

Model Execution and Meta Layout in Eclipse Snapshots of the KIELER Project

Christian Motika and Miro Spönemann

Real-Time Systems and Embedded Systems Group Department of Computer Science Christian-Albrechts-Universität zu Kiel, Germany

Part I: Model Execution in Eclipse

► EMF and GMF are great frameworks for modeling in Eclipse.

- ► EMF and GMF are great frameworks for modeling in Eclipse.
- Model implementations, model and diagram editors, ...

- ► EMF and GMF are great frameworks for modeling in Eclipse.
- Model implementations, model and diagram editors, ...
- Also desired: Simulation runs

- ► EMF and GMF are great frameworks for modeling in Eclipse.
- Model implementations, model and diagram editors, ...
- Also desired: Simulation runs
- Idea: Flexible definition of semantics and swapping out of simulation computation

- ► EMF and GMF are great frameworks for modeling in Eclipse.
- Model implementations, model and diagram editors, ...
- Also desired: Simulation runs
- Idea: Flexible definition of semantics and swapping out of simulation computation
- Solution proposed: KIELER Execution Manager

► KIELER Execution Manager

- KIELER Execution Manager
- Use case: Ptolemy
 - M2M transformation
 - Simulation engine

- KIELER Execution Manager
- Use case: Ptolemy
 - M2M transformation
 - Simulation engine
- Use case: Model Railway
 - Installation
 - Railway Controller DSL
 - SimpleRailCtrl editor (DEMO)

- KIELER Execution Manager
- Use case: Ptolemy
 - M2M transformation
 - Simulation engine
- Use case: Model Railway
 - Installation
 - Railway Controller DSL
 - SimpleRailCtrl editor (DEMO)
- Summary

KIEM Components

DataObserver vs. DataProducer

- DataObserver vs. DataProducer
- Scheduling & DataPool
- Properties

- DataObserver vs. DataProducer
- Scheduling & DataPool
- Properties
- Execution Buttons

- DataObserver vs.DataProducer
- Scheduling & DataPool
- Properties
- Execution Buttons
- Master

Simple Interface

2

4 5

6 7

8

10 11

12

13 14

Flexible Extensions

2

3

5

8

9

11

12 13

14 15

16 17

18 19

20 21

```
public abstract class DataComponent implements IDataComponent,
 TExecutableExtension {
  public boolean isMultiInstantiable() {return false;}
  public String[] provideFilterKeys() {return null;}
  public KiemProperty[] provideProperties() {return null;}
  public void checkProperties (KiemProperty[] properties)
 throws KiemPropertyException {}
  public String[] provideInterfaceKevs() {return null;}
  public boolean isHistoryObserver() {return false;}
  public boolean isDeltaObserver() {return false;}
  public boolean isMaster() {return false;}
```

- ► KIELER Execution Manager
- Use case: Ptolemy
 - M2M transformation
 - Simulation engine
- ▶ Use case: Model Railway
 - Installation
 - Railway Controller DSL
 - SimpleRailCtrl editor (DEMO)
- Summary

"The Ptolemy project studies heterogeneous modeling, simulation, and design of concurrent systems."

Introduction to Ptolemy II, UC Berkeley

 "The Ptolemy project studies heterogeneous modeling, simulation, and design of concurrent systems."

Introduction to Ptolemy II, UC Berkeley

Executable models to describe behavior of reactive systems

 "The Ptolemy project studies heterogeneous modeling, simulation, and design of concurrent systems."

Introduction to Ptolemy II, UC Berkeley

- Executable models to describe behavior of reactive systems
- Set of components interacting under a model of computation

 "The Ptolemy project studies heterogeneous modeling, simulation, and design of concurrent systems."

Introduction to Ptolemy II, UC Berkeley

- Executable models to describe behavior of reactive systems
- Set of components interacting under a model of computation
- ▶ → Actor-Oriented Design

Ptolemy models can be executable

- Ptolemy models can be executable
- DTD of the Ptolemy
 XML representation (MOML)

- Ptolemy models can be executable
- DTD of the Ptolemy
 XML representation (MOML)
 - Acquire EMF model

- Ptolemy models can be executable
- DTD of the Ptolemy XML representation (MOML)
 - Acquire EMF model
 - M2M transformation

- Ptolemy models can be executable
- DTD of the Ptolemy XML representation (MOML)
 - Acquire EMF model
 - M2M transformation
 - Execute Ptolemy models

- Ptolemy models can be executable
- DTD of the Ptolemy XML representation (MOML)
 - Acquire EMF model
 - M2M transformation
 - Execute Ptolemy models
 - Back mapping of data/states

Simulation with Ptolemy

Simulation with Ptolemy

- ► KIELER Execution Manager
- Use case: Ptolemy
 - M2M transformation
 - Simulation engine
- Use case: Model Railway
 - Installation
 - Railway Controller DSL
 - SimpleRailCtrl editor (DEMO)
- Summary

Installation

Standard model railway equipment

Installation

Standard model railway equipment combined with

Installation

- Standard model railway equipment combined with
- Over 200 sensors and actuators

Installation

- Standard model railway equipment combined with
- Over 200 sensors and actuators
- Controlled by distributed computer system

Track Layout

Train Movement

Several track segments individually controlled

Train Movement

- Several track segments individually controlled
- Sensors allow detection of instantaneous train positions

Train Movement (cont'd)

Computers get sensor information and control voltage

Train Movement (cont'd)

- Computers get sensor information and control voltage
 - ► ⇒ Actions: SetSpeed, SetPoint
 - ► ⇒ Trigger: LeventContact, EventTimeout

EMF Meta Model

Generated GMF Editor

Eclipse Model Execution Demo

DSLs in Eclipse represented by EMF models

- ▶ DSLs in Eclipse represented by EMF models
 - Often only implicit execution semantics!

- DSLs in Eclipse represented by EMF models
 - Often only implicit execution semantics!
- Ptolemy models can be executable

- DSLs in Eclipse represented by EMF models
 - Often only implicit execution semantics!
- Ptolemy models can be executable
 - Xtend M2M transformation helps making semantics explicit

- DSLs in Eclipse represented by EMF models
 - Often only implicit execution semantics!
- Ptolemy models can be executable
 - Xtend M2M transformation helps making semantics explicit
- Other simulator DataComponents imaginable

- DSLs in Eclipse represented by EMF models
 - Often only implicit execution semantics!
- Ptolemy models can be executable
 - Xtend M2M transformation helps making semantics explicit
- Other simulator DataComponents imaginable
- KIELER Execution Manager seamlessly integrates execution into the Eclipse RCP

To Go Further

UC BERKELEY, EECS DEPT.

Ptolemy webpage.

http://ptolemy.eecs.berkeley.edu/.

UNI KIEL, REAL-TIME AND EMBEDDED SYSTEMS GROUP. KIELER webpage.

http://www.informatik.uni-kiel.de/en/rtsys/kieler/.

Part II: Meta Layout of Graphical Models

Automatic Layout in GMF

GMF supports automatic layout...

Automatic Layout in GMF

GMF supports automatic layout...

- ...but is not very flexible
 - No selection of different layout algorithms
 - No customization of layout options
 - No deep layout of compound structures

Meta Layout: Allow fully flexible automatic diagram layout

- Meta Layout: Allow fully flexible automatic diagram layout
 - Contribute new layout algorithms using extension points

- Meta Layout: Allow fully flexible automatic diagram layout
 - Contribute new layout algorithms using extension points
 - Customize layout options in the properties view

- Meta Layout: Allow fully flexible automatic diagram layout
 - Contribute new layout algorithms using extension points
 - Customize layout options in the properties view
 - Layout compound structures recursively

- Meta Layout: Allow fully flexible automatic diagram layout
 - Contribute new layout algorithms using extension points
 - Customize layout options in the properties view
 - Layout compound structures recursively
 - Layout different parts of a diagram with different options, or even with different layout algorithms

- Meta Layout: Allow fully flexible automatic diagram layout
 - Contribute new layout algorithms using extension points
 - Customize layout options in the properties view
 - Layout compound structures recursively
 - Layout different parts of a diagram with different options, or even with different layout algorithms
- Development of special layout algorithms, e.g. for data flow diagrams

- define diagram types
 - state machine, class diagram, etc.

- define diagram types
 - state machine, class diagram, etc.
- assign diagram types and layout options to specific parts of a GMF diagram
 - e.g. assign the "class diagram" type to the diagram edit part of a class diagram editor

- define diagram types
 - state machine, class diagram, etc.
- assign diagram types and layout options to specific parts of a GMF diagram
 - e.g. assign the "class diagram" type to the diagram edit part of a class diagram editor
- contribute new layout algorithms
 - call these contributions layout providers

- define diagram types
 - state machine, class diagram, etc.
- assign diagram types and layout options to specific parts of a GMF diagram
 - e.g. assign the "class diagram" type to the diagram edit part of a class diagram editor
- contribute new layout algorithms
 - call these contributions layout providers
- define which diagram types are supported by the layout provider

- define diagram types
 - state machine, class diagram, etc.
- assign diagram types and layout options to specific parts of a GMF diagram
 - e.g. assign the "class diagram" type to the diagram edit part of a class diagram editor
- contribute new layout algorithms
 - call these contributions layout providers
- define which diagram types are supported by the layout provider
- define new layout options and specify which options are understood by a layout provider

Custom Layout Options

➤ To be implemented soon...

Compound Structures

Apply layout providers recursively

Meta Layout

Diagram Layout

 Layout providers work on an internal graph structure generated with EMF

Diagram Layout

- Layout providers work on an internal graph structure generated with EMF
- Need to map the contents of a diagram to the internal structure and back

Diagram Layout

- Layout providers work on an internal graph structure generated with EMF
- Need to map the contents of a diagram to the internal structure and back
- Done by Layout Managers using the GEF command / request pattern

Diagram Layout

- Layout providers work on an internal graph structure generated with EMF
- Need to map the contents of a diagram to the internal structure and back
- Done by Layout Managers using the GEF command / request pattern
- Currently only a layout manager for GMF is implemented
 - Analyzes the edit part structure at runtime
 - Recursively go into the contents of an edit part to explore compound structures

Diagram Layout

- Layout providers work on an internal graph structure generated with EMF
- Need to map the contents of a diagram to the internal structure and back
- Done by Layout Managers using the GEF command / request pattern
- Currently only a layout manager for GMF is implemented
 - Analyzes the edit part structure at runtime
 - Recursively go into the contents of an edit part to explore compound structures
- Extension to other diagram editor generation frameworks is possible

Data Flow Diagrams

Operators exchange data through ports

Data Flow Diagrams

- Operators exchange data through ports
- Layout algorithms must respect these ports when routing connections

Developed a special algorithm to layout data flow diagrams

- Developed a special algorithm to layout data flow diagrams
- Internal graph structure supports ports

- Developed a special algorithm to layout data flow diagrams
- Internal graph structure supports ports
- Integrated in the KIELER Meta Layout

- Developed a special algorithm to layout data flow diagrams
- Internal graph structure supports ports
- Integrated in the KIELER Meta Layout
- Also available as stand-alone library, successfully applied to Ptolemy

Summary

- ► KIELER Meta Layout provides flexible automatic diagram layout
 - Customize layout algorithms and layout options

Summary

- ► KIELER Meta Layout provides flexible automatic diagram layout
 - Customize layout algorithms and layout options
- Current implementation is able to layout all GMF diagrams

Summary

- ► KIELER Meta Layout provides flexible automatic diagram layout
 - Customize layout algorithms and layout options
- Current implementation is able to layout all GMF diagrams
- Implemented a special layout algorithm for data flow diagrams

