

Reda Bendraou

reda.bendraou{{@}}Lip6.fr
http://pagesperso-systeme.lip6.fr/Reda.Bendraou/

Supports de cours par Benoit Combemale et Jean-Marc Jézéquel

benoit.combemale@irisa.fr
jezequel@inria.fr

Outline

• Introduction to MDE

Defining the Operational Semantics with Kermeta

The Logo Example (short reminder)

Building a Simulator for Logo

Building a Compiler for Logo

Wrap-up and Conclusion

Software Complexity

Software Complexity

Naive Model Driven Engineering

Aspect Oriented Model Driven Engineering

Outline

• Introduction to MDE

• Defining the Operational Semantics with Kermeta

The Logo Example (short reminder)

Building a Simulator for Logo

Building a Compiler for Logo

Wrap-up and Conclusion

Operational Semantics of State Machines

• A model

• Its metamodel

Adding Operational Semantics to OO Metamodels

From Metamodels to Languages

Metadata languages

- (E)MOF => Only data structures
 - classes, properties, associations, ...
 - operations : only signatures
- Not sufficient to operate on models
 - Constraints
 - Actions
 - Transformations
 - **-** ...

Typical example (excerpted from MOF spec)

• Operation isInstance(element : Element) : Boolean

"Returns true if the element is an instance of this type or a subclass of this type. Returns false if the element is null".

A natural language specification

```
operation isInstance (element : Element) : Boolean is do

// false if the element is null

if element == void then result := false

else

// true if the element is an instance of this type

// or a subclass of this type

result := element.getMetaClass == self or

element.getMetaClass.allSuperClasses.contains(self)

end

An operational specification
```

What is "meta"-executability?

- Basic CRUD Operations
- Merge, Composition...

M Definition

M-1 Execution

Simply an (object-oriented) program that manipulates model elements

"Program = Data Structure + Algorithm", Niklaus Wirth

Kermeta Rationale

- Model, meta-model, meta-metamodel, DSLs...
 - Meta-bla-bla too complex for the normal engineer
- On the other hand, engineers are familiars with
 - OO programming languages (Java,C#,C++,..)
 - UML (at least class diagram)
 - May have heard of *Design-by-Contract*
- Kermeta leverages this familiarity to make Meta-modeling easy for the masses

Using aspect-composition to reflectively build Kermeta

The action metamodel

Close to the OCL

- CRUD operation
- Control structures
- Operation call
- Variables and assignment
- Exceptions handling
- Functions (OCL-like iterators)

Breathing life into Meta-Models

- // MyKermetaProgram.kmt
- // An E-MOF metamodel is an OO program that does nothing
 - require "StateMachine.ecore" // to import it in Kermeta
- // Kermeta lets you weave in aspects
 - // Contracts (OCL WFR)
 - require "StaticSemantics.ocl"
 - // Method bodies (Dynamic semantic inv: ownedState->forAll(s1,s2)
 - require "DynamicSemantics.kmt" s1.name=s2.name implies s1=s2)
 - // Transformations

```
aspect class FSM {
  operation reset() : Void {
 currentState := initialState
}}
```


Context FSM

```
class Minimizer {
 operation minimize (source: FSM):FSM {...}
}
```

Kermeta, a Kernel to Meta

Kermeta workbench snapshot

Kermeta: a Kernel metamodeling language

- Strict EMOF extension
- Statically Typed
 - Generics, Function types (for OCL-like iterators)
- Object-Oriented
 - Multiple inheritance / dynamic binding / reflection
- Model-Oriented
 - Associations / Compositions
 - Model are first class citizens, notion of model type
- Aspect-Oriented
 - Simple syntax for static introduction
 - Arbitrary complex aspect weaving as a framework
- Still "kernel" language
 - Seamless import of Java classes in Kermeta for GUI/IO etc.

Types & opérateurs usuels

- Types scalaires très restreints
 - Integer, String, Boolean
- Opérateurs :
 - Affectation : := (naïve), ?= (cast)
 - Arithmétique : +,-,/,*
 - Comparaison : ==, !=, <, <=,>,>=
 - Logique: and, or, not
- Collections : fondées sur la définition d'OCL

Mot–clé	Classe générique	Unicité	Ordre
set	Set< T >	Oui	Non
oset	OrderedSet< T >	Oui	Oui
bag	Bag< T >	Non	Non
seq	Sequence< T >	Non	Oui

Définition de classes, opérations, méthodes

- Déclaration de classes à la Java (class C { })
 - Classes abstraites (abstract), généricité (class A<T>)
 - Héritage (inherits), multiple ou non
- Constructions : pas de constructeur ! (MyClass.new)
- Variables de classes : Attributs & Référence
 - attribute a: String => a est contenue par composition ()
 - reference r: String => r est référencée
 - self représente l'instance courante
 - Absence de visibilité : tout est public
- Méthode d'instance : Opérations & Méthodes
 - operation name(arg1: T): OutputType is do ... end
 - Redéfinition par héritage : operation \rightarrow method
 - Variable locale : var tmp: String init String.new
 - Retour : pas de return ! On utilise la variable result
 - Pas de surcharge dans le langage (simplification)

EMOF ⇔Kermeta


```
class FSM
{
  attribute ownedState : State[0..*]#owningFSM
  reference initialState : State[1..1]
  reference currentState : State
  operation run() : kermeta::standard::~Void is do
  end
  operation reset() : kermeta::standard::~Void is do
  end
}
```

```
class State{
 reference owningFSM : FSM[1..1]#ownedState
 attribute name : String
 attribute outgoingTransition : Transition[0..*]#source
 reference incomingTransition : Transition#target
 operation step(c : String) : kermeta::standard::~Void is do
 end
}
class Transition{
 reference source : State[1..1]#outgoingTransition
 reference target : State[1..1]#incomingTransition
 attribute input : String
 attribute output : String
 operation fire() : String is do
 end
}
```


Assignment semantics

Composition Α В container() b1:B a1:A a2:A a2.b := b1 b1:B a1:A a2:A

Association D d1:D c1:C d2:D d2.c := c1 c1:C d1:D d2:D

Fermetures & λ-fonctions pour l'itération

- Effectuer une action ∀e ∈ C each
 - f.each{ n | stdio.write(n.toString + " ") }
- Vérifier une condition ∀e ∈ C forAll
 - var b: Boolean init f.forAll{ n | n < 250 }
- Sélection d'un sous-ensemble (filter) select
 - var f2: Sequence<Integer> init f.select{n | n < 100}
- Exclusion d'un sous-ensemble reject
 - var f3: Sequence<Integer> init f.reject{n | n < 100}
- Mapping de fonction collect
 - var f4: Sequence<Integer> init fib.collect{n | n + 1}
- Détection d'un élément detect
 - var x: Integer init fib.detect{n | n > 47}
- Existence d'un élément exists
 - var b2: Boolean init fib.exists{n | n > 47 }

operation run() : Void

```
from var str : String
until str == "exit"
loop
 stdio.writeln("current state is " + currentState.name)
 str := stdio.read("Enter an input string or 'exit'
 to exit simulation: ")
 stdio.writeln(str)
 if str != "exit" then
 do
 stdio.writeln("Output string : " + currentState.step(str))
 rescue (ex : FSMException)
 stdio.writeIn("ERROR : " + ex.toString)
 end
 end
end
stdio.writeIn("* END OF SIMULATION *")
```


operation step(c : String) : String

operation fire() : String

source.owningFSM.currentState := target

result := output

Current Status

- Latest version (1.4.1)

Parser, type checker, interpreter, debugger, Java compiler

Eclipse plug-in: Textual Editor, Browser, Launcher

EMF Ecore metamodel Import / Export

EMF model Import / Export

Seamless import of Java classes in Kermeta

Constraints (Kermeta or OCL)

Graphical Editor (generated with Topcased)

Documentation and Examples

Smoothly interoperates with Eclipse/EMF Open Source

▶ Download it now!

A statically typed object-oriented executable meta-language

- Home page
 - http://www.kermeta.org
- Development page
 - http://kermeta.gforge.inria.fr/

Outline

• Introduction to MDE

Defining the Operational Semantics with Kermeta

• The Logo Example (short reminder)

Building a Simulator for Logo

Building a Compiler for Logo

Wrap-up and Conclusion

DIY with LOGO programs

- Consider LOGO programs of the form:
 - repeat 3 [pendown forward 3 penup forward 4]

- to square :width
- repeat 4 [forward:width right 90]
- end
- pendown square 10

Fractals in LOGO


```
; lefthilbert
to lefthilbert :level :size
  if :level != 0 [
left 90
righthilbert :level-1 :size
forward:size
right 90
lefthilbert: level-1: size
forward:size
lefthilbert :level-1 :size
right 90
forward:size
righthilbert :level-1 :size
left 90
end
```

```
; righthilbert
to righthilbert :level :size
  if :level != 0 [
right 90
lefthilbert :level-1 :size
forward:size
left 90
righthilbert level-1 :size
forward:size
righthilbert :level-1 :size
left 90
forward:size
lefthilbert :level-1 :size
right 90
end
```

Case Study: Building a Programming Environment for Logo

- Featuring
 - Edition in Eclipse
 - On screen simulation
 - Compilation for a Lego Mindstorms robot

Model Driven Language Engineering: the Process

- Specify abstract syntax
- Specify concrete syntax
- Build specific editors
- Specify static semantics
- Specify dynamic semantics
- Build simulator
- Compile to a specific platform

Meta-Modeling LOGO programs

- Let's build a meta-model for LOGO
 - Concentrate on the abstract syntax
 - Look for concepts: instructions, expressions...
 - Find relationships between these concepts
 - It's like UML modeling!
- Defined as an Ecore model
- Using EMF tools and editors

LOGO metamodel

ASMLogo.ecore

Concrete syntax

- Any regular EMF based tools
- Textual using Sintaks, TMF, XText, EMFText...
- Graphical using GMF or TopCased

```
logo.sts
 及 platform:/resource/LogoDemo/k/k.xmi
 TO k :scale
 PENDOWN

▽ ◆ Proc Declaration k

 FORWARD *(30, :scale)
 PENUP
 Parameter scale
 BACK *(10, :scale)
 RIGHT 45
 FORWARD *(14, :scale)
 Pen Down
 PENDOWN
 ▶ ♦ Forward
 BACK *(14, :scale)
 PENUP
 Pen Up
 RIGHT 90
 ▶ ♦ Back
 FORWARD *(14, :scale)
 PENDOWN
 ▶ ♦ Right
 BACK *(14, :scale)
 ▶ ♦ Forward
 PENUP
 RIGHT 45
 Pen Down
 FORWARD *(20, :scale)
 ◆ Back
 LEFT 180
 END
 Pen Up
```

Outline

• Introduction to MDE

Defining the Operational Semantics with Kermeta

• The Logo Example (short reminder)

• Building a Simulator for Logo

Building a Compiler for Logo

Wrap-up and Conclusion

Operational Semantics for LOGO

• Expressed as a mapping from a meta-model to a virtual machine (VM)

- LOGO VM?
 - Concept of Turtle, Lines, points...
 - Let's Model it!
 - (Defined as an Ecore meta-model)

Virtual Machine - Model

VMLogo.ecore <<datatype>> Point origin Integer 🔐 🗶 : Integer <<javaclass>> int ೄ γ : Integer 0..1 position <<datatype>> 0..*\points Boolean destination << javaclass>> jav... 0..* Segment ₽ heading : Inte... drawings եր penUp : Boolean

• Defined as an Ecore meta-model

Virtual Machine - Semantics

```
require "VMLogo.ecore"
require "TurtleGUI.kmt"
aspect class Point {
 method toString() : String is do
  result := "[" + x.toString + "," + y.toString + "]"
 end
aspect class Turtle {
 operation setPenUp(b : Boolean) is do
  penUp := b
 end
 operation rotate(angle : Integer) is do
  heading := (heading + angle).mod(360)
 end
```

LogoVMSemantics.kmt

Map Instructions to VM Actions

- Weave an interpretation aspect into the metamodel
 - add an eval() method into each class of the LOGO MM

```
aspect class PenUp {
 eval (ctx: Context) {
 ctx.getTurtle().setPenUp(true)
}
...
aspect class Clear {
 eval (ctx: Context) {
 ctx.getTurtle().reset()
}
```

Handling control structures

- Block
- Conditional
- Repeat
- While

Operational semantics

LogoDynSemantics.kmt

```
require "ASMLogo.ecore"
require "LogoVMSemantics.kmt"
aspect class If {
 operation eval(context : Context) : Integer is do
  if condition.eval(context) != 0 then
 result := thenPart.eval(context)
  else result := elsePart.eval(context)
  end
 end
aspect class Right {
 operation eval(context : Context) : Integer is do
  context.turtle.rotate(angle.eval(context))
 end
```

Handling function calls

- Use a stack frame
 - Owned in the Context

Getting an Interpreter

- Glue that is needed to load models
 - ie LOGO programs
- Vizualize the result
 - Print traces as text
 - Put an observer on the LOGO VM to graphically display the resulting figure

Simulator

• Execute the operational semantics

```
TO k :scale
 PENDOWN
 FORWARD *(30, :scale)
 PENUP
 BACK *(10, :scale)
 RIGHT 45
 FORWARD *(14, :scale)
 PENDOWN
 BACK *(14, :scale)
 PENUP
 RIGHT 90
 Problems Javadoc Declaration 📮 Console 🛭
 FORWARD *(14, :scale)
 PENDOWN
 KM Logo Console
 BACK *(14, :scale)
 Launching logo interpreter on file : /home/
 PENUP
 Tortue trace vers [0,120]
 RIGHT 45
 Tortue se deplace en [0,80]
 FORWARD *(20, :scale)
 Tortue se deplace en [39,119]
 LEFT 180
 Tortue trace vers [0,80]
END
 Tortue se deplace en [39,41]
 Tortue trace vers [0,80]
CLEAR
 Tortue se deplace en [0,0]
$k(4)
 Execution terminated successfully.
```

Outline

• Introduction to MDE

Defining the Operational Semantics with Kermeta

• The Logo Example (short reminder)

Building a Simulator for Logo

Building a Compiler for Logo

Wrap-up and Conclusion

Implementing a model-driven compiler

- Map a LOGO program to Lego Mindstroms
 - The LOGO program is like a PIM
 - The target program is a PSM
 - => model transformation

 Kermeta to weave a « compilation » aspect into the logo metamodel

```
aspect class PenUp {
 compile (ctx: Context) {
}
...
aspect class Clear {
}
```

Specific platform

- Lego Mindstorms Turtle Robot
 - Two motors for wheels
 - One motor to control the pen

Model-to-Text vs. Model-to-Model

- Model-to-Text Transformations
 - For generating: code, xml, html, doc.
 - Should be limited to syntactic level transcoding
- Model-to-Model Transformations
 - To handle more complex, semantic driven transformations

Model-to-Text Approaches

- For generating: code, xml, html, doc.
 - Visitor-Based Approaches:
 - Some visitor mechanisms to traverse the internal representation of a model and write code to a text stream
 - Iterators, Write ()
 - Template-Based Approaches
 - A template consists of the target text containing slices of meta-code to access information from the source and to perform text selection and iterative expansion
 - The structure of a template resembles closely the text to be generated
 - Textual templates are independent of the target language and simplify the generation of any textual artefacts

Classification of Model-to-Model Transformation Techniques

- 1. General purpose programming languages Java/C#...
- 2. Generic transformation tools
 Graph transformations, XSLT...
- 3. CASE tools scripting languages Objecteering, Rose...
- 4. Dedicated model transformation tools OMG QVT style
- Meta-modeling tools
 Metacase, Xactium, Kermeta...

Logo to NXC Compiler

Step 1 – Model-to-Model transformation

• Step 2 - Code generation with template

Execution

```
TO k :scale
 PENDOWN
 FORWARD *(30, :scale)
 PENUP
 BACK *(10, :scale)
 RIGHT 45
 FORWARD *(14, :scale)
 PENDOWN
 BACK *(14, :scale)
 PENUP
 RIGHT 90
 FORWARD *(14, :scale)
 PENDOWN
 BACK *(14, :scale)
 PENUP
 RIGHT 45
 FORWARD *(20, :scale)
 LEFT 180
END
CLEAR
$k(4)
```


Outline

• Introduction to MDE

Defining the Operational Semantics with Kermeta

The Logo Example (short reminder)

Building a Simulator for Logo

Building a Compiler for Logo

Wrap-up and Conclusion

Logo Summary (1)

Logo Summary (2)

- Integrate all aspects coherently
 - syntax / semantics / tools
- Use appropriate languages
 - MOF for abstract syntax
 - OCL for static semantics
 - Kermeta for dynamic semantics
 - Java for simulation GUI
 - ...
- Keep separation between concerns
 - For maintainability and evolutions

From LOGO to Mindstorms

Kermeta in real projects

- Artist2, the European network of excellence on real-time embedded systems
- UsineLogicielle, a System@tic project where Kermeta based operational semantic is associated to functional requirement for test synthesis purposes.
- Speeds, a European FP6 project for aspect-oriented metamodeling of avionics and automotive systems, including operational semantics aspects
- OpenEmbedd, A French project building a MDE platform for realtime system.
- Mopcom, a French project applying MDE to hardware for generating SOC and introduce dynamic reconfigurability to them.
- Topcased, a consortium that aims to build modelers for avionics and system engineering
- DiVA, a European FP7 STREP project on handling Dynamic variability in complex, adaptive systems
- Etc.

Conclusion and Wrap-up

- Kermeta is an open-source initiative
 - Started January 2005
 - More than 10 active developers
- Feel free to use
 - Start with a meta-model in EMF
 - Get XML an reflective editor for free
 - Weave in static semantics in OCL
 - Weave in an interpreter,
 - connect to a simulation platform
 - Weave in one or more compilers
 - Finaly care for concrete syntax issues
- Feel free to contribute!
 - www.kermeta.org

Do It Yourself!

- Source code of the Logo demo:
 - https://gforge.inria.fr/scm/viewvc.php/trunk/kmlogo_projects/?root=ker
 meta
- Kermeta (http://www.kermeta.org/):
 - reference documentation: http://www.kermeta.org/documents
 - formation supports:
 https://gforge.inria.fr/scm/viewvc.php/integration/training_projects/?root=openembedd
- More information:
 - Eclipse Modeling (EMF, GMF...): http://www.eclipse.org/modeling/
 - OMG (UML, OCL, MOF...): http://www.omg.org/