

JIOWA Code Generation Framework

Tutorial & Handbook for the Code Generation Framework and its Template Engine

Dr. Robert Mencl Independent Consultant / www.mencl.de

JIOWA Business Solutions GmbH
Bettinastraße 30
D-60325 Frankfurt am Main
Germany

- I. Simple Examples
- 2. Template Notation
- 3. Updating Source Files
- 4. Configuration
- 5. Distribution
- 6. Why Using It?
- 7. License

Email Template

I. Simple Examples: Email Template

Template file: Letter.jgt

```
Dear <<Salutation --> Mr: {Mr.} | Mrs: {Mrs.}>> <<Name>>,
we hereby want to inform you...
bla bla bla .

Best regards,
<<ContactPerson>>
```

Plain text enriched with template notation elements which are enclosed by << ... >>

1. Simple Examples: Email Template (2)

Template file: Letter.jgt

```
Dear <<Salutation --> Mr: {Mr.} | Mrs: {Mrs.}>> <<Name>>,
  we hereby want to inform you...
bla bla bla .

Best regards,
  <<ContactPerson>>
```

red symbols: Template notation elements.

Plain text enriched with template notation elements which are enclosed by

- green text: Identifiers which can be chosen arbitrarily by the user!!!
 These identifiers will be used by the system when generating so-called *TemplateBeans* out of these template files!

I. Simple Examples: Email Template (3)


```
subtemplate structure
 inline template identifiers: Mr and Mrs and : is the qualifier symbol
identifier: Salutation
Dear <<Salutation --> Mr: {Mr.} | Mrs: {Mrs.}>> <<Name>>,
 variable: <<Name>>
we hereby want to inform you...
bla bla bla.
Best regards,
<<ContactPerson>>
 inline templates: {Mr.} and {Mrs.}
variable: <<ContactPerson>>
 --> is the subtemplate indicator and I is the or-symbol
 for different possible sub templates.
```

1. Simple Examples: Email Template (4)

Template file: Letter.jgt

Automatic Build

TemplateBean Class: Letter_jgt

compile-time safety

for template syntax

1. Simple Examples: Email Template (5)

Template file: Letter.jgt

TemplateBean Class: Letter_jqt

Automatic Build

Using the template bean in your program:

⊕ Letter_jgt Salutation ▶ 69 Mr o^F Mr oF Mrs parent Salutation(Letter_jgt) append(Mr) : Letter_jgt append(Mrs) : Letter_jgt append_Mr(): Mr append_Mr(TemplateBean) : Mr append_Mrs(): Mrs append_Mrs(TemplateBean) : Mrs clear(): void create_Mr() : Mr create_Mr(TemplateBean) : Mr create_Mrs(): Mrs o create_Mrs(TemplateBean) : Mrs getAll(): TemplateBeanList parent() : Letter_jgt set(Mr) : Letter_iqt set(Mrs) : Letter_jgt set Mr(): Mr set_Mr(TemplateBean) : Mr set_Mrs(): Mrs set_Mrs(TemplateBean) : Mrs setAll(TemplateBeanList) : Letter_jgt oF Salutation Letter_jgt() Letter_jgt(TemplateBean) create() : Letter_jgt create(TemplateBean) : Letter_jgt getContactPerson(): String getName() : String id() : String initialize(): void setContactPerson(String) : Letter_jgt setName(String) : Letter_jgt

1. Simple Examples: Email Template (6)

Template file: Letter.jgt

Using the template bean in your program:

Output

```
Dear Mr. Smith,
we hereby want to inform you...
bla bla bla .

Best regards,
Jenny Jones
```

Java Class Template

I. Simple Examples: Java Class Template

Template file: Class.jgt (just a simple JavaBean with getters & setters)

```
package <<PackageName>>;

public class <<ClassName>>
{
 <<foreachAttribute --> Attribute.jgt >>
 <<foreachAttribute --> GetterSetter.jgt >>
}
```

Have you ever seen simpler templates for java classes?

Template file: Attribute.jgt

```
protected <<DataType>> <<AttributeName>>;
```

Template file: GetterSetter.jgt

```
public <<DataType>> get<<+AttributeName>>()
{
 return this.<<AttributeName>>;
}

public void set<<+AttributeName>>(<<DataType>> value)
{
 this.<<AttributeName>> = value;
}
```

syntax highlighting for the target platform and **not** for the template notation!

template notation does not change the visual appearance of the code too much!

<<+AttributeName>> means
toFirstUpperCase() of AttributeName

1. Simple Examples: Java Class Template (2)

Template file: Class.jgt

foreachAttribute does not perform any kind of iteration!!! It is an arbitrarily chosen word!

The iteration over the attributes of a class has to be performed in the code generator which is written in pure lava.

Variable values of GetterSetter are getting initialized via copy constructor.

Code Example:

This code would be part of your code generator.

I. Simple Examples: Java Class Template (3)

Template file: Class.jgt

Template file: Attribute.jgt

protected <<DataType>> <<AttributeName>>;

Template file: GetterSetter.jgt

```
public <<DataType>> get<<+AttributeName>>()
{
 return this.<<AttributeName>>;
}

public void set<<+AttributeName>>(<<DataType>> value)
{
 this.<<AttributeName>> = value;
}
```

Automatic Build

compile-time safety for template syntax

TemplateBean Class: Class_jgt

```
Class_jgt
 Class_jgt()
 Class_jgt(TemplateBean)
 id() : String
 create() : Class_igt
 a create(TemplateBean) : Class_jgt
 getPackageName(): String
 setPackageName(String) : Class_jgt
 getClassName(): String
 setClassName(String) : Class_jgt

 F foreachAttribute : foreachAttribute

▼ G S foreachAttribute

 parent : Class_jgt

 foreachAttribute(Class_jgt)

 parent(): Class_jgt
 qetAll(): TemplateBeanList
 setAll(TemplateBeanList) : Class_jgt
 clear(): void
 append(Attribute_jgt) : Class_jgt
 append_Attribute_jgt(): Attribute_jgt
 append_Attribute_jgt(TemplateBean) : Attribute_jgt
 set(Attribute_jgt) : Class_jgt
 set_Attribute_jgt() : Attribute_jgt
 set_Attribute_jgt(TemplateBean) : Attribute_jgt
 create_Attribute_jgt(): Attribute_jgt
 create_Attribute_jgt(TemplateBean) : Attribute_jgt
 append(GetterSetter_jgt) : Class_jgt
 append_GetterSetter_jgt(): GetterSetter_jgt
 append_GetterSetter_jgt(TemplateBean) : GetterSetter_jgt
 set(GetterSetter_jgt) : Class_jgt
 set_GetterSetter_jgt(): GetterSetter_jgt
 set_GetterSetter_jgt(TemplateBean) : GetterSetter_jgt
 create_GetterSetter_jgt(): GetterSetter_jgt
 create_GetterSetter_jgt(TemplateBean) : GetterSetter_jgt
 initialize() : void
```

I. Simple Examples: Java Class Template (4)

Class.jgt

Attribute.jgt

```
protected <<DataType>> <<AttributeName>>;
```

GetterSetter.jgt

```
public <<DataType>> get<<+AttributeName>>()
{
 return this.<<AttributeName>>;
}

public void set<<+AttributeName>>(<<DataType>> value)
{
 this.<<AttributeName>> = value;
}
```

TemplateBean Class: Attribute_jgt

- Automatic Build
- Attribute_jgt

 Attribute_jgt()
 - Attribute_jgt(TemplateBean)
 - create() : Attribute_jgt
 - create(TemplateBean) : Attribute_jgt
 - getAttributeName(): String
 - getDataType() : String
 - id() : String
 - initialize(): void
 - setAttributeName(String) : Attribute_jgt
 - setDataType(String) : Attribute_jgt

1. Simple Examples: Java Class Example (5)

Class.jgt

Attribute.jqt

```
protected <<DataType>> <<AttributeName>>;
```

GetterSetter.jgt

```
public <<DataType>> get<<+AttributeName>>()
{
 return this.<<AttributeName>>;
}

public void set<<+AttributeName>>(<<DataType>> value)
{
 this.<<AttributeName>> = value;
}
```

Automatic Build

TemplateBean Class: GetterSetter_jgt

GetterSetter_jgt © GetterSetter_jgt() © GetterSetter_jgt(TemplateBean) © create() : GetterSetter_jgt © create(TemplateBean) : GetterSetter_jgt © getAttributeName() : String © getDataType() : String © id() : String © initialize() : void © setAttributeName(String) : GetterSetter_jgt © setDataType(String) : GetterSetter_jgt

1. Simples Examples: Java Class Example (6)

Models to be used:

... many possibilities ...

- . Graphical Model:
 - Examples: UML, BPMN, ...
- 2. Textual Model:
 - Java classes (can be analyzed to generate additional technical layer with the code generator),
 - domain specific languages (DSL),
 - anything can be a used for the description of a model (ASCII Text, MS-Word, PDF, ...).

You just need a Java API to read the data from your model instance!

1. Simples Examples: Java Class Example (7)

Graphical Model:

- UML:
 - Arbitrary UML Modeling Tools: use Jiowa UML-API for Java.
 - It is part of Jiowa-MDSD software package (to be published soon)
 - jiowa-mdsd = { jiowa-codegen , jiowa-uml }
 - Support for Enterprise Architect, Visual Paradigm, MagicDraw, IBM RSA, Altova UModel, Eclipse UML, etc. Compensates the deviations between the different export format dialects (XMI) of the tools.
 - can automatically learn new UML formats and adapt the API to your specific modeling tool (automated specification by example).
 - Eclipse-based UML/EMF: use Java-UML-API from the eclipse project.
- Any other graphical notation:
 - you will just need a Java API to read data from your model instance.

I. Simple Examples: Java Class Example (8)

Example for UML model access with the Jiowa UML-API (not part of this distribution)

to be published soon in the **jiowa-mdsd** distribution

```
generate code
public class MyGenerator extends AbstractGenerator
 for all classes with
 stereotype "Example"
 @Override
 public void generate()
 for (UMLClass umlClass : umlNavigator.getUMLClassListByStereotypeName("Example"))
 Class_jqt template = new Class_jqt().setPackageName("example").setClassName(umlClass.getName());
 for (UMLProperty umlAttr : umlClass.getOwnedAttributeList())
 Attribute_jqt attribute = new Attribute_jqt();
 coby constructor
 attribute.setDataType(umlAttr.getDataTypeName()).setAttributeName(umlAttr.getName());
 for attributes
 GetterSetter_jqt gettersetter = new GetterSetter_jqt(attribute); ◆
 template.foreachAttribute.append(attribute).append(gettersetter);
 String filepath = template.getPackageName().replace('.', '/')
 + "/" + template.getClassName() + ".java";
 updateSourceFile ( filepath , template.toString() );
```

1. Simples Examples: Java Class Example (9)

Model Access:

- If you have a textual model:
 - Java classes: analyze them and generate additional classes.
 - Text files: Textual Models can also be simple text files, MS-Word & PDF documents, etc... It just depends on your interpretation (meta knowledge) of the contents of these documents.
 - Textual DSL: use the generated Java API to read data from your domain specific model instance.
 - you only need a Java API to read the data from your model instances.
 - since the templates do not depend on any specific model type or structure you can choose any type of model.

I. Simple Examples:Java Class by using Inline Templates

Java Class with Inline Templates

I. Simple Examples:Java Class by using Inline Templates

```
TemplateBean Class: MyClass_jgt
Template file: MyClass.jqt
 6 foreachAttribute
 ▶ 🥝 Attr

▼ Getter

package <<PackageName>>;
 Getter()
 Getter(TemplateBean)
 create() : Getter
public class <<ClassName>>
 a create(TemplateBean) : Getter
 getAttributeName(): String
 getDataType(): String
 Automatic

 id(): String

 <<foreachAttribute --> Attr:
 initialize(): void
 setAttributeName(String): Getter
 Build
 setDataType(String) : Getter
 protected <<DataType>> <<AttributeName>>;
 foreachAttribute(MyClass_jgt)
 append(Attr) : MyClass_jgt
 >>
 append(Getter) : MyClass_jqt
 append_Attr() : Attr
 append_Attr(TemplateBean) : Attr
 <<foreachAttribute --> Getter: -->
 append_Getter() : Getter

 append Getter(TemplateBean) : Gette

 Inline
 clear(): void
 create_Attr() : Attr
 public <<DataType>> get<<+AttributeName>>()
 o create_Attr(TemplateBean) : Attr
 Templates
 create_Getter() : Getter
 create_Getter(TemplateBean) : Getter
 are represented
 return this.<<AttributeName>>;
 getAll(): TemplateBeanList
 parent(): MyClass_jgt
 by nested classes
 set(Attr) : MyClass_igt
 set(Getter) : MvClass_iqt
 set_Attr():Attr
 within the
 set_Attr(TemplateBean) : Attr
 public void set<<+AttributeName>>(<<DataType>> value)
 set_Getter() : Getter
 TemplateBean
 set_Getter(TemplateBean) : Getter

 setAll(TemplateBeanList): MyClass_ig

 of foreachAttribute
 this.<<AttributeName>> = value;
 MyClass_jgt()
 MyClass_jgt(TemplateBean)
 create() : MyClass_jgt
 create(TemplateBean) : MyClass_jgt
 getClassName(): String
 >>
 getPackageName() : String

 id() : String

 initialize(): void
 setClassName(String) : MyClass_jgt
```

setPackageName(String): MvClass igt

I. Simple Examples:Java Class by using Inline Templates (2)

Example for model access with the Jiowa UML-API (not part of this distribution)

to be published soon in the **jiowa-mdsd** distribution

```
public class MyGenerator extends AbstractGenerator
 @Override
 public void generate()
 for (UMLClass umlClass : umlNavigator.getUMLClassListByStereotypeName("Example"))
 Access to inline
 MyClass_jqt template = new MyClass_jqt().setPackageName("example").setClassName(umlClass.getName());
 for (UMLProperty umlAttr : umlClass.getOwnedAttributeList())
 templates!
 MyClass_iqt.foreachAttribute.Attr attr =
 template.foreachAttribute.append_Attr().
 setDataType(umlAttr.getDataTypeName()).
 setAttributeName(umlAttr.getName());
 copy constructor
 template.foreachAttribute.append_Getter(attr); 
 for attributes
 String filepath = template.getPackageName().replace('.', '/')
 + "/" + template.getClassName() + ".java";
 updateSourceFile ( filepath , template.toString() );
```

Features

Features of the JIOWA Code Generator Framework:

- compile-time safety for your templates,
- full control of code generation via Java,
- very effective & comprehensible template notation,
- strict separation of code (Java generator) & design (template),
- templates do not carry any model specific information completely re-usable across different projects,
- supports any type of model for which an API exists,
- supports each IDE (no plug-ins necessary),
- easily extensible via Java,
- no polyglot programming.

Template Notation

2. Template Notation

Characteristics of the JIOWA Template Notation:

- only key symbols: << --> : { | } >> ... <-- + / _ = {[(, ==>)]} \ //# No keywords!
- basically just two structures:
 - variables: <<VariableName>>
 - and subtemplate structures:

```
<<foreachElement --> SubTemplate.jgt>>
```

... plus some variations: inline templates and variable & text operators

- switch on automatic Maven build,
- (optionally) edit properties in jiowa.codegen.properties (default configuration works out-of-the-box!)

... this is enough to create any kind of text file quite easily.

Comments:

```
//# deletes the whole line within the created template text

//# keeps the first 4 characters and deletes the rest of the line
```

//# is the only key symbol for comments in the template notation

2. Template Notation: Variable Operators

Variable Operators:

```
<<+ClassName>>
 //# same as toFirstUpperCase()
<<++ClassName>>
 //# same as toUpperCase()
<<+++ClassName>>
 //# same as toCamelCase(): transform all String Tokens into camel case
 //# (i.e. to alternating upper and lower case;
 //# string token delimiters are spaces and special characters )
<<-ClassName>>
 //# same as toFirstLowerCase()
<<--ClassName>>
 //# same as toLowerCase()
<<_ClassName>>
 //# replace all spaces with _
<< ClassName>>
 //# replace all non-alphanumeric chars with _
 //# remove all non-alphanumeric chars
<<__/ClassName>>
<<_/ClassName>>
 //# remove all spaces
<<+ /ClassName>>
 //# remove all spaces and then toFirstUpperCase()
<<+--_/ClassName>>
 //# remove all spaces, then toLowerCase() and then toFirstUpperCase()
<< + -- _/ ClassName>> //# same as above
```

- Operators are applied (mathematically) from right to left onto the variable value.
- You can combine as many operators as you want,
- and separate them with spaces if necessary (because parsing works from left to right.)

Character Replacement Operator for Variables:

2. Template Notation: Sub Templates

Sub Templates:

```
<<foreachElement --> SubTemplate.jgt>>
```

This structure allows the insertion of an arbitrary list of instances of the SubTemplate_jgt template bean class.

Possible examples for filling data into the bean:

```
template.foreachElement.append(new SubTemplate_jgt()); // possible
template.foreachElement.append_SubTemplate_jgt(); // possible as well

// inserts exactly one element into the list and removes everything else
template.foreachElement.set_Second_jgt();

// setting variables:
template.foreachElement.append_Second_jgt().setClassName("MyClass");
// setting variables in a generic way (independent from the template bean type):
template.foreachElement.append_Second_jgt().set("ClassName", "MyClass");
```

... see in <u>lavaDoc</u> of <u>generated TemplateBeans</u> for many other methods

to create, modify & append data!

2. Template Notation: Sub Templates (2)

Language independence of substructure qualifiers:

Since the template notation is based only on key symbols and not on keywords, you can use any text of any language for the qualifiers...

substructure qualifier

German:

<< fuerJedesElement --> SubTemplate.jgt>>

French:

<< pourChaqueElement --> SubTemplate.jgt>>

Free Text:

<< Whatever you like --> SubTemplate.jgt>>

- QualifierTest_jgt
 - fuerJedesElement
 - Ø pourChaqueElement
- Whatever_you_like
 - parent
 - Whatever_you_like(QualifierTest_jgt)
 - append(SubTemplate_jgt) : QualifierTest_jgt
 - append_SubTemplate_jgt() : SubTemplate_jgt
 - append_SubTemplate_jgt(TemplateBean) : SubTemplate_jgt
 - clear(): void
 - create_SubTemplate_jgt() : SubTemplate_jgt
 - create_SubTemplate_jgt(TemplateBean) : SubTemplate_jgt
 - getAll(): TemplateBeanList
 - parent() : QualifierTest_jgt
 - set(SubTemplate_jgt) : QualifierTest_jgt
 - set_SubTemplate_jgt() : SubTemplate_jgt
 - set_SubTemplate_jgt(TemplateBean) : SubTemplate_jgt
 - setAll(TemplateBeanList) : QualifierTest_jgt
 - of fuerJedesElement
 - of pourChaqueElement
 - oF Whatever_you_like
 - C QualifierTest_jgt()
 - QualifierTest_jgt(TemplateBean)
 - create() : QualifierTest_jgt
 - create(TemplateBean) : QualifierTest_jgt
 - a id(): String
 - initialize(): void

2. Template Notation: Sub Templates (3)

Choosing between different sub templates:

```
In your template file:
```

```
<<foreachElement --> First.jgt | Second.jgt | Third.jgt>>
```

In your generator code:

```
template.foreachElement.append_Third_jgt();
template.foreachElement.append(new First_jgt());  // arbitrary order of elements
template.foreachElement.append(new Second_jgt());
template.foreachElement.append(new Third_jgt());
template.foreachElement.append_Second_jgt().setClassName("MyClass"); // sets classname
// setting variables in a generic way (independent from the template bean type):
template.foreachElement.append_Second_jgt().set("ClassName", "MyClass");
```

Type Safety!

Only instances of First_jgt, Second_jgt and Third_jgt are processed!

2. Template Notation: Inline Templates

Inline Templates:

```
qualifier symbol:
```

```
public class <<ClassName>> <<ifHasSuperClass --> Extends : {extends <<SuperClassName>>}>>
{
 ... // some stuff
}
```

point of text insertion

inline template text between { ... }

inline template qualifier Extends

Filling Data into the Template Bean:

```
// set ClassName:
template.setClassName("MyClass");

// set SuperClassName:
template.ifHasSuperClass.set_Extends().setSuperClassName("MySuperClass"); // 1st possibility

// or
template.ifHasSuperClass.set(new Extends().setSuperClassName("MySuperClass")); // 2nd possibility
```

2. Template Notation: Inline Templates (2)

Switching between sub templates:

Filling values into this template bean:

```
template.setClassName("MyClass");
template.ifExtends.set_Extends().setSuperClassName("MySuperClass");
template.ifInterface.append_Implements();
template.ifInterface.append_Name().setInterfaceName("FirstInterface");
template.ifInterface.append_Comma();
template.ifInterface.append_Name().setInterfaceName("SecondInterface");
```

2. Template Notation: Includes

Including other templates:

- the text here can be chosen arbitrarily.
- it can be treated as a comment for other developers.

<u>Includes</u> directly copy and insert the content of the included template!

2. Template Notation: Simplifying Templates

Simplifying Templates with Includes:


```
public class <<ClassName>> << <--Extends.jgt>> << <--Implements.jgt>>
{
 ... // some stuff
}
```

Template file: Extends.jgt

```
<<ifExtends --> Extends: {extends <<SuperClassName>>} >>
```

Template file: Implements.jgt

```
<<ifInterface --> Implements: {implements } | Name: {<<InterfaceName>> } | Comma: {, } >>
```

2. Template Notation: Indenting in Inline Templates

Indenting in Inline Templates:

```
public class <<ClassName>> <<ifExtends</pre>
 --> Extends: {extends <<SuperClassName>> }>>
 <<foreachAttribute --> Attr:
 protected <<DataType>> <<AttributeName>>;
 >>
 <<foreachAttribute --> Getter:
 public <<DataType>> get<<+AttributeName>>()
 return this.<<AttributeName>>;
 public void set<<+AttributeName>>(<<DataType>> value)
 this.<<AttributeName>> = value;
```

plus one return character

brackets { ... } in the same row:
the enclosed text will be copied and inserted

exactly as it was written.

one row:

leftmost non-whitespace
character position defines
offset column from which
all subsequent lines are
adjusted.

{ ...} in more than

Important if you want to generate visually appealing code!

2. Template Notation: Indenting in Inline Templates (2)

Indenting in Inline Templates: point of text insertion public class <<ClassName>> <<ifExtends</pre> --> Extends: {extends <<SuperClassName>> }>> <<foreachAttribute --> Attr: protected <<DataType>> <<AttributeName>>; >> point of text insertion <<foreachAttribute --> Getter: public <<DataType>> get<<+AttributeName>>() return this.<<AttributeName>>; public void set<<+AttributeName>>(<<DataType>> value) this.<<AttributeName>> = value; >>

2. Template Notation: Indenting in Inline Templates (3)

Some tricks with the indentation mechanism:

{...}: If it is more than one row and there are no non-whitespaces, it delivers as many LF as there are rows.

just empty text

{ is the leftmost non-whitespace character in this case.

Filling data into the template bean:

```
template.foreachElement.append_Inline();
template.foreachElement.append_NewLine();
template.foreachElement.append_EmptyText();
template.foreachElement.append_TwoNewLines();

// the order and the number is arbitrary
// adds a new line after the last insertion
// "adds" an empty string
// "adds" an two new line feeds
```

2. Template Notation: Multiply Nested Inline Templates

Multiply Nested Inline Templates:

```
public class <<ClassName>>
  ... // some program code here
 <<Implementation -->
 VersionA:
 // here comes another inline template
 <<AnotherSubStructure --> VersionAA:
 // some other program stuff here...
 VersionB:
 <<Again_a_SubStructure --> VersionBA:
 // some program stuff here...
```

You can use multiply nested inline templates on as many hierarchical levels as you want!

2. Template Notation: Dynamic Notation Change

Dynamic Change of Template Notation:

If your target platform syntax "collides" with the template notation you might want to change its symbols.

You can change each symbol of the template notation to a new one!

Syntax:

$$<<\big\{ \, \big[\, (\ s_{old}^{(1)} ==> s_{new}^{(1)} \ , s_{old}^{(2)} ==> s_{new}^{(2)} \ , \ldots \ , s_{old}^{(n)} ==> s_{new}^{(n)} \) \, \big] \, \big\}>>>$$

Example:

```
//# Changes brackets so that it's easier to distinguish them from XML tags, for example
<<{[( << ==> ((( , >> ==> ))) )]}>> //# redefines this bracket << to this bracket ((( //# and >> to )))
```

2. Template Notation: Dynamic Notation Change (2)

Larger Example:

Template file: MyNotationChange.jgt

Automatic Build

2. Template Notation: Dynamic Notation Change (3)

Notation Change: how to use your special notation in each template

MySpecialNotation.jgt

Note: Choose your new symbols wisely! They should be all distinct!

You just have to include your notation at the beginning of your template file:

MyTemplate.jgt

```
<< Include <-- MySpecialNotation.jgt>> %// change template notation
... %// here comes your normal template
(((SomeVariableText)))
... %// etc.
```

Benefit: your templates (even with your special notation) become re-usable in other projects because they do not interfere at all with other template notations.

2. Template Notation: Escape Character

Escape character: what to do if << collides with your target language:

```
<<VariableName>> //# will be parsed as variable name

<<NormalText>> //# << will be parsed as simple text: "<<NormalText>>"
```

A nicer solution is to change the template notation depending on your target platform:

```
<-{[( << ==> $<< )]}>> //# changes tag start characters

$<<VariableName>> //# will be parsed as variable name

<<NormalText>> //# << will be parsed as simple text: "<<NormalText>>"
```

2. Template Notation: Brackets in Inline Templates

Brackets in Inline Templates:

```
public class <<ClassName>>
 // some program code here
 <<Implementation -->
 VersionA:
 // first implementation of someMethod()
 public void someMethod(<<DataType>> value)
 process(value);
 VersionB:
 // second implementation of someMethod()
 public void someMethod(<<DataType>> value)
 doSomethingElseWith(value);
```

The content of an inline template is opened and closed by { and }

You can use these characters within the content if the structures are symmetrical, i.e. if there are as many open brackets { as closed brackets }

If the structures are not symmetrical you will have to insert \ before the excessive bracket.

In practice, we have never had to use a backslash \ because the structures are usually symmetrical !!!

2. Template Notation: Brackets in Inline Templates (2)

Brackets in Inline Templates:

Backslash \ before brackets in inline templates is necessary if the number of opening and closing brackets is not equal!

A backslash \ is not necessary, if the number of opening and closing brackets within an inline template is equal!

2. Template Notation: Renaming Brackets for Templates

Renaming Brackets for Inline Templates:

```
public class <<ClassName>>
  ... // some stuff
 <<{[( { ==> {( , } ==> )} )]}>> // change brackets
 <<Implementation -->
  VersionA:
 {(
 // if I use my special brackets,
 // I don't have to use a backslash before {
 )}
  VersionB:
 {(
 // backslashes are not necessary if
 // my special brackets are not used
 // within the inline template.
 )}
```

How to avoid backslashes!

You can also change the brackets to any symbol you want, so that they cannot interfere with any bracket within the program code of the inline template.

Mixing normal sub templates and inline sub templates:

```
<<foreachElement --> First.jgt | Inside: { /* the inline template */ } | Third.jgt>>
```

Filling data into the template:

```
template.foreachElement.append_Third_jgt();  // the order and the number is arbitrary
template.foreachElement.append_Inside();
template.foreachElement.append_First_jgt();
template.foreachElement.append_First_jgt();
template.foreachElement.append_Inside();
```

2. Template Notation: Arbitrary Sub Templates

Arbitrary sub templates:

No type safety!

You can add any arbitrary TemplateBean instance via following command:

```
template.foreachElement.append(new ArbitraryBean_jgt());
```

Sometimes it is necessary to have this flexibility!

2. Template Notation: Text Formatting Operators

Text Formatting Operators:

```
//# text operator: /
<<VariableName/>> //# Has only an effect if VariableName consists of more than one line:
 //# The / before >> deletes all previous white space lines
 //# including the one with the text operators
<<foreachElement --> SubTemplate.jgt />>
 //#
 the slash / means, that the line of the
 text operator will be deleted
 if it contains only whitespaces
 and also all previous whitespace lines, i.e
 //#
 this operator basically deletes all excessive
 after the last inserted subtemplate.
 //#
//# flowtext operator: ~~
<< ~~ VariableName >>
 inserts the text of the variable
 //#
 as flowtext if it exceeds more than one line
 //#
 //#
 (and not as left-aligned blocktext
 //#
 which is the default).
<< ~~ foreachElement --> SubTemplate.jqt >> //# inserts the text which consists of all
 //#
 subtemplates as flowtext.
```

2. Template Notation: Value Propagation

Template Bean Value Propagation:

values are propagated by default

Template file: Template.jgt

```
<<ClassName>> clazz = new <<ClassName>>();

<< foreachElement --> Inline:
{
 // do something with <<ClassName>>
}
|
SubTemplate.jgt
>>
```

Template file: SubTemplate.jgt

```
// do something else with <<ClassName>>
<<ClassName>>
```

Filling the template beans:

```
template.setClassName("MyClassName");
template.foreachElement.append_Inline();
template.foreachElement.append_SubTemplate_jgt();
```

Checking/Setting value propagation:

```
template.isValuePropagationOn(); // default is On
template.turnValuePropagationOn(); // switch it On
template.turnValuePropagationOff(); // switch it Off
template.setValuePropagation(booleanValue); // set it
```

You do not have to set the value of <<ClassName>> in the sub templates, because it will be propagated from the calling template,

if you don't set it in the sub template

Updating Source Files

3. Updating Source Files: Generator

Generator:

Updates existing source files with new source text.

Does not overwrite so-called Protected Regions

3. Updating Source Files: Protected Regions

Protected Regions:

```
{{ProtectedRegionStart::NameOfTheRegion}}
 public WhateverDataType computeSomethingSpecial()
 ... // some stuff
{{ProtectedRegionEnd}}
```

This text in between here is protected from being overwritten!

Protected region tags just have to be the only control element in one line and preferably after the comment symbol of the target platform:

```
In case of C/C++ : /* {{ProtectedRegionStart::NameOfTheRegion}} */
In case of Java/C++/C#: // {{ProtectedRegionStart::NameOfTheRegion}}
In Linux Shell scripts : # {{ProtectedRegionStart::NameOfTheRegion}}
The same holds for the protected region end tag: // {{ProtectedRegionEnd}}
```


Example:

- Protected Regions only have an effect when updating existing source files.
- They **do not** affect the code generation process with template beans.
- They **do not** belong to the Template Notation but instead to the Text Region Notation.
- The Text Region Notation consists only of the syntax for Protected Regions.

Configuration

There are just two tasks to configure:

- A. Configure automatic build (IDE) for template bean creation.
- B. Configure the code generation process for your project.

4.A. Configuration: Template Beans

Configure the creation of template beans:

- . Read the **README** file of the distribution.
- 2. Adjust jiowa.codegen.properties (if you have to)
- 3. Write your templates in the directory specified in jiowa.codegen.properties.
- 4. Tell your IDE to automatically rebuild if any of the templates or properties change (pre-configured for Eclipse).

That's it! 🗸

<u>jiowa-codegen distribution</u> is a Maven project (optimized for Eclipse)!

4.B. Configuration: Code Generation

Configure Your Code Generation Process:

- 1. Configure the code generator output directory in jiowa.codegen.properties.
- 2. Write several code generators for your project.
- 3. Register them at the <u>JiowaCodeGeneratorEngine</u> and call the start()-Method.

That's it!

jiowa-codegen distribution is a Maven project (optimized for Eclipse)!

4. Configuration: Property File

Configuration of the property file: jiowa.codegen.properties

```
# CodeGen properties:
jiowa.codegen.generator.output.directory=src/gen/java
# TemplateBean properties:
# comma separated list of template directories
jiowa.template.directories=src/main/resources/generator/templates
# template file suffix
jiowa.template.file.suffix=.jgt
# Definitions for template bean generator:
# output directory
jiowa.template.beangen.output.directory=src/gen-beans/java
# package name for template beans
jiowa.template.beangen.output.package=com.jiowa.template.bean
```

The red properties are the only ones you might want to change!

Everything else is pre-configured so that it just works!

4. Configuration: Template Files

Some hints on template files:

- 1. Text file encoding: UTF-8 is recommended.
- 2. Tabulators will be replaced automatically by 4 spaces in memory. IDE should be configured to use spaces instead of tabulators.
- 3. More than one template directory at once can be used (commaseparated list) in jiowa.codegen.properties
- 4. All templates of the template directories are in the same namespace, i.e. they can be stored and moved in(to) arbitrary subdirectories without the need to change any template or generator.
- 5. Tell your IDE to use syntax highlighting of your target platform (Java, C++, ...) for template files (.jgt suffix). This is a workspace feature which cannot be pre-configured in the distributed project.

jiowa-codegen distribution is a Maven project (optimized for Eclipse)!

4. Configuration: Configuration Class

Configuration Class supports Property Overloading:

The values in "my.codegen.properties" override the values in "jiowa.codegen.properties".

4. Configuration: Generator Engine

Generator Engine: registers all your generators and starts them at once

4. Configuration: Generator Engine Overview

Distribution

5. Distribution

Distribution of Jiowa CodeGen:

- Consists of a pre-configured Maven project (optimized for Eclipse):
 - Distribution: jiowa-codegen_2.1_example_mvn.zip
 - Contains a code generation example which can be taken as prototype for your own project.
 - Everything has been packaged into the zip file: this tutorial, the code examples, ... etc.

You can just import it into your IDE as Maven project!

5. Distribution: Future Release of Jiowa MDSD

Outlook on Jiowa-MDSD: (to be published soon...)

- jiowa-mdsd = { jiowa-codegen , jiowa-uml }
- Supports all models in UML/XMI-2.x Format
- Enterprise Architect, Visual Paradigm, IBM RSA, MagicDraw, Papyrus, EclipseUML-Plugin, etc.
- Supports also UML Diagrams of any modeling tool despite there is no OMG specification on UML Diagrams for UML/XMI-2.x so far (the storage format for diagrams is very different between the tools)

MDSD = Model Driven Software Development

Why using it?

6. Why using it?

Why using it?

- It's easy, efficient, and it just works!
- Existing features are enough! Anything else you can do within Java yourself. No need to invent more template notation features.
- Syntax highlighting for the target language and not for the template language.
- It's an open framework! It does not force you to do things in a specific way. You can use it in the way it's prepared, but you can also use it your own way within Java.
- Minimized framework! Only as many features as necessary. By design, it avoids unnecessary complex features and/or language constructs. They are just not needed!
- This tutorial already explained all features of this framework to you! No need for a 300+ pages handbook and weeks of training and consulting! Just start using it!

If you cannot explain it simply, you don't understand it well enough!

- Albert Einstein

License

7. License

JIOWA Code Generation Framework is licensed under the JIOWA Backlinking License v1.0:

- Free for commercial and non-commercial use ...
 - **if** you set a public link from your website(s) to www.jiowa.de stating that you use the JIOWA Code Generation Framework (if you don't own a website you can also set a backlink from your favourite social media account),
 - and you leave all our copyright/license notices inside the distribution.
 - Example link text:
 We are using the JIOWA Code Generation Framework!
- That's all! Don't you think this is a fair agreement?
- Full license text: www.jiowa.de/license.html
- Get it here... www.jiowa.de/download.html Have fun! :-)

JIOWA Code Generation Framework

Questions? Feedback?

codegen@jiowa.de

Java Doc: www.jiowa.de/jiowa-codegen/doc/api/

Slideshare: www.slideshare.net/Robert_Mencl/jiowa-code-generator-framework/