Simon Balázs BME IIT, 2011.

Tartalom

- Bevezetés
- Metamodellezés
- ■EMF & ecore

Bevezetés

- ■Hétfő: Simon Balázs
 - hetente felváltva: előadás és gyakorlat
 - metamodellezés
 - kódgenerálás
 - ■fordítóelmélet
- Csütörtök: Dr. László Zoltán
 - kéthetente

Célok

- Fejlett modellező eszköz használata
- Saját metamodell tervezése
- Kódgenerátorok készítése
- Programkódok feldolgozása
- Fordítóelmélet alapjainak megismerése
- A fenti módszerek használata a szoftverfejlesztés egyes fázisaiban

Modellezés

Model

- Abstraction
 - az adott környezet számára érdektelen információk figyelmen kívül hagyása
- Classification
 - a közös tulajdonsággal rendelkező fontos információk csoportosítása
- Metamodel
 - modellezési nyelv modellje
 - megadja a modellek egy családjának építőelemeit, struktúráját, szemantikáját és kényszereit

- UML Unified Modeling Language (M2)
 - use-case diagram
 - osztálydiagram
 - szekvencia diagram
 - ...
- MOF MetaObject Facility (M3)
 - ebben van leírva az UML
 - legfelső meta-szint
 - önleíró
 - az UML egy kicsi részhalmaza
- XMI XML Metadata Interchange
 - modellek cseréje eszközök között XML formátumban

Metaszint	Leírás	Elemek
M3	MOF meta-metamodell (önmaga metamodellje)	MOF: Class, Property, Association stb.
M2	UML metamodell	UML: Class, Property, Association, State, Activity stb.
M1	UML modell	"Kutya" nevű osztály
M0	objektumok és adatok: az M1 réteg elemeinek példányai	"Bodri" nevű Kutya típusú objektum

- UML (M2):
 - nem mindig elegendő
 - pl. gráfok, fák, egyéb speciális alkalmazási területek
- DSL Domain Specific Language (M2)
 - szakterület-specifikus nyelvek
 - speciális szakterületre kialakított nyelvek
 - az absztrakt szintaxis (modell struktúrája, elemei és kényszerei) MOF-ban leírva
 - a konkrét szintaxis (felhasználó számára) lehet:
 - ■szöveges (speciális programnyelv)
 - grafikus (speciális dobozok és vonalak)
 - előny: a felhasználó a saját fogalmaiból építkezik

Metaszint	Leírás	Elemek
M3	MOF meta-metamodell (önmaga metamodellje)	MOF: Class, Property, Association stb.
M2	a MOF által leírt metamodellek: a MOF elemeinek példányai	UML: Class, Property, Association, State stb.; DSL metamodell
M1	az M2 réteg metamodelljei által leírt modellek: az M2-es metamodellelemek példányai	"Kutya" nevű osztály; DSL modell
M0	objektumok és adatok: az M1 réteg elemeinek példányai	"Bodri" nevű Kutya típusú objektum; DSL objektumok

Megjegyzés:

Két egymás feletti metaszint közötti kapcsolat relatív, így tetszőlegesen sok metaszint létezhet!

MDA: Model Driven Architecture

M

MDA: Model Driven Architecture

Platform

- futtatási környezet specifikálása modellek egy halmazára
- legalább egy implementáció
- pl. Java, .NET; Windows, Linux; Oracle, MySQL
- PIM: Platform Independent Model
- PSM: Platform Specific Model
- Mapping
 - leképzés, függvény: PIM-ből a PSM előállítása
- Marker
 - ez alapján dől el, milyen platformra készül a PSM
 - A leképzés plusz bemenete, nem része a PIM-nek!

MDA: Model Driven Architecture

100

MDA: Model Driven Architecture

- Model elaboration
 - a modell általában nem teljes: finomítani kell
 - kiindulás: magas absztrakciós szintű modell
 - átmenet: köztes modellek
 - kimenet: alacsonyabb absztrakciós szintű modell
 - példák:
 - get-set metódusok automatikus hozzáadása a modellhez
 - Java kód generálása modellből
- Reverse engineering
 - modell visszafejtése
 - az absztrakciós szint emelése
 - példa:
 - Java kód alapján UML osztálydiagram előállítása

Transzformációk

- Modell feldolgozását igényli:
 - modelltranszformáció, kódgenerálás
- Programkód megértését igényli:
 - aspektusszövés, pretty printing, reverse engineering, fordítás

Gyakorlatok

Mi ez?

Mi ez?

Context Diagram & Data Flow Diagram

Context & Data Flow Diagram

- Data-flow: adat
- Process: folyamat
- ■Store: tár
- Terminator: külső forrás/nyelő

Feltételek

- Store csak process-hez kapcsolható
- Context diagramon nincs store
- Egy store több szinten is előfordulhat

Gyakorlatok

Eclipse Modeling Framework (EMF)

Eclipse Modeling Framework (EMF)

- Java alapú keretrendszer strukturált modellező nyelvek létrehozására
- ■EMF ecore:
 - ■az EMF magja
 - ■a MOF-nak felel meg, de kicsit eltér
- Saját modellező nyelv létrehozása: ecorera építve
- Létezik EMF-re épülő UML metamodell is
- Modell mentése, visszatöltése: XMI

Követelmények

- Tervezéshez:
 - Eclipse Helios (3.6) + "Modeling/EMF Eclipse Modeling Framework SDK" plugin telepítése
- Egyszerű felhasználáshoz Java kódból:
 - Saját metamodellből generált .jar fájl
 - org.eclipse.emf.ecore.jar
 - org.eclipse.emf.common.jar
- Összetettebb felhasználáshoz (grafikus editorral):
 - Eclipse fejlesztőkörnyezet

ecore

ecore

Saját metamodell létrehozása

- ■Négy lehetséges módszer:
 - Java interfészek kommentbe írt annotációkkal
 - UML osztálydiagramszerű grafikus editor
 - XMI
 - XML Schema
- Végül mindegyik a Java osztályokra képződik le
 - kicsit megtévesztő: nem Java 1.5-ös annotációk, hanem kommentbe írt speciális karakterláncok

Grafikus editor

Java annotations

- 1. Java csomag létrehozása
- ■2. Csomagon belül interfészek létrehozása:
 - minden metamodell-beli elemnek egy-egy
 - ■interfészek elé komment:
 - ■(implementációja osztály lesz)

```
/**
 * @model
 */
```

- használható még az abstract módosító:
 - (implementációja absztrakt osztály lesz)

```
/**
  * @model abstract="true"
  */
```

■többszörös öröklődés megengedett (interfész szinten)

Java annotations

- ■3. Interfészeken belül:
 - getter függvények fejléce, ezekből lesznek az implementáló osztály attribútumai
 - ■getter-ek előtt komment:

```
/**
* @model
*/
```

- lehetséges módosítók:
 - ■default="..." (alapértelmezett érték megadása)
 - changeable="false" (csak olvasható attribútum)
 - ■containment="true" (lista esetén: kompozíció)

Példa

* @model

/**

package tree.model;

```
*/
 public interface Node {
package tree.model;
 /**
 * @model
import java.util.List;
 */
 public Composite getParent();
/**
 * @model
 */
public interface Composite extends Node {
 /**
 * @model containment="true"
 */
 public List<Node> getChildren();
 (C) Simon Balázs, BME IIT, 2011.
```


Java annotations

- Az interfészek alapján az Eclipse generálni tudja az implementációt
- Csak a @model-lel annotált elemeket veszi figyelembe, minden mást változatlanul hagy
- A gyökérinterfészeket az EObject-ből származtatja, implementációjukat pedig EObjectImpI-ből
- A listákat lecseréli EList-re
- Ha változtatható az attribútum, setter-t is generál (kivéve listáknál)

M

Generált implementáció

- A saját csomagon belül:
 - ModelFactory interfész
 - ModelPackage interfész
 - ■két alcsomag:
 - ■[saját csomag].impl
 - ■[saját csomag].util
- Az **impl** alcsomag tartalma:
 - minden eredeti interfészhez egy [interfésznév]Impl nevű implementáló osztály
 - sok generált függvény @generated annotációval ellátva
 - ■ezeket újrageneráláskor felülírja
 - ■az annotációt eltávolítva saját kód is írható
 - ModelFactoryImpl osztály
 - ModelPackageImplosztály

M

ModelFactory

- A modell példányosításáért felel
- ■Singleton, elérése:
 - ModelFactory.eINSTANCE
- Minden definiált interfészhez egy .create[interfésznév]() függvény
- ■Példa:

```
ModelFactory factory = ModelFactory.eINSTANCE;
Node node = factory.createNode();
```


Összefoglalás

- Metamodellezés
- Transzformációk:
 - metamodell
 - kódgenerálás
 - ■refaktorálás
 - grafikus modellezés
- Saját metamodell készítése: EMF