMBAddress.setStreet("Rue des Javaistes");
 Person mickaelBaron = AddressbookFactory.eINSTANCE.createPerson();
 mickaelBaron.setAge(35);
 Instance de
 mickaelBaron.setFamilyName("BARON");
 AddressBook obtenue
 mickaelBaron.setFirstName("Mickael");
 mickaelBaron.setLocation(createMBAddress);
 via la factory
 Assert.assertEquals("BARON", mickaelBaron.getFamilyName());
 Address createAddress = AddressbookFactory.eINSTANCE.createAddress();
 Person johnAaron = AddressbookFactory.eINSTANCE.createPerson();
 Assert.assertEquals("Rue des Espions", johnAaron.getLocation().getStreet());
 createAddressBook.getContains().add(mickaelBaron);
 createAddressBook.getContains().add(johnAaron);
 Assert.assertEquals(2, createAddressBook.getContains().size());
```

Classe AddressBookTest du fragment addressbook.test

- ➤ EMF fournit une API pour persister les instances d'un modèle vers un fichier au format XMI
- L'unité de base pour la persistance est appelée *resource* qui est un conteneur pour des instances d'un modèle
- ➤ Une *resource* est manipulée via l'interface *Resource*
- ➤ Afin de gérer les relations entre les instances de différentes ressources (références), l'interface ResourceSet est utilisée comme conteneur de ressources
 - Les API de persistance nécessitent une dépendance vers le plugin *org.eclipse.emf.ecore.xmi*

> Exemple : sauvegarder les instances d'un modèle

```
@Test
 Obligatoire pour
public void saveAndLoadAddressBook() {
 déterminer le type de
 // Création des instances (voir exemple précédent)
 ressource à charger
 // Save Model to XMI
 ResourceSet resourceSet = new ResourceSetImpl();
 resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap()
 .put("xmi", new XMIResourceFactoryImpl());
 URI uri = URI.createURI("file:/c:/addressbookinstances.xmi");
 Resource resource = resourceSet.createResource(uri);
 resource.getContents().add(createAddressBook);
 try {
 resource.save(null);
 Assert.assertEquals("Mon Carnet d'Adresses", createAddressBook.getName());
 } catch (IOException e) {
 e.printStackTrace();
```

Classe *AddressBookTest du fragment* **addressbook.test**

➤ Exemple : charger les instances d'un modèle

```
@Test
public void saveAndLoadAddressBook() {
 // Création des instances (voir exemple précédent)
 // Save Model to XMI
 // Load model from XMI.
 resourceSet = new ResourceSetImpl();
 resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap()
 .put("xmi", new XMIResourceFactoryImpl());
 uri = URI.createURI("file:/c:/addressbookinstances.xmi");
 resource = resourceSet.createResource(uri);
 try {
 resource.load(null);
 createAddressBook = (AddressBook)resource.getContents().get(0);
 Assert.assertEquals("Mon Carnet d'Adresses", createAddressBook.getName());
 } catch (IOException e) {
 e.printStackTrace();
```

Classe *AddressBookTest du fragment* **addressbook.test**

➤ Exemple (bis) : charger les instances d'un modèle

```
@Test
public void saveAndLoadAddressBook() {
 // Création des instances (voir exemple précédent)
 // Save Model to XMI
 // Load model from XMT.
 // Load model from XMI in a second way.
 resourceSet = new ResourceSetImpl();
 resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap()
 .put("xmi", new XMIResourceFactoryImpl());
 uri = URI.createURI("file:/c:/addressbookinstances.xmi");
 resource = resourceSet.getResource(uri, true);
 createAddressBook = (AddressBook)resource.getContents().get(0);
 Assert.assertEquals("Mon Carnet d'Adresses", createAddressBook.getName());
```

Classe *AddressBookTest du fragment* **addressbook.test**

Effectue un chargement de la ressource

- Pour rappel un modèle EMF est une instance du métamodèle Ecore
- ➤ Il est donc possible d'interroger le métamodèle Ecore pour connaître la structuration d'un modèle EMF
- ➤ Par conséquent tous les accès se font par les classes du modèle Ecore (*EClass, EOperation, EAttribute*...)
- ➤ Pour accéder aux instances Ecore à partir des classes générées, il faut utiliser la classe décrivant le package
 - > AddressbookPackage.eInstance : package spécifique au modèle
- ➤ Où *AddressbookPackage* est une classe héritant de *EPackage*
- > Toutes les méthodes spécifiques à Ecore débutent par getE...

➤ Exemple : interroger le métamodèle EMF

```
@Test
public void gueryAddressBookStructure() {
 AddressbookPackage addressbookPackage = AddressbookPackage.eINSTANCE;
 EList<EClassifier> eClassifiers = addressbookPackage.getEClassifiers();
 for (EClassifier eClassifier : eClassifiers) {
 System.out.println(eClassifier.getName());
 System.out.print(" ");
 if (eClassifier instanceof EClass) {
 EClass eClass = (EClass) eClassifier;
 EList<EAttribute> eAttributes = eClass.getEAttributes();
 for (EAttribute eAttribute : eAttributes) {
 System.out.print(
 eAttribute.getName() + "(" + eAttribute.getEAttributeType().getName() + ") ");
 if (!eClass.getEAttributes().isEmpty() && !eClass.getEReferences().isEmpty()) {
 System.out.println();
 System.out.print(" Références : ");
 EList<EReference> eReferences = eClass.getEReferences();
 for (EReference eReference : eReferences) {
 System.out.print(
 eReference.getName() + "("
 ■ Console \( \times \)
 + eReference.getEReferenceType().getName()
 <terminated> AddressBookTest.gueryAddressBookStructure [JUnit] C
 + "[" + eReference.getLowerBound() + ".."
 AddressBook
 + eReference.getUpperBound() + "])");
 name(EString)
 Références : contains(Person[0..-1])
 Person
 firstName(EString) familyName(EString) age(EInt)
 Références : location(Address[1..1])
 Opérations : EString display
 Address
 number(EInt) street(EString)
```

Classe AddressBookTest du fragment

 Pour l'instant nous avons vu que pour créer des instances du modèle nous utilisions les classes générées

```
AddressBook createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
```

➤ Par réflexivité, il est possible de créer et modifier des instances d'un modèle sans avoir à manipuler explicitement les classes générées


```
EClass eClass = (EClass)ePackage.getEClassifier("AddressBook");
```

- L'intérêt est de pouvoir créer des instances sans avoir à générer les classes Java associées
- > Le point de départ, comme vu précédemment, est le package

> Exemple : créer et modifier des instances du modèle via le métamodèle sans génération de code


```
@Test
public void createAddressBookWithMetaModel() {
 Resource.Factory.Registry reg = Resource.Factory.Registry.INSTANCE;
 Chargement du modèle
 Map<String, Object> m = req.getExtensionToFactoryMap();
 addressbook afin de
 m.put("ecore", new XMIResourceFactoryImpl());
 ResourceSet resourceSet = new ResourceSetImpl();
 récupérer le package
 URI fileURI = URI.createFileURI("model/addressbook.ecore");
 Resource resource = resourceSet.getResource(fileURI, true);
 EPackage ePackage = (EPackage) resource.getContents().get(0);
 EClass eAddressBook = (EClass) ePackage.getEClassifier("AddressBook");
 EReference eContains = (EReference) eAddressBook.getEStructuralFeature("contains");
 EAttribute eName = (EAttribute) eAddressBook.getEStructuralFeature("name");
 EObject addressBookInstance = ePackage.getEFactoryInstance().create(eAddressBook);
 addressBookInstance.eSet(eName, "Mon Carnet d'Adresses");
 EClass ePerson = (EClass) ePackage.getEClassifier("Person");
 EAttribute eFirstName = (EAttribute) ePerson.getEStructuralFeature("firstName");
 EAttribute eFamilyName = (EAttribute) ePerson.getEStructuralFeature("familyName");
 EObject personInstance = ePackage.getEFactoryInstance().create(ePerson);
 personInstance.eSet(eFirstName, "Mickael");
 personInstance.eSet(eFamilyName, "BARON");
 List<EClass> containsList = new ArrayList<EClass>();
 containsList.add(ePerson);
 addressBookInstance.eSet(eContains, containsList);
```

➤ Exemple : créer et modifier des instances du modèle via le métamodèle sans génération de code via les outils

addressbookonlymodel

➤ Exemple (suite) : créer et modifier des instances du modèle via le métamodèle sans génération de code via les outils

➤ Exemple (suite) : créer et modifier des instances du modèle via le métamodèle sans génération de code via les outils

Ouvrir le fichier XMI avec l'éditeur Sample Reflective Ecore Model Editor

➤ Exemple (suite) : créer et modifier des instances du modèle via le métamodèle sans génération de code via les outils

➤ Exemple : sauvegarder et charger des instances d'un modèle sans génération de code

```
@Test
public void saveAndLoadAddressBookWithMetaModel() {
 Resource.Factory.Registry reg = Resource.Factory.Registry.INSTANCE;
 Map<String, Object> m = req.getExtensionToFactoryMap();
 m.put("ecore", new XMIResourceFactoryImpl());
 ResourceSet resourceSet = new ResourceSetImpl();
 URI fileURI = URI.createFileURI("model/addressbook.ecore");
 Resource resource = resourceSet.createResource(fileURI);
 try {
 resource.load(null);
 EPackage ePackage = (EPackage) resource.getContents().get(0);
 EClass eAddressBook = (EClass) ePackage.getEClassifier("AddressBook");
 EAttribute eName = (EAttribute) eAddressBook.getEStructuralFeature("name");
 EObject addressBookInstance = ePackage.getEFactoryInstance().create(eAddressBook);
 addressBookInstance.eSet(eName, "Mon Carnet d'Adresses");
 EClass ePerson = (EClass) ePackage.getEClassifier("Person");
 EAttribute eFirstName = (EAttribute)ePerson.getEStructuralFeature("firstName");
 EAttribute eFamilyName = (EAttribute) ePerson.getEStructuralFeature("familyName");
 EObject personInstance = ePackage.getEFactoryInstance().create(ePerson);
 personInstance.eSet(eFirstName, "Mickael");
 personInstance.eSet(eFamilyName, "BARON");
```

 Exemple (suite) : sauvegarder et charger des instances d'un modèle sans génération de code

```
@Test
public void saveAndLoadAddressBookWithMetaModel() {
 resourceSet = new ResourceSetImpl();
 resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap()
 .put("xmi", new XMIResourceFactoryImpl());
 URI uri = URI.createURI("file:/c:/addressbookinstancesonlymodel.xmi");
 resource = resourceSet.createResource(uri);
 Permet d'associer le
 resource.getContents().add(addressBookInstance);
 resource.save(null);
 package chargé
 précédemment
 resourceSet = new ResourceSetImpl();
 resourceSet.getResourceFactoryRegistry().getExtensionToFactoryMap()
 .put("xmi", new XMIResourceFactoryImpl());
 Registry packageRegistry = resourceSet.getPackageRegistry();
 packageRegistry.put("http://addressbook/1.0", ePackage);
 uri = URI.createURI("file:/c:/addressbookinstancesonlymodel.xmi");
 resource = resourceSet.getResource(uri, true);
 resource.load(null);
 EObject test = resource.getContents().get(0);
 System.out.println(test);
 } catch (IOException e) {
 addressbookinstancesonlymodel.xmi
 e.printStackTrace();
 Assert.fail();
```

Classe *AddressBookOnlyModelTest* du plugin **addressbookonlymodel**

EMF sans conteneur OSGi

- ➤ Le framework EMF ne se limite pas seulement aux applications exécutées dans un conteneur OSGi
- ➤ Toute application Java peut embarquer des modèles générés avec EMF (GWT, Swing, Java FX, Servlet...)
- Les bibliothèques minimales du framework EMF (disponibles dans le répertoire plugins d'Eclipse) à ajouter dans le classpath sont :
 - > org.eclipse.emf.ecore
 - > org.eclipse.emf.common

EMF sans conteneur OSGi

➤ Exemple : projet Java « pur » intégrant les Jars EMF

```
public class AddressBookMainClass {
 public static void main(String[] args) {
 AddressBook createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 createAddressBook.setName("Mon Carnet d'Adresses");
 Address createMBAddress = AddressbookFactory.eINSTANCE.createAddress();
 createMBAddress.setNumber(5);
 createMBAddress.setStreet("Rue des Javaistes");
 Person mickaelBaron = AddressbookFactory.eINSTANCE.createPerson();
 mickaelBaron.setAge(35);
 mickaelBaron.setFamilyName("BARON");
 mickaelBaron.setFirstName("Mickael");
 mickaelBaron.setLocation(createMBAddress);
 Address createAddress = AddressbookFactory.eINSTANCE.createAddress();
 createAddress.setNumber(6);
 createAddress.setStreet("Rue des Espions");
 Person johnAaron = AddressbookFactory.eINSTANCE.createPerson();
 johnAaron.setAge(14);
 johnAaron.setFamilyName("AARON");
 johnAaron.setFirstName("John");
 iohnAaron.setLocation(createAddress);
 Classe AddressBookMainClass
 createAddressBook.getContains().add(mickaelBaron);
 du plugin addressbookonlymodel
 createAddressBook.getContains().add(johnAaron);
 System.out.println(createAddressBook.toString());
```

Notifier les changements des instances

- ➤ Toute classe EMF hérite de *EObject* qui est un *notifier*
- ➤ Il est donc possible d'écouter les changements réalisés sur une instance

```
eObject.eAdapters().add(new AdapterImpl() {
 public void notifyChanged(Notification notification) {
 // Ecoute les changements
```

- ➤ Pour réaliser une écoute en profondeur (toutes les instances contenues) la classe *EContentAdapter* peut être utilisée
- Nous verrons dans la suite que les transactions offrent également un mécanisme de notification

Notifier les changements des instances

> Exemple : écouter les changements des instances

```
@Test
public void createAddressBookNotifier() {
 AddressBook createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 createAddressBook.eAdapters().add(new EContentAdapter() {
 public void notifyChanged(Notification notification) {
 super.notifyChanged(notification);
 System.out.println("(Global) Notfication received from the data model : " +
 notification.getNewValue());
 });
 createAddressBook.eAdapters().add(new AdapterImpl() {
 public void notifyChanged(Notification notification) {
 System.out.println("(Local) Notification received from the data model : " +
 notification.getNewValue());
 });
 createAddressBook.setName("Mon Carnet d'Adresses");
 Person mickaelBaron = AddressbookFactory.eINSTANCE.createPerson();
 createAddressBook.getContains().add(mickaelBaron);
 mickaelBaron.setAge(35);
```

Classe *AddressBookTest du fragment* **addressbook.test**

```
console & 
cterminated> AddressBookTest.createAddressBookNotifier [JUnit] C:\Program Files (x86)\Java\jre6\bin\javaw.exe (11 janv. 2012 18:52:04)

(Global) Notification received from the data model : Mon Carnet d'Adresses
(Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@aeffdf (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@aeffdf (firstName (Global) Notification received from the data model : 35
(Global) Notification received from the data model : BARON
(Global) Notification received from the data model : Mickael
(Global) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.AddressImpl@f73c1 (number: (Global) Notification received from the data model : Eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Global) Notification received from the data model : Rue des Javaistes
(Global) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from the data model : eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@789144 (firstName (Local) Notification received from
```

(00)

Transactions EMF

- ➤ Le framework EMF fournit une API pour la gestion des transactions
- ➤ Pour utiliser les transactions EMF, il est nécessaire d'ajouter une dépendance sur le plugin *org.eclipse.emf.transaction*
- ➤ Les transactions permettent d'assurer :
 - ➤ Lecture et écriture des instances à partir de plusieurs Thread
 - ➤ Intégrité du modèle (*Rollback* automatique si non conforme)
 - ➤ Gestion automatique du mécanisme de *Undo | Redo*
 - ➤ Notification des changements (*pre-commit* et *post-commit*)

- ➤ La gestion des transactions est obtenue par un domaine d'édition transactionnel
- ➤ Un domaine d'édition transactionnel peut verrouiller une ressource de type *ResourceSet* (précédemment étudiée)
- ➤ La classe *TransactionalEditingDomain* définit le domaine d'édition transactionnel
- ➤ Deux solutions pour créer un *TransactionalEditingDomain*
 - ➤ Par une fabrique : à utiliser pour les applications non OSGi/Eclipse et/ou quand un seul client doit manipuler le domaine d'édition
 - ➤ Par le registre : où le domaine d'édition est défini via une extension

 Eclipse

 Modélisation via EMF M. Baron Page 61

➤ Exemple : créer *TransactionalEditingDomain* via la fabrique

```
@Test
public void createTransactionalEditingDomainByFactory() {
 // Définition d'une Resource.
 ResourceSet resourceSet = new ResourceSetImpl();
 Resource resource = resourceSet.createResource(URI.createURI("addressbookinstances"));
 // Création d'une instance sans transaction.
 AddressBook createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 resource.getContents().add(createAddressBook);
 TransactionalEditingDomain domain =
 TransactionalEditingDomain.Factory.INSTANCE.createEditingDomain(resourceSet);
 Création d'une transaction
 Command createCommand = domain.createCommand(
 SetCommand.class,
 (voir plus tard)
 new CommandParameter(
 createAddressBook,
 AddressbookPackage.Literals.ADDRESS BOOK NAME, "Mon Carnet d'Adresses"));
 CommandStack commandStack = domain.getCommandStack();
 commandStack.execute(createCommand);
 try {
 createAddressBook.setName("Mon Nouveau Carnet d'Adressess");
 Assert.fail();
 Ne peut modifier une ressource
 catch (IllegalStateException p) {
 sans passage par une transaction
```

Classe AddressBookTest du fragment addressbook.test

➤ Exemple : créer *TransactionalEditingDomain* via le registre

➤ Exemple (suite) : créer *TransactionalEditingDomain* via le registre

Récupération de l'implémentation par défaut

```
public class AddressBookTransactionalEditingDomainFactory extends TransactionalEditingDomainImpl.FactoryImpl {
 public TransactionalEditingDomain createEditingDomain() {
 TransactionalEditingDomain transactionalEditingDomain = super.createEditingDomain();

 // TODO specific configurations for this EditingDomain.

 return transactionalEditingDomain;
 }
}
```

Classe AddressBookTransactionEditingDomainFactory du fragment addressbook.test

➤ Exemple (suite) : créer *TransactionalEditingDomain* via le registre

Création d'une transaction globale (voir plus tard)

Classe AddressBookTest du fragment addressbook.test

> Exemple : désactivation d'un domaine d'édition

```
@Test
public void disableTransactionalEditingDomainByFactory() {
 ResourceSet resourceSet = new ResourceSetImpl();
 Resource resource = resourceSet.createResource(URI.createURI("addressbookinstances"));
 AddressBook createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 resource.getContents().add(createAddressBook);
 TransactionalEditingDomain domain = TransactionalEditingDomain.Factory.INSTANCE.createEditingDomain(resourceSet);
 Command createCommand = domain.createCommand(
 SetCommand.class,
 new CommandParameter(
 createAddressBook,
 AddressbookPackage.Literals.ADDRESS_BOOK__NAME, "Mon Carnet d'Adresses"));
 TransactionalCommandStack commandStack = (TransactionalCommandStack)domain.getCommandStack();
 commandStack.execute(createCommand);
 domain.dispose(); 
 Désactivation du domaine
 try {
 d'édition et faisant appel à
 createAddressBook.setName("Mon Nouveau Carnet d'Adressess");
 } catch (IllegalStateException p) {
 dispose()
 Assert.fail();
```

Classe AddressBookTest du fragment addressbook.test

Transactions EMF: Écriture

- ➤ Les modifications effectuées dans le domaine d'édition sont obtenues par des commandes (*Commands*)
- ➤ L'exécution d'une commande est réalisée dans une pile de commandes (*CommandStack*)
- ➤ Lors de l'exécution de la commande, une transaction peut aboutir à une exception (*Rollback*) si l'intégrité du modèle n'est pas respectée
- ➤ La *CommandStack* sera utilisée par la suite pour gérer automatiquement le mécanisme d'Undo / Redo (rappel des précédentes commandes)

Transactions EMF: Écriture

> Exemple : modifier la valeur d'un attribut d'une classe

```
@Test
public void createWriteTransactionWithCreateCommand() {
 TransactionalEditingDomain domain = TransactionalEditingDomain.Factory.INSTANCE
 .createEditingDomain(resourceSet);
 Création d'une commande
 Command createCommand = domain.createCommand(
 SetCommand.class,
 De type modification
 new CommandParameter(
 createAddressBook,
 AddressbookPackage.Literals.ADDRESS_BOOK__NAME, "Mon Carnet d'Adresses"));
 Instance de la classe à
 L'attribut qui
 modifier
 La nouvelle valeur à
 sera modifié
 appliquer
 domain.getCommandStack().execute(createCommand);
 Assert.assertEquals("Mon Carnet d'Adresses", createAddressBook.getName());
```

Classe AddressBookTest du fragment addressbook.test

Transactions EMF: Lecture

Exemple : modifier un ensemble de valeurs

```
@Test
public void createWriteTransactionWithRecordingCommand() {
 TransactionalEditingDomain domain = TransactionalEditingDomain.Registry.INSTANCE
 .getEditingDomain("eclipse.emf.addressbook.test.editingDomainId");
 final Resource resource = domain.getResourceSet().createResource(
 Création d'une commande
 URI.createURI("addressbookinstances"));
 qui englobe plusieurs
 RecordingCommand recordingCommand = new RecordingCommand(domain) {
 modifications
 protected void doExecute() {
 createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 createAddressBook.setName("Mon Carnet d'Adresses");
 resource.getContents().add(createAddressBook);
 Person firstPerson = AddressbookFactory.eINSTANCE.createPerson();
 Person secondPerson = AddressbookFactory.eINSTANCE.createPerson();
 createAddressBook.getContains().add(firstPerson);
 createAddressBook.getContains().add(secondPerson);
 };
 CommandStack commandStack = domain.getCommandStack();
 commandStack.execute(recordingCommand);
 Assert.assertNotNull(createAddressBook);
 Assert.assertEquals("Mon Carnet d'Adresses", createAddressBook.getName());
 Assert.assertEquals(2, createAddressBook.getContains().size());
```

- Précédemment nous avons montré qu'EMF fournissait un mécanisme d'écouteurs (*Adapter*)
- ➤ Les transactions EMF fournissent également leur propre mécanisme d'écouteurs
 - > post-commit : déclenché après la fin de la transaction
 - > pre-commit (trigger) : déclenché avant la fin de la transaction
- ➤ Si une transaction aboutit à un échec (rollback) aucun événement n'est retourné puisqu'il n'y a pas de modification

- ➤ L'abonnement aux écouteurs se fait par l'intermédiaire du domaine d'édition transactionnel (*addResourceSetListener*) via un *ResourceSetListener*
- ➤ L'événement retourné est de type *ResourceSetChangeEvent* est permet d'accéder aux informations suivantes :
 - editingDomain: domaine d'édition dans lequel la ressource a été modifiée
 - notifications: la liste des notifications (type, ancienne valeur, nouvelle valeur, attribut (*feature*) modifié...)
 - > transaction: permet d'obtenir des informations sur la transaction

➤ Exemple : mise en place d'un post-commit

```
@Test
 Abonnement d'un écouteur
public void createPostCommitListeners() {
 domain.addResourceSetListener(new ResourceSetListenerImpl()
 public void resourceSetChanged(ResourceSetChangeEvent event) {
 System.out.println("Domain " + event.getEditingDomain().getID()
 + " changed " + event.getNotifications().size() + " times");
 Type de la commande
 List<Notification> notifications = event.getNotifications()
 for (Notification notification: notifications) {
 System.out.print("Type: " + notification.getEventType() +
 " Old Value=" + notification.getOldValue() +
 " New Value=" + notification.getNewValue());
 Affichage de l'ancienne valeur et de la nouvelle valeur
 });
 recordingCommand = new RecordingCommand(domain) {
 protected void doExecute() {
 createAddressBook.setName("Mon Nouveau Carnet d'Adresses");
 Person firstPerson = AddressbookFactory.eINSTANCE.createPerson();
 createAddressBook.getContains().add(firstPerson);
 commandStack = domain.getCommandStack();
 commandStack.execute(recordingCommand);
 Domain eclipse.emf.addressbook.test.editingDomainId changed 2 times
 Type: 1 Old Value=Mon Carnet d'Adresses New Value=Mon Nouveau Carnet d'Adresses
```

Classe AddressBookTest du fragment addressbook.test

Type: 3 Old Value=null New Value=eclipse.emf.addressbook.model.addressbook.impl.PersonImpl@168442e

➤ Exemple : post-commit via *DemultiplexingListener*

```
@Test
public void createPostCommitListenersWithDemultiplexingListener () {
 Cet écouteur permet de manipuler
 les notifications une par une
 domain.addResourceSetListener(new DemultiplexingListener() {
 protected void handleNotification(TransactionalEditingDomain domain, Notification notification) {
 System.out.println("Domain " + domain.getID() + " changed ");
 System.out.print("Type: " + notification.getEventType() +
 " Old Value=" + notification.getOldValue() +
 " New Value=" + notification.getNewValue());
 });
 recordingCommand = new RecordingCommand(domain) {
 protected void doExecute() {
 createAddressBook.setName("Mon Nouveau Carnet d'Adresses");
 Person firstPerson = AddressbookFactory.eINSTANCE.createPerson();
 createAddressBook.getContains().add(firstPerson);
 commandStack = domain.getCommandStack();
 commandStack.execute(recordingCommand);
 □ Console 🏻
 <terminated> AddressBookTest.createPostCommitListenersWithDemultiplexingListener [JUnit Plug-in Test] (
 Domain eclipse.emf.addressbook.test.editingDomainId changed
```

Classe *AddressBookTest du fragment*

addressbook.test

Type: 1 Old Value=Mon Carnet d'Adresses New Value=Mon Nouveau Carnet d'Adresses

Type: 3 Old Value=null New Value=eclipse.emf.addressbook.model.addressbook.impl.Pe

Domain eclipse.emf.addressbook.test.editingDomainId changed

> Exemple : mise en place d'un trigger

```
@Test
 Implémenter la méthode
public void createTriggers() {
 transactionAboutToCommit
 domain.addResourceSetListener(new ResourceSetListenerImpl()
 public Command transactionAboutToCommit(ResourceSetChangeEvent event) throws RollbackException {
 List<Command> commands = new ArrayList<Command>();
 for (Notification notification : event.getNotifications()) {
 if (notification.getNotifier() instanceof AddressBook) 
 AddressBook currentAB = (AddressBook)notification.getNotifier();
 for(final Person currentPerson : currentAB.getContains()) {
 commands.add(new RecordingCommand(event.getEditingDomain()) {
 protected void doExecute() {
 currentPerson.setFirstName("A FirstName");
 currentPerson.setFamilyName("A FamilyName");
 currentPerson.setAge(18);
 Possibilité de créer de nouvelles
 });
 commandes avant la fin de la
 transaction
 return commands.isEmpty()? null : new CompoundCommand(commands);
 ■ Console \( \times \)
 });
 <terminated> AddressBookTest.createTriggers [JUnit Plug-in Test] C:\Program Files (x86)\Java\jre6\bin\javaw.exe (5 ja
 Domain eclipse.emf.addressbook.test.editingDomainId charged 5 times
 Type: 1 Old Value=Mon Carnet d'Adresses New Value=Mon Nouveau Carnet d'Adresses
 · 3 Old Value=null New Value=eclinse emf addressbook.model.addressbook.impl.PersonImp
 Type: 1 Old Value=null New Value=A FirstName
 Type: 1 Old Value=null New Value=A FamilyName
 Type: 1 Old Value=0 New Value=18
```

Classe AddressBookTest du fragment

addressbook.test

- ➤ Possibilité de définir un écouteur **statique** en utilisant l'extension (*org.eclipse.emf.transaction.listeners*)
- > Exemple : définir un écouteur par extension

➤ Exemple (suite) : définir un écouteur par extension

Classe *AddressBookResourceSetListener* du fragment **addressbook.test**

- ➤ Possibilité d'utiliser les transactions pour gérer automatiquement le mécanisme undo/redo
- Chaque commande invoquée est stockée dans une pile (CommandStack) récupérable via le domaine d'édition
- ➤ À partir d'un *CommandStack* possibilité d'invoquer une commande pour réaliser
 - > undo(): procéder à un retour en arrière de l'état du modèle
 - > redo(): procéder à un retour en avant de l'état du modèle
- ➤ À partir du CommandStack possibilité de vérifier s'il est possible de procéder à un undo ou un redo
 - ➤ boolean canRedo(): peut faire un redo
 - ➤ boolean canUndo(): peut faire un undolodélisation via EMF M. Baron Page 77

> Exemple : utiliser le mécanisme undo/redo

eclipse.emf.addressbook.model.addressbook.impl.AddressBookImpl@169bc15 (name: kooBsserddA elpmas a si sihT)

➤ Exemple (suite) : utiliser le mécanisme undo/redo

```
public class UndoRedoViewPart extends ViewPart {
 public void createPartControl(Composite parent) {
 ResourceSet resourceSet = new ResourceSetImpl();
 Resource resource = resourceSet.createResource(URI.createURI("addressbookinstances"));
 createAddressBook = AddressbookFactory.eINSTANCE.createAddressBook();
 createAddressBook.setName("This is a sample AddressBook");
 resource.getContents().add(createAddressBook);
 domain = TransactionalEditingDomain.Factory.INSTANCE.createEditingDomain(resourceSet);
 Button modify = new Button(parent, SWT.FLAT);
 modify.setText("Modify");
 modify.addSelectionListener(new SelectionAdapter() {
 public void widgetSelected(SelectionEvent e) {
 RecordingCommand recordingCommand = new RecordingCommand(domain) {
 protected void doExecute() {
 StringBuffer sb = new StringBuffer();
 sb.append(createAddressBook.getName());
 createAddressBook.setName(sb.reverse().toString());
 Modification de la valeur
 domain.getCommandStack().execute(recordingCommand);
 de l'attribut name
 redo.setEnabled(domain.getCommandStack().canRedo());
 undo.setEnabled(domain.getCommandStack().canUndo());
 System.out.println(createAddressBook.toString());
 });
```

Classe *UndoRedoViewPart* du plugin **addressbook.ui**

> Exemple (suite) : utiliser le mécanisme undo/redo

```
public class UndoRedoViewPart extends ViewPart {
 public void createPartControl(Composite parent) {
 undo = new Button(parent, SWT.FLAT);
 Appelle la commande undo
 undo.setText("Undo");
 undo.addSelectionListener(new SelectionAdapter()
 public void widgetSelected(SelectionEvente)
 domain.getCommandStack().undo();
 redo.setEnabled(domain.getCommandStack().canRedo());
 undo.setEnabled(domain.getCommandStack().canUndo());
 System.out.println(createAddressBook.toString());
 });
 redo = new Button(parent, SWT.FLAT);
 redo.setText("Redo");
 redo.addSelectionListener(new SelectionAdapter() {
 public void widgetSelected(SelectionEvent e) {
 domain.getCommandStack().redo(); •
 Appelle la commande redo
 redo.setEnabled(domain.getCommandStack().canRedo());
 undo.setEnabled(domain.getCommandStack().canUndo());
 System.out.println(createAddressBook.toString());
 });
```

Classe *UndoRedoViewPart* du plugin **addressbook.ui**

Conclusion

- Nous avons étudié dans ce cours
 - Construction d'un modèle EMF
 - ➤ Manipulation du métamodèle Ecore
 - > Transactions
- ➤ Toutes les bases EMF sont acquises et nous étudierons dans les prochains cours
 - ➤ L'intégration d'EMF dans les IHM via l'utilisation de binding
 - ➤ La génération de formulaires automatiques avec Eclipse EEF
 - ➤ La persistance des modèles dans une base de données (CDO, Teneo)
 - ➤ La validation des modèles via le framework Validation et OCL