

AUTOMATIC GENERATION OF WEB BASED CRUD APPLICATIONS

Marco Livraghi ID 835931

Index

1.	Intr	oduction	6
	1.1.	Context	6
	1.2.	Problem statement	7
	1.3.	Proposed solution	8
	1.4.	Structure of the thesis	10
2.	Con	text	11
	2.1.	Web application	11
	2.2.	Pattern	15
	2.3.	REST	17
	2.4.	Automatic programming	19
	2.5.	Java reflection	20
	2.6.	Model-drive engineering	21
	2.7.	CRUD	22
	2.8.	Spring	23
	2.9.	Convention over configuration	26
	2.10.	AngularJS	27
	2.12.	Bootstrap	30
	2.13.	Terminology	31
3.	Rela	ated work	32
	3.1.	Academic works	34
	3.1.	1. Toward automatic generation of mvc2 web applications	34
	3.1.	2. Automatic code generation by model transformation from sequence	35
	3.1.	3. A Generator of MVC-based Web Applications	36
	3.2.	Commercial solutions	37
	3.2.	1. Crud-Admin-Generator	37
	3.2.	2. CrudKit	38
	3.2.	3. JPA-Modeler Plugin	41
	3.2.	4. JHipster	42
	3.2.		

4.	. Th	ie Idea	l	55
	4.1.	Mai	n goal	56
	4.2.	Gen	eral structure	56
	4.3.	Req	uirements	57
	4.3	3.1.	input	57
	4.3	3.2.	Configuration	57
	4.4.	Algo	orithm	59
	4.4	4.1.	Model interpretation	59
	4.5.	Con	nponents	60
	4.	5.1.	Server-side	60
	4.5	5.2.	Client side	61
	4.6.	Key	Concept	62
	4.0	6.1.	Generation type	62
	4.0	6.2.	Security	63
	4.7.	Met	amodel	64
	4.	7.1.	Project package	65
	4.	7.2.	Entity package	66
	4.	7.3.	Field package	67
	4.	7.4.	Security package	69
	4.8.	Log	ging	70
	4.9.	Self	generation	71
5.	. Im	pleme	entation experience	72
	5.1.	Star	ting point	72
	5.2.	Mod	del analysisdel	72
	5.3.	Foci	us on annotation	73
	5.3	3.1.	Entity	73
	5.3	3.2.	Field	74
	5.3	3.3.	Validation	74
	5.4	4.1.	Server	75
	5.4	4.2.	Client	76
	5.5.	Solu	ıtion	78
	5.6.	Imp	lementation details	79
	5.0	6.1.	Date management	79
	5.0	6.2.	Enumerative management	79

ID 835931	\$111	Master thesis
5.6.3.	Menu generation	79
5.6.4.	Export	80
5.6.5.	Easytree menu	80
5.6.6.	Tab	80
5.6.7.	Between filter	80
5.6.8.	Filter	81
5.6.9.	Security	81
5.6.10.	Validation	81
5.6.11.	Advanced security management	81
5.6.12.	Webapp generation	82
5.6.13.	File management	82
5.6.14.	Restriction Data	82
5.6.15.	Frontend generation	83
5.6.16.	Custom annotation: priority, max descendant level, security type	83
5.6.17.	Embedded fields	84
5.6.18.	Server statistics & metrics	84
5.6.19.	Log system	85
5.6.20.	Bower and Gulp	85
5.6.21.	Ui-route navigation	86
5.6.22.	Login generation	86
5.6.23.	\$scope management	87
5.6.24.	Swagger	87
5.6.25.	Continuous generation	88
6. EXPERIN	MENT AND DISCUSSION	89
6.1. Add	litional implementation	89
6.1.1.	Menu	89
6.1.2.	Field visibility	89
6.1.3.	Auto annotation	89
6.1.4.	Tab for each relationship	90
6.2. Pro	ject setup	90
6.3.1.	EBSN-Backoffice	92
6.3.2.	EBSN-Storepicking	94
6.4. Res	ult	97
6.4.1.	Relationship name and type	97

iviarco L	ıvragnı	Master tnesis
ID 83593	31	
6.4.	2. Manage of MySQL	97
6.4.	3. Result discussion	98
7. Cor	iclusions	99
7.1.	Discussion of result	100
7.2.	Possible future work	

Marco Livraghi ID 835931

1. Introduction

1.1. Context

Every year hundreds thousands people gain access to the web by using all kind of devices like smartphone, tablet or desktop computer. In Europe and USA 80% of the people go online every day (source: Consumer Barometer by Google, 2015).

This breakneck increase has changed the equilibrium in the development world on behalf of web application, accessible from every device using a browser.

In this scenario building web application became crucial, while desktop software is losing slices of the market.

Development costs are quite high and a lot of time is wasted in repetitive and non-core actions that would be automized.

Marco Livraghi ID 835931

1.2. Problem statement

Full stack developers have in charge the development of both server and client side of an application. The bootstrap of a project is not immediate because the developers must write hundreds line of standard and repetitive code that does not hit the core of the project.

The REST architecture define a standard way to communicate between client and server applications. This imposes a rigid scheme to developers that build APIs similar to each other for every

project, losing time and productivity in this simple tasks of copy and paste.

Even on the client side there is a waste of time for coding of the standard forms for the various resources.

This problem is partially solved by automatic generators that generate the standard code allowing developers focusing on the business logic of the application.

But often automatic generators create source code that is complicated to understand and it cannot be easily modified, so developers often prefer to write their own code and copy-paste code from different APIs. The existing generators do not follow the most recent technology for the web applications and they can be hard to integrate with an already existing system.

Marco Livraghi

Master thesis

ID 835931

Another statement of the problem is the documentation writing: it is often underestimated or ignored, in the best cases it is entrusted to low-level employees.

This brings to documentation that is not really helpful for future developers and does not show in detail the specific of the application.

In a RESTful system a complete set of documentation for the REST APIs is fundamental: client side developing can be totally decoupled and may be commit to a cheaper third part.

1.3. Proposed solution

The proposed solution will generate a complete set of RESTful services, UI views and documentation. The key idea of the proposed solution is simplicity: generated code must be easy to modify, understand and integrate in the current system.

The generation is divided in two main modules: the REST APIs and the UI files.

These two modules are intended to be completely integrable with different systems. The UI generated module can be linked with an existing set of REST APIs using every technologies and the generated REST API's completely stick the standard REST architecture.

The implementation proposed has been written in Java and use two different technologies for the server module and for the client module.

The server module is implemented on top of the Spring Framework, in the J2EE World. Among this it uses Spring Data (a framework to manage persistence operations) over JPA (standard Java

Marco Livraghi Master thesis ID 835931

Persistence Api), Jackson (a library used to serialize POJO to JSON and deserialize JSON to Java Objects),..

The generated REST APIs are documented with the Swagger library, that provides a complete description of every operation and the associated unit testing. In this scenario the REST APIs can be tested by using a simple user interface.

The UI module is generated over AngularJS framework. AngularJS is a relatively new framework supported by Google and Amazon that brings the MVC pattern to another level in the client side. Bootstrap3 has been used to stylish the UI.

The generation use the concept of annotation, a form of metadata that provide data about a program that is not part of the program itself but they do not provide effects on the operation of the code they annotate.

The crucial point of the generation is the domain model. The input of the generation process must be a set of Java classes modeling all the aspects of the problem and can be annotated with project-specific annotations.

In the first step the information contained in the domain model are interpreted and stored in a database. The information in the database can be easily modified even after the first step by using a UI interface generated by the generator itself.

The second step is the proper generation of the different modules. It takes the data from the database and create the source code of the different modules.

In addition to the standard files it generated other classes to manage the application configuration, the security of the APIs and the standard navbar for the UI interface.

Another aspect that has been implemented is the possibility to generate a small part of the project and to manage the modifies developed. This feature has been developed using GIT concepts at runtime.

Marco Livraghi ID 835931

1.4. Structure of the thesis

In the first chapter there are general information about the main concepts applied, deepeing the concepts of web application, REST architecture, MVC pattern and some details about the technologies adopted.

Then the state of art is analyzed in the chapter 3, discussing the main advantages and critical issues of the existing solution, considering both academic works and commercial solutions.

The idea is explained in the 4 chapter, focusing on the algorithm adopted for the generation and the main features of the framework.

In the fifth chapter there are technical details and issues about the implementation realized.

Marco Livraghi

ID 835931

Master thesis

After that there is the analysis about testing the realised framework in two real world scenario, before ending with the conclusions.

The last chapters are dedicated to the content index and to bibliography.

2. Context

2.1. Web application

Internet has become a crucial part in our world.

Standing at the PWE Research Center the 67% of the world population has access to the web, with peaks over 80% in Europe, North America and South Korea.

Marco Livraghi

Milano

Master thesis

ID 835931

Two-thirds worldwide use the internet, but fewer do in Africa and South Asia

Percent of adults who use the internet at least occasionally or report owning a smartphone

PEW RESEARCH CENTER

In the last fifteen years the number of people having access to the web is increased of 832.5%. This leads to an evolution in the software engineering and development towards web applications at the expense of desktop software.

A web-based application brings a lots of advantages.

Accessibility

Users do not need to install applications on their device but they just need a browser to gain access to a service.

Marco Livraghi

Master thesis

ID 835931

Since they just need a browser, that is installed on every device (computer,tablet,smartphone, PDA,...), the number of people that can access a web application increases a lot.

Development cost

Users access the system through a uniform environment that is the browser. The application needs to be tested on the main browser and not on all the different operating systems.

2016	<u>Chrome</u>	<u>IE</u>	<u>Firefox</u>	<u>Safari</u>	<u>Opera</u>
April	70.4 %	5.8 %	17.5 %	3.7 %	1.3 %
March	69.9 %	6.1 %	17.8 %	3.6 %	1.3 %
February	69.0 %	6.2 %	18.6 %	3.7 %	1.3 %
January	68.4 %	6.2 %	18.8 %	3.7 %	1.4 %

By testing on the four main browsers developers can cover a percentage of 97.4%.

Integration

A web application has a unique point of access that can be upgraded easily. On the other side a desktop application needs to be reinstalled or upgraded on every device that hosts it.

Interoperability

Following the standards it's quite easy to make a web application communicate with another one, reducing the development time and costs.

Adaptability and scalability

The cloud architecture is perfect for web application to improve their scalability and adaptability. If the workload increases a news server can be added in a very short time at a very small price. In a cluster of server a down of a server does not affect too much the performance of the entire system.

Security

It's way more easy to secure a certain number of dedicated and monitored servers than hundreds or thousands of client.

Variety of technology

Marco Livraghi
ID 835931

Milano
Master thesis

There are different stack on top of which a developer can build a web application: the Java solution (J2EE), the .NET platform and the open source alternative, usually with PHP and MySQL.

Marco Livraghi ID 835931

2.2. Pattern

Beside software development there is a fundamental concept: the pattern.

"An architectural pattern is a concept that solves and delineates some essential cohesive elements of a software architecture. Countless different architectures may implement the same pattern and share the related characteristics. Patterns are often defined as "strictly described and commonly available"."

Many architectural pattern exist but there is a fundamental one behind web application: MVC. MVC stands for Model-View-Controller and it is a software architectural pattern that divides a generic software application in three interconnected modules, in order to separate the information, the process over the information and the way the information are presented to the user.

Marco Livraghi Master thesis

The MVC pattern comes with a few benefits in the development process.

1. Separation of concerns

The system is divided in three subparts that makes the application completely reusable.

2. Developer specialization

The development of the business logic is separated from the development of the UI.

3. Parallel development

Different teams can work in parallel in the business logic and ui part. The development of the UI module, that is usually more frequent, can be done indipendently from the business logic.

4. Multiple view support

The MVC pattern allows multiple views that communicate with the same business logic. This comes very usefull when developing UI for differenct devices like smartphone, tablets or desktop computer.

2.3. REST

REST stands for Representational State Transfer and it is a software architectural style for the World Wide Web. The focus is on components roles and a specific set of interactions between data elements rathern than implementation detail.

The term REST was introduces in 2000 by Roy Fielding in his PhD thesis.

Systems are RESTful if they're conform to the REST specification. These systems communicate over Hyper Text Transfer Protocol (HTTP) with the HTTP verbs (HEAD,GET,POST,PUT,DELETE,...), the same the browsers use to retrieve contents for the user. REST systems interact with web resources identified by URI (Uniform Resource Identifier).

The REST architectural style provides a distributed hypermedia system properties like performance, scalability, simplicity, modifiability, visibility, portability and reliability.

Marco Livraghi Master thesis

Rest constraint

Client-Server

Client and server are separated concept that implements different layers. Clients are not concerned with data storage and servers are not concerned with UI and user state.

Stateless

Each request from the client contains all the information the server needs to complete the request, the session state is maintained on the client.

Cacheable

Responses can be cached if they have been defined as cacheable. Cache can eliminate some clientserver interaction improving the performance

Layered system

The client just make requests but has no idea which is the server that fulfills them. It may be an intermediate server. This increase scalability allowing load balancing and enforce seucrity.

Uniform interface

Resources are identified by URIs and the server use a format to send data to the client. This representations (Internet media type) may be different from the server data storage.

Many different Internet Media Type exist (XML, Atom,...) but JSON is the most used.

Marco Livraghi ID 835931

2.4. Automatic programming

"Computer programming is the process of constructing executable code from fragmentary information. ... When computer programming is done by a machine, the process is called automatic programming. All researchers are interested in studying automatic programming for two reasons: First, it would be highly useful to have a powerful automatic programming systems that could receive casual and imprecise specifications for a desired target program and then correctly generate that program; second, automatic programming is widely believed to be a necessary component of any intelligent system and is therefore a topic for fundamental research in its own right."

- excerpt from Biermann, A. 1992. Automatic Programming. In Encyclopedia of Artificial Intelligence. 2nd edition, Stuart C. Shapiro, editor, 18 - 35. New York: John Wiley & Sons.

It is a computer programming where some mechanism generates a computer program, enabling an higher abstraction level.

This branch of computer programming led to the development of interpreters, assemblers, compilers and generators, following the concept of generative programming.

The automated source code creation is based on generic frames, prototypes, classes or aspects that improve the developer productivity.

Marco Livraghi ID 835931 Implementations

- Acceleo: open source code generator plugin for Eclipse IDE used to generate textual language
 (Java,PHP,..) from EMF models defined from any metamodel.
- Altova MapForce: graphical data mapping tool for generating Java, C# or C++ applications.
- Spring Roo: open source code generator for Spring Framework using AspectJ

2.5. Java reflection

"By definition, behavioral re ection allows a program to modify, even at runtime, its own code as well as the semantics and the implementation of its own programming language"

The earliest computer where programmed in the native assembly language, which was reflective.

Later, with the introduction of higher level programming language like C, reflection disappeared.

In 1982 Brian Cantwell Smith introduced the notion of computanional reflection in programming languages and later it has been introduced in almost every high level programming language.

Reflection is used to observe and eventually modify the runtime behaviour of a program. In object oriented programming language reflection allows the inspection of classes at runtime, allowing the call to unknown methods at compile time. This happens also in Java.

Reflection is also the ability of a programming language to be its own metalanguage. This is true for the main high level programming language with the notion on reflection.

Marco Livraghi ID 835931

2.6. Model-drive engineering

MDE is a software development methodology that focuses on creating domain models, that are the conceptual models of all the topics concerning a specific problem.

This approach leads to productivity increasing: the model are standardized and the design process is simplified as they follow common design patterns.

A model is judged effective if the user can understand it and it is the result of the work of more persons, like managers, designers, developers and users.

Eclipse has his own modeling framework called Eclipse Modeling Framework, that allows the code generation starting from a structured data model. It can generate a set of Java classes from a model specification written in XMI(XML Metadata Interchange).

The core of EMF is the metamodel Ecore, that is defined by itself and allows expressing other models. It enables the usage of the whole EMF ecosystem.

ID 835931

Master thesis

2.7. CRUD

It stands for Create Read Update and Delete, that are the four main operations of persistent storage and defines also the UI conventions based on forms.

Each letter of the acronym can be related to a database statement and a HTTP method.

Operation	SQL	НТТР	DDS
Create	INSERT	PUT / POST	write
Read (Retrieve)	SELECT	GET	read / take
Update (Modify)	UPDATE	POST / PUT / PATCH	write
Delete (Destroy)	DELETE	DELETE	dispose

Marco Livraghi

Milano

Master thesis

ID 835931

Crud operation is non a feature of just relation databases as it can bel applied even to object databases, xml db or text fiels.

These concepts are relevant at the UI level as they define the operation that the users can do on a resource.

2.8. Spring

The spring framework is a Java application framework and inversion of control container. It contains many features for building web application and it can be seen as a replacement of the Enterprise JavaBeans model.

The first version of this framework was released in 2002.

Marco Livraghi

Milano

Master thesis

ID 835931

A core part of the Spring Framework is the inversion of control (IoC) container, which provides a way for managing java objects using reflections: this container manages the objects lifecycle and it's responsible for creating, initialize and configure them.

The objects can be configured with XML files or with Java annotations that provide the configuration information needed to create them.

there are two ways of obtaining objects: dependency lookup and dependency injection.

The dependency lookup is a pattern where the caller ask the container objects with a specific name or of a specific type. On the other hand, dependency injection is a pattern where the container passes objects by name to other objects, using constructors or factory methods.

Data access framework

Marco Livraghi

Master thesis

ID 835931

The Spring's data access framework solves the common problems for developers and support all the popular Java data access framework like JDBC, Hiberante, JPA,..

It provides the following features

- Resource management: to acquire and release database resource
- Exception handling: exception are thrown to an higher level
- Transaction participation, for the transparent management of transactions
- Resource unwrapping: database objects are retrieved from connection pool
- Abstraction for BLOB

Transaction management framework

Spring provides its own transaction management framework that provides an abstract mechanism to the Java platform. It allows the developer to work with

- Global transactions
- Nested transactions
- savepoints

The Spring's transaction management framework works with JDBC connection, Object-relational mapping and JTA transaction manager.

Model-view-controllers framework

Spring developers thought that the Jakarta Struts Web framework was not enough for building web application as it did not separate well the model and the handling layer. This was not a key feature in the beginning of the development but became reality after a while.

So, Spring developers worked at their own web framework based on the MVC pattern. The web interfaces are coupled to the Servlet API that grant all the features of the servlets.

Spring has the concept of front controller, a dispatcher servlet that is responsible for delegating control to the various controller during the execution phase of an HTTP request.

Spring Boot

Marco Livraghi

Master thesis

ID 835931

This the conventionOverConfiguration solution by Spring for rapid application development. This module of the framework allows the developer to build a standalone Spring application that embed Tomcat or Jetty.

It also provide a basic pom.xml configuration and a default Spring configuration.

2.9. Convention over configuration

Convention over configuration is a software design paradigm. Its goals is to reduce the configurations decided by the developer substituting them with conventions.

The concept has been introduced by David Heinemeier Hansson about Ruby on Rails web framework.

The developer only needs to specify the exceptional configuration that do not follow the convention adopted.

A typical example of convention over configuration resides in the object-relational mapping framework, where classes and field are mapped to table and column following a convention. Developer only specifies different names for those classes/fields that must have a different table/column name.

The basic principle on which this is built is the principle of least astonishment, also used in the user interface design process. The system must follow the most common behaviour if nothing is specified.

Marco Livraghi ID 835931

2.10. AngularJS

Angular is a web application framework developed mainly by Google but still open-source. It addresses many challenges in developing single-page applications and simplify development and testing of such applications.

The framework adhers at a client-side MVC architectures.

The html pages are enriched with specific custom tag attributes that AngularJS engine reads and interpretes.

Angular is the frontend framework of the MEAN stack, composed of MongoDB, Express, AngularJS and Node.js.

Angular separated two main concepts: user interfaces and application business logic.

For the first one AngularJS belief in declarative programming while the business logic should be written in imperative programming.

To satisfy this constraint the framework adapts and extends the HTML markup language decoupling the DOM manipulation from the business logic.

Scope

Scope can be seen as a "glue" between views and controllers. In more detail, scope is defined as the model and all the variables declared in the scope are visible from the view and from the controller. The scope is itself a Javascript object that follows the common javascript notion of scope.

Boostrap

AngularJS bootstrapper perform different tasks that are divided in thre phases

- Creation of a new injector
- Compilation of the directives that enrich DOM
- Link the directives to the scope

Marco Livraghi Master thesis
ID 835931

Directives are a fundamental support to the developer to define HTML-like components and to define data-binding or beahaviour.

Two-way data binding

A key concept of AngularJS is the two-way data binding. The \$scope service detects changes in the model section and modifies HTML in the view via a controller. On the other hand, changes in the view are reflected into the model.

Digest loop

To perform two-way data binding angularJS makes use of \$watch. With the watch service it is possible to define watchers on scope variables triggered by a changement in the model values itself. Watchers are fired during the \$digest loop. This loop is called by the \$scope.\$digest() function and perform check on the model firing watchers.

There are many directives that automatically trigger a \$digest loop, like ng-click,\$timeout,...

Every angular application has a single root scope, all the other scopes are descendant of the root one.

The digest loop automatically call the \$digest() on the \$rootScope before calling \$digest() on the descendant scopes.

Digest loop is a dirty checking: at the end of the \$digest loop Angular engine perform another \$digest loop to check if the previous loop changed some model variables from inside some listeners.

AngularJS keeps looping on \$digest cycles untile no changes in the model are performed or when it reaches the limit of 10.

OUTEC VE

Marco Livraghi Master thesis

2.11. Maven

Maven is a build autoamntion tool used in Java projects. It is developed by Apache Software Foundation and it is the successor of Apache Ant.

It solves two problems of software engineering as it describes how software is built and its dependencies.

Maven download the requested libraries in a local cache that is populated from a global central repository and can be integrated with artifacts created for specific use by the developer.

The configuration file is the xml representation of the Project Object Model and it is named pom.xml. A Maven project adopts a standard structure.

Marco Livraghi ID 835931

- src/main: contains all the source code files and the resource files
- src/test: contains all the unit test with their resource files
- Target: contains the project build

Maven can be executed from the command line, using the command "mvn".

2.12. Bootstrap

Bootstrap is an open source web framework that helps developers during the design process for websites and web applications.

It is composed of many HTML and CSS based components for forms, buttons and navigation, and some Javascript extensions.

Bootstrap focuses just on the frontend development. First version of the framework has been released in 2011, today the Bootstrap team is working at the release 4.0.0.

Bootstrap was born inside Twitter but was soon released as an independent open source framework. It's compatible will the main browsers like Google chrome, Firefox, Microsoft Edge and Safari, for all the most recent versions.

The latest releases of Bootstrap are more focused on the responsive and mobile style.

Automatic generation of web based crud applications

Marco Livraghi ID 835931

Bootstrap core technology is based on LESS, an open source style sheet language written in Javascript where style sheets are compiled into Cascading Style Sheets. The compilation allows the use of variables and blocks.

It is based on the CSS block formatting syntax and can be seen as a precompiler for the style sheets.

Bootstrap has a set of predefined stylesheets that add a standard style to an HTML page which results in a modern and responsive page.

The framework has also a set of custom components that supply standard beahaviour, like dropdown menu, pagination, breadcrumbs, label, panel, alert, input groups and others.

Angular version

Bootstrap has been adapted to the AngularJS logic: the project is called Angular-Bootstrap.

All the original components have been rewritten as angular's directives.

The current version is the 1.3.3 and provides access to helpful components like accordion, pagination, tab, datepicker, button and alerts.

2.13. Terminology

In the following chapters of the thesis the main idea and the implementations will be explained in detail.

Some terms will be recurrent and are detailed in the following list

Entity

An entity is a single Java class out of the initial domain package. It can be of two different types: "normal" entity (entity from now on) or enumerative entity. Normal entities are POJO beans that represent a table in the database. Enumerative entities are associated with enumerative classes.

• EntityAttribute

Entities are composed of several entity attributes. Attributes can be grouped in three different classes: field, enumerative fields and relationships.

Marco Livraghi Master thesis

Relationship

A relationship is a sort of link between two entities. There exist different type of relationships, based on the cardinalities.

- One to one: the source entity is linked to at most one other entity.
- One to many: the source entity can have many target entities attached
- Many to one: it's the opposite of the one to many
- Many to many: it means that a source entity can be linked to different target entity but even that each target entity can be referenced by more than one source entity.

Children entities

Entities can have different relationships. The term "children entities" referred to an entity indicates the set of target entities of the entity's relationships

Descendant entities

The concept of children entities is extended at the tree composed of all the children entities of every children entity, in a recursive mode.

3. Related work

other works that address the same problem

There are some projects that address the crud generation problem. Most of them are based on PHP and are listed below.

Marco Livraghi ID 835931 Master thesis

Marco Livraghi ID 835931

3.1. Academic works

3.1.1. Toward automatic generation of mvc2 web applications

This paper has been edited by Samir Mbarki and Mohammed Erramdani for the department of Mathematics and Computer Science in Kenitra, Morocco, in 2008.

They worked on top of Struts framework with some UML transformations that transform the source model (classes of business model) into the target model.

Source metamodel is based on UML and contains UmlPackage, Classifier, Class, DataType, Operation,..

Target meta-model represents a simplified verion of the schema of relational databases.

The implementation of mapping rules is performed by means of programming approach based on the Eclipse EMF framework.

The output of the method is an XML file containing all actions, forms and forward jsp pages.

3.1.2. Automatic code generation by model transformation from sequence

The article was published on the International Journal of Computer and Information Technology in November 2012, edited by El Beggar Omar, Bousetta Brahim and Gadi Taoufiq.

The key idea is to transform a UML sequence diagram into code, by means of the Java platform extended with the Enterprise Java Bean capabilities.

In the first phase source model is transformed in Java classes and annotated in order to provide support to OneToOne, OneToMany,.. Relationships.

The EJB come with an interface that support Create, Retrieve, Update and Delete operations.

This work is based on the EMF framework.

Marco Livraghi ID 835931

3.1.3. A Generator of MVC-based Web Applications

The paper has been produced in collaboration by the university of Belgrade(Serbia) and Lisbon(Portugal), written by Strahinja Lazetic ,Dusan Savic, Sinisa Vlajic and Sasa Lazarevic in 2012. It addresses the problem of generating Spring MVC-based web applications and it is built over Freemarker and hibernateTools toolset.

The entity's classes are represent as EJB3 classes and contain annotation that enable automatic mapping to database tables.

The DAO layer has the support of different xml files that contain named queries for each domain object.

The user interface is designed by means of JSP technology: each domain objects has two different ui pages, one for displaying objects and another one for adding and updating existing objects.

3.2. Commercial solutions

3.2.1. Crud-Admin-Generator

Crud-Admin-Generator is a PHP framework that creates a complete backend starting from a MySql database. It's based on the Silex framework.

This framework has been developed by a single programmer in 2014 and there is not so much work on it.

It does not support the role management and the views generated are really basic, they do not show relationships.

Another limit is the constraint of a MySql database.

Marco Livraghi

ID 835931

Milano

Master thesis

A force point (in the simplicity point of view) of the project is the complete absence of configuration. It's enough specifing the mysql database and the framework generates controllers and views. This is very quick but on the other side does not permit a custom configuration to make the generate software more suitable to the developer request.

3.2.2. CrudKit

Even this framework is PHP based and it is developed by a team of five contributors since April 2015. It uses a different approach compared to Crud-Admin-Generator since it does not read metadata information from the database schema but it needs a configuration.

Marco Livraghi Milano Master thesis

This is a key concept for the developers of this framework as they let the user choose which field they want to visualize.

They propose their framework as an evoluted PhpMyAdmin that does not only manage the database table and relationships but also offers a more user-friendly interface (mobile is supported thanks to bootstrap) and the validation.

It's compatible only with MySql and SQLite and it supports a full Ajax interface.

It does not use ORM and the role management is under development.

Since it does not detect automatically any entity or field it can be quite hard to define the entire configuration programmatically but assures a full customization for the user of the generated code.

Master thesis

3.2.3. JPA-Modeler Plugin

This is a plugin for code generation integrated with NetBeans IDE 8.0.1 based on Java and Primefaces.

The base model is defined as a UML diagram where the user defines the JPA classes and relationships.

With the first version of this plugin it was possible to generate a basic crud interface based on JSF. The last developments during the Spring 2016 changed the core logic of the plugin focusing on the entity generation.

Master thesis

Marco Livraghi ID 835931

JQuery.

3.2.4. JHipster

JHipster is the closest project to this thesis. The generated code is based on a solid Spring Boot server side and the client part is a modern AngularJS+Bootstrap interface. It is based on yeoman and uses Gulp to grant a powerful workflow.

This framework offers support to a variety of technologies. On the database side it can manage MySQL,PostgreSQL,Oracle, MongoDB and Cassandra and uses Liquibase for the database versioning.

It offers a powerful search engine given by Elasticsearch and a seucirty level with Spring Security.

The client application is developed in HTML5, using AngularJS, Bootstrap, CSS3, Saas, bower and

Fifteen people bring this project forward with the help of a lot of contributors.

The first main release was built in April 2014. In April 2016 the 3.3.0 version was released.

arco Livraghi Master thesis

JHipster testing

-installation

Installing JHipster is very easy. After setting up a JDK8 it needs quite standards modules like git, Node JS, Yeoman, Bower and Gulp.

The IDE must be configured with Maven or Gradle. The usage of JHipster is fully compatible with Eclipse and Intellij.

Setting up a project

The project must be created from scratch from the shell. It is enough typing the following commands to start up the set up application.

C:\Users\Public\workspace]Hipster>mkdir TestApplication C:\Users\Public\workspace]Hipster>cd TestApplication C:\Users\Public\workspace]Hipster\TestApplication>yo jhipster

At this point jhipster will ask for the basic configuration options of the project, like name, server port, package name, database, cache and search engine.

Marco Livraghi

ID 835931

Milano

Master thesis

```
http://jhipster.github.io

Melcome to the JHipster Generator v3.0.0
Application files will be generated in folder: C:\Users\Public\workspace>Hipster\TestApplication
Application files will be generated in folder: C:\Users\Public\workspace>Hipster\TestApplication
ABRINARI Java 8 is not found on your computeur. Your Java version is: 1.7.0_67

(1/16) Which 'type' of application would you like to create> hicroscoric application
(2/16) What is the base name of your application? TestApplication
(3/16) Ayo un are running in a microservice architecture, on which port would like your server to run? It should be unique to avoid port conflicts. 8081
(4/16) Which 'type' of database would you like to use? Squ (H2, MySQL, PostgreSQL, oracle)
(6/18) Which 'type of database would you like to use? PostgreSQL
(7/18) Which 'development' database would you like to use? PostgreSQL
(8/18) Do you want to use Hibernate 2nd level cachee Yes, with eheache (local cache, for a single node)
(10/16) Would you like to use a Savent engine in your application? Yes, with ElasticSearch
(11/16) Would you like to enable internationalization support? No
(11/16) Would you like to enable internationalization support? No
(11/16) Would you like to enable internationalization support? No
(11/16) Which testing frameworks would you like to use? (Press <space> to select)datling
```

It is also possible to choose between Maven and Gradle for the dependency management and the unit testing framework.

By creating a JHipster project a lot of configuration and management files are created.

Node.js command prompt

Master thesis

src\main\java\it\polimi\tesi\domain\util\FixedPostgresQL820ialect.java
src\main\java\it\polimi\tesi\domain\util\FixedPostgresQL820ialect.java
src\main\java\it\polimi\tesi\domain\PersistentAuditEvent.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java
src\main\java\it\polimi\tesi\repository\package-info.java

src\main\java\it\polimi\tesi\web\rest\errors\ExceptionTranslator.java
src\main\java\it\nolimi\tesi\web\rest\errors\FieldFrrorDTO.java

Marco Livraghi Milano Master thesis

Once the project is set up it is possible to create entities and relationships among them. It can be done only from command line as the metainformation are stored in a .json file in the project's directory.

At the end of the field's insertion the developer has to choose a few other configuration options, like DTO object (this feature is in beta), the structure of the tiers (controllers can use directly the repository, use a service eventually with their interface) and pagination options.

```
2
 "relationships": [],
 "fields": [
 3
 5
 "fieldName": "bookId",
 "fieldType": "Integer",
 6
 "fieldValidateRules": []
 },
 9
 "fieldName": "title",
10
 "fieldType": "String"
11
12
13
 "changelogDate": "20160610062325",
14
 "dto": "mapstruct",
15
 "service": "serviceImpl",
16
17
 "entityTableName": "book",
 "pagination": "no",
18
 "microserviceName": "TestApplication",
19
 "searchEngine": "elasticsearch"
20
21 }
22
```


Marco Livraghi Milano Master thesis ID 835931

After having created the domain entities it is necessary to build the client application with the followin command

Yo jhipster:client

This command will create all the javascript and html files and will run bower and npm install to manage the entities: this operation is quite slow and requires several minutes.

View

The generated view files are user friendly as they are styled with Bootstrap.

-pros

The project is very robust and compatible with all the major systems in the Java world. It has different settings to generate only the server part or the client part which helps the developer. It also offers a complete unit testing and documentation of the REST APIs.

The integration with Elasticsearch for the searches is really well done.

OUTE CVE

Marco Livraghi

Milano

Master thesis

ID 835931

-cons

Managing a second generation from the model is difficult because of the versioning of the database: adding a fields or relationships to an entity will oftene cause conflicts.

The creation of the entities is tricky as the user must declare them in the JHipster shell, defining all the fields and relationships. In case of complex model the generation cannot resolve all the relationships resulting in an error. A solution to this problem is the usage of JHipster-UML, a tool that transform a UML model saved in the common xmi format into the .json files required by JHipster.

The metamodel is store in JSON files and it is not easily customizable.

The interface supports only 1:n relationships.

Considerations

The generated views does not support a real search form, as it is possible to exeute a query with Elasticsearch defining a generic input string.

The strongest point of the project is the capability to interpretate xmi model and convert them into the correct metadata files.

Master thesis

Marco Livraghi ID 835931

3.2.5. Spring Roo

Spring Roo is an open source software tool that uses convention-over-configuration principles to provide rapid application development of Java-based enterprise software. The resulting applications use common Java technologies such as SpringFramework, Java Persistence API, Java Server Pages, Apache Maven and AspectJ.

Roo works with a separate shell running separately from the IDE, where the developer interact and type some commands. It automatically recognizes changements in the file systems and upgrade the correct files in response.

The main goal of SpringRoo is to guarantee high productivity. A normal java developing cycle may require several days but Roo speeds up this time.

It uses common technologies of the Java stack like Spring, Maven, JSP, JPA, tiles and AspectJ. One of the main advantage is that the developer does not need to learn something new to build applications with Spring Roo.

Spring Roo community offers an integrated version of Eclipse for building projects with Roo: Spring Tool Suite. By means of this IDE the Roo shell is integrated with the other console and it is very easy to start a Roo project.

SpringRoo testing

The key feature for managing a Roo project is the Roo shell.

By using its command line it is possible to run Roo specific command for creating and managing entities and fields that are summarized in the following list.

entity jpa --class ~.[PackageName].[EntityName] --testAutomatically

Marco Livraghi

Milano

Master thesis

ID 835931

This command create an entity with the specified name in the specified package and add the default unit tests. It automatically annotates the entity with the Roo annotation to manage the entity.

• field [FieldType] --fieldName [FieldName] [Validation]

This command has to ben run after having selected an entity or created it. It adds a field of the specified type with the specified name. By using command line parameters the developer can add some validation constraints about size, ...

• web mvc all --package ~.[webPackageName]

This command create the MVC classes to manage the entities in the package specified.

Json all

By means of this command it is possible to create REST controllers for managing entities.

finder list --class ~.[PackageName].[EntityName]

This command create the "findBy" methods that can be used to retrieve entities. It is possible to specify a special parameters (depth) that tell Roo How many fields should combine in the finder methods

field set --fieldName [FieldName] --type ~.[PackageName].[targetEntity] --class ~.[PackageName].[sourceEntity] --cardinality [ONE_TO_ONE | MANY_TO_ONE |
 ONE TO MANY | MANY TO MANY]

This command creates a relationship between source entity and target entity. It is possible to define the typical JPA relationships type to manage the right cardinality of the association.

Master thesis

Views

Marco Livraghi Master thesis
ID 835931

Roo generated view's files in the jspx format and syntax.

It generates a fodler for each entity in the domain and create four .jspx for each one, to manage the following operation: create, list, show and update.

Each folder also contains an xml files that map each .jspx to its associated url.

In the default structure Spring Roo also generates different files to manage the layout and the typical exception, together with the menu file.

Marco Livraghi Milano Master thesis

First consideration

Roo shell is very powerful as it allows an easy generation of entities and fields. The most important feature is the autodetection of changement in the model classes: a new field added by the developer in the Java class is instantly recognized by Roo that add the field to all the generated files.

It is also quite easy to add a complete new Java class in the domain: the developer must only annotate it with some Roo annotation like

- @RooJavaBean
- @RooToString
- @RooJpaActiveRecord
- @RooJson
- ..

The cons of this framework are related to conversion of existing project.

It is really hard to convert an existing Maven/Spring project adding the Roo features, the best solution is to start with a new Roo project, add the domain classes and manually annotate them.

The generated views are very trivial and it is not simple add custom code as it is necessary to modify all the four different view files for each entity.

Marco Livraghi

ID 835931

Milano

Master thesis

The other con about the view's files is the fact that relationships are not navigable by user.

The generated application is not a single page application.

4. The Idea

Marco Livraghi

Milano

Master thesis

ID 835931

4.1. Main goal

The thesis's goal is to generate a usable, robust, scalable and easy-to-understand basis for developers starting from the domain classes.

Generating a complete webapps that the developer does not need to modify is almost impossible, so the focus is on generating the code as readable as possible, leaving out all possible details that would make the situation tricker.

4.2. General structure

The generated code can be divided in two different modules, the server part and the client one. The two modules must be standalone and the communication between them should be done in a standard way, following the REST architecture.

This guarantees interchange and interoperability between the modules and already existent part of the software.

Master thesis

Marco Livraghi ID 835931

4.3. Requirements

4.3.1. input

The input of the framework must be the model of the project that the developer wants to automatically generate. The input model could assume different forms like Java classes, xmi model or database schema.

4.3.2. Configuration

The key feature of the project must be the convention over configuration. This means that without any configurations the framework must work in the standard way.

The configuration options should be understandable from everyone and applicable in an easy way

Relationships

It must be possible to manage all different kind of relationships between entities.

- one to one
- one to many
- many to one
- many to many

Field Type

The managed field types must be complete:

Marco Livraghi

ID 835931

Master thesis

- Numeric
- String
- Date
- Enumerative
- File
- Embedded field

validation

The generated view must guarantee a standard validation on the fields by performing commons quality check like

- Not null
- Not blank
- Size
- Email type
- Password type
- Regular expression

Master thesis

Marco Livraghi ID 835931

4.4. Algorithm

The generation can be divided in two different problem, interpret the model and render the output source files.

4.4.1. Model interpretation

This part analyze the input model and store the structured information. This leads to the creation of a metadatabase that contain the informations in a structured way.


```
Marco Livraghi
ID 835931

initTabs();

For all tab in tabs

createTab();

initFields();

For all field in fields

createField();

manageAnnotation();

End for

End for
```

The algorithm is quite simple thanks to the completeness of the meta database. It is a complete scan of the declared Java package by means of Java reflection.

4.5. Components

End for

End for

4.5.1. Server-side

Each entity will be generated among with different components following the three-tier logic of application design.

Repository layer's component

This layer is an abstraction between the data access layer and the business logic layer of the application.

It is responsible for data manipulation's operations on the database.

Service layer's component

This layer contains the business logic of the application and support crud operations for the objects.

Marco Livraghi

ID 835931

Milano

Master thesis

Controller layer's component

This component is between the business logic of the service layer and the view layer: it offers the possible crud operations as api following the REST architecture

4.5.2. Client side

Service component

It is responsible for the communication with the server side application and provides some business logic to the client application.

Controller component

Contains all the possible action callable from the UI, like basic CRUD operations and additional function to improve the user experience.

Template component

Marco Livraghi
ID 835931
It's responsible for the presentation of the content to the user.

Master thesis

4.6. Key Concept

In this paragraph the key concepts adopted will be introduced.

4.6.1. Generation type

To make the framework as usable as possible was introduced the concept of GenerationType.

This helps the developer at configuration level in order to set a default on a resource.

Marco Livraghi

Milano

Master thesis

ID 835931

It can have two different values

- Show include: this means that the view files will be generated using only those entity attributes annotated with @Include
- Hide Ignore: this means that by default the generator will include all entity attributes in the view files, excluding those annotated with @Ignore

This setting can be set at two different level: at project level and at entity level.

If the entity level is not specified the framework will consider the project level.

4.6.2. Security

Security was a key concept for the framework to make the difference with the state of art.

The generated application will have different levels of security and multi roles management.

Marco Livraghi Master thesis
ID 835931

multirole

A user can be associate with multiple roles, each of them allowing or preventing a certain operation on a resource.

Security type

Security can be set in two different way, using the SecurityType:

- Block with restriction: the users are normally allowed, the framework will block those that have a restriction on that resource
- Access with the permission: the default behaviour of the framework will be to block the requests, giving access only to the users with an explicit permission

The permission to a user is given at four different levels, following the crud logic

- can search
- · can update
- can insert
- can delete

Based on the permissions the user will perform his operation.

The rights are defined at three different level

- entitygroup
- entity
- field

If the permissions are not setted the framework will use the parent's one or the default one.

4.7. Metamodel

The metamodel of this thesis is composed of several classes, divided in four packages:

- Project
- Entity
- Field

Security

4.7.1. Project package

A project is characterized by a name that must be unique and can be associated with many GenerationRun.

When the developer decide to generate the complete project, or a part of it, a new generationRun is saved and associated to the project. The generationRun has two timestamp values for the start/end times and a status that indicates wether the generation was successful or not.

4.7.2. Entity package

This is the key package of the thesis.

Entity can be of two different types: enumerative entities and the others.

Enumerative entities contains a certain number of values.

Entity can be grouped together in Entity groups.

All these classes are characterized by a name that describe them.

Entities contains entity attributes that can be grouped in tabs.

Entity attributes are characterized by a name and by a priority: entity attributes will be sort by priority in the form generation.

4.7.3. Field package

An entity attribute can assume various types.

- EnumField
- Field
- Relationship

EnumField are linked with an enumerative entity.

Field can be of different types. The implementation will cover these specific types:

- String
- Integer
- Date
- Double
- Time

Marco Livraghi Master thesis

- Boolean
- Long
- File

Each of this field type will be properly rendered in the view files.

Relationships link together two different entities: one is the parent entity and the other is called target entity. Even this kind of entity attribute can assume different types:

- One to one
- One to many
- Many to one
- Many to many
- Many to many back

"Many to many back" has been added as a simplification for the developer.

Annotations are one of the key feature of the thesis. They are connected with entity attributes and characterized by an annotation type.

This is the list of the annotation type managed.

Annotations may also include different annotation attributes, useful to define the annotation behaviour.

4.7.4. Security package

Security can be defined at different levels and it is based on a multirole management system.

Marco Livraghi Milano Master thesis ID 835931

A user of the generated application is defined by at least one role.

Each role has three different list of access level

- restriction entity group
- · restriction entity
- · restriction field

A RestrictionEntityGroup define the rights of a certain role on a certain EntityGroup,

the RestrictionEntity links entity and roles while RestrictionField define the access rights on the Fields.

Each of these restriction contains four different privilege levels:

- search
- create
- update
- delete

Only the administrator can set these privileges.

4.8. Logging

The system has his own logging systems to save each operation on database.

The process is based on the LogEntry classes that store information about the operation time and type, the ip address of the executor, the user, the entity and a custom detail field for a descriptive information.

By default all the standard operation are logged, like searches, insert, update, delete, login, logout, wrong password typing,..

Master thesis

Marco Livraghi ID 835931

4.9. Self generation

The designed metamodel can be interpreted as its own metamodel. This leads to the idea that the framework can generate a UI interface of itself.

The goal of this part of the project is to generate a UI over the meta-entities by using information stored in the meta-entities themselves.

By using this generated UI developers do not need to code Java domain classes. He can add and modify everything with the generated user interface that allows to manage every aspect of the domain model like entities, fields, relationships, enumerative entities and fields, annotations,...

As there is no need of specific programming language knowledge the framework may be used by not technical people that has just the idea of the model they want to generate.

Marco Livraghi

ID 835931

Master thesis

Core classes containing the business logic of the framework make use of repository layer in order to apply the transformation.

5. Implementation experience

5.1. Starting point

The entry point of the framework was object of discussion because there were many possibilities.

A choice could be starting from a UML diagram, or from an existing database or from a set of Java classes.

Plugins and tools to convert database and UML to Java classes are really commons and easy-to-use, so the choice was on Java classes.

5.2. Model analysis

The procedure that transform a Java class into an Entity makes use of Java reflection. With Reflection is possible to analyze the content of a Java class at runtime, discovering fields, methods and annotations.

Marco Livraghi ID 835931

5.3. Focus on annotation

Java annotation are the crucial point of the configuration for this thesis. They are practical and easy to use, and they add value to the basic classes and variables.

The project uses a set of custom annotations to personalize the generated content.

5.3.1. Entity

- @Cache: marks the entity as a cached entity. The framework will use the second level cache of Hibernate for this entity.
- @DisableViewGeneration: the framework will not generate the view files for this entity and will be hidden from any other linked entity.
- @EnableRestrictionData: this annotation makes available a structure to add a level of security on the resource: data level. Some data may be restricted for certain users that have access to the resource.

Marco Livraghi

Master thesis

ID 835931

- @MaxDescendantLevel: Indicates how many level in the descendant tree the framework will consider.
- @SecurityType: indcated the SecurityType for the resource, the default is set in the properties
- @IgnoreMenu: the views files will be generated but the entity will not be included in the menu
- @IncludeMenu: the resource is forced to be listed in the menu

5.3.2. Field

- @Between: the generator will create a filter in the search form of the entity in order to get a minimum and a maximum value
- @DescriptionField: the field will be included in the description string of the resource, used to indicate the entity in the linked entities.
- @Embedded: mark the field as embedded, the generator will render its content as html
- @ExcelExport: the field will be included in the excel export
- @Filter: the field will be included in the search form of the parent entities
- @IgnoreSearch: the field will not be included in the search form
- @IgnoreTableList: the field will not be included in the table
- @IgnoreUpdate: the field will not be included in the detail form
- @Password: mark the field as a password in order to be encrypted when stored.
- @Priority: this annotation has a parameter that indicated the priority of the field in the form.
 Each group of entity attribute has a default value and the generator will create the form sorting the attrbutes by this value.
- @Tab: indicates the tab that will contain the entity attribute
- @IncludeSearch: field forced in the search form
- @IncludeTableList: field forced in the table list
- @IncludeUpdate: field forced in the detail form

5.3.3. Validation

@Size: indicates the minimum and maximum value or length for the attribute

Marco Livraghi

ID 835931

Milano

Master thesis

@NotBlank: indicates that the field must be filled with a value

@NotValue: indicates that the field must be set

5.4. COMPONENTS

Rendering

The algorithm consists in collecting all the entities of the project and generate the server side Java classes and the view's files.

5.4.1. *Server*

For each entity the framework will create different classes:

Marco Livraghi

Master thesis

ID 835931

- entityRepository: Java interface based on Spring Data Framework to get data from database.
 Every fields of the entity has a correspondent method in this interface to search entities by that attribute. Among this there is a generic search method that allow to search entities by means of all the different entityAttribute. It is possible to find entity whose children are like a certain entities. With the Filter annotation the method can search entities based on the children's attribute value.
- EntityService: Java interface to expose the methods of the service tier. The defaults methods consist in search, insert, update and delete.
- EntityServiceImpl: Java class that implements the correspondent interface. The update methods perform update on all the linked entities.
- EntityController: Java class that acts like a Spring REST controller. It offers different methods
 like searchByld, find, insert,update,delete in the crud logic. There should be also the
 possibility to retrieve paginated results. Among these the mapping should be performed in
 order to pass

5.4.2. Client

The client's files are composed of both js scripts and html files.

src/app/components/entityName/entityName.controller.js

Marco Livraghi Milano Master thesis

This is the angularJS's controller script and contains all the function the user can recall from the user interface. Among the basic crud operations there are functions for downloading, initializing entities list and refreshing table grid.

src/app/components/entityName/entityName.service.js

The service script is a wrapper for the communication with the server side software. It exposes the different crud operations calling the respective REST apis.

• src/app/components/entityName/entityName.directive.js

AngularJS directive to expose the html template associated with the right controller.

src/app/components/entityName/entityName-detail.html

This is the form that contains all the fields and relationships. All the relationships are navigable and editable. It is managed with security authorities.

src/app/components/entityName/entityName-search.html

It contains the search form with the attributes the user can use to search by entities. It also include the list of entities in table format. The list is paginated and the user can sort it, add and remove columns or export it in different formats.

src/app/controller/entityName/entityName-template.html

This file contains represents content of the ng-view container. It is composed of the entity's directives contained in that entity's descendant tree.

Marco Livraghi ID 835931

5.5. Solution

The proposed idea has been implemented on top of Spring and AngularJS framework.

It allows to annotate the entity's source Java classes in order to obtain the desired result. An algorithm analyze the source model and transform it following the metamodel of the framework presented in chapter ***XXX****.

This step can be avoided by means of the UI self-generated.

Once the model is defined the framework can generate an instance of it by creating the necessary files and Java classes proposed in chapter **XXX***.

The generated software is a Single Page Application with multi role management.

Server side software is built on top of Spring framework following the REST architecture.

Client side application is built with AngularJS and perform REST call to the server in order to provide CRUD operations over the entities.

Login mechanism and security policies are generated among with the application, together with the logging system, api documentation and performance's analysis.

Generated software allows to scan an entire tree of descending entities and perform crud operations over them.

By means of specific annotation it is possible to configure the generated UI, deciding which entities should be included in the menu and which entity's attribute should be displayed.

The same mechanism is provided for the security policy: developer can decide at configuration time the access level to each entity.

All these mechanism are provided in the two opposite logic as described in chapter ***XXXX***.

Frontend generation has only be drafter: it shows key attributes for each entity and has support for pagination.

Marco Livraghi ID 835931

5.6. Implementation details

5.6.1. Date management

The data-type fields have been managed by using a standard jackson serializer and deserializer. These component interact with the spring application when it needs to generate an output JSON. The field of the type Date are parsed by the Jackson serializer and read with the Jackson deserializer. By using these components it was possible to treat all kind of date formats in the same way and the Angular application could read and send it.

5.6.2. Enumerative management

The enumerative fields needed a custom management. The enumerative values are loaded on the application startup in order to be available from any AngularJS controllers and views.

They are represented by an html select that contains all the possible values.

5.6.3. Menu generation

The implementation of this feature was the last one before the release of the 1.0 version of the framework.

The menu jsp was generated by using the Bootstrap navbar component: entity groups were the main item of the menu and, by using the dropdown, every entity group contained all the entities inside itself.

The menu generation is not changed over the versions.

Marco Livraghi ID 835931

5.6.4. Export

It is possible to export the entity's list. The supported format are Excel, CSV and pdf.

It is possible to select the fields to export.

The referenced entities in the list are exported with their description fields.

This feature has been implemented by mean of the AlaSql library, a js library that manage the export of a JSON list in different formats.

5.6.5. Easytree menu

Easytree is a JS library that allows to create side-bar menu with folders and items.

It saves the status in cookies so the state of the menu is granted.

The framework supports the generation with this second type of menu, the developer needs to configure the project with the easyTree option.

5.6.6. Tab

The detail form cannot contains too much information. To solve this problem the form has been organized using Boostrap tabs. The fields can be annotated with a custom annotation @Tab that indicates the name of the tab that includes that field.

5.6.7. Between filter

Marco Livraghi

Master thesis

ID 835931

This implementation lead to the automatic generation of between filter in the search form. By annotating a field with the @Between annotation its search form will include the start and end point for that field.

5.6.8. Filter

An entity can be searched by means of fields of the children entities.

Those fields need to be annotated with the framework annotation @Filter.

For example, an order entity can be searched by the name of the product of one of its order row.

5.6.9. Security

Security was the last feature implemented before the release of the 1.3 version of the framework. The security structure involves a multi-role management system. Only the view files were affected by security checks. The menu automatically adapted itself based on the user's role.

5.6.10. Validation

Fields can be annotated with framework specific annotation to grant some constraint about nullable fields, not blank fields, size of the fields,...

The implementation involved the AngularJS form validation and the bootstrap component to show validation errors.

5.6.11. Advanced security management

Security management needed an upgrade and it was introduced the concept of Restriction between roles and entities. The modify was propagated to server side components and in the view forms.

Marco Livraghi

Master thesis

ID 835931

A user with a restriced access to a resource cannot call the resource's API and will not see any reference to that resource in the views.

The concept of restriction has been extended to Field and EntityGroup, to provide a complete set of security option.

Even the menu has been upgraded with respect to the new security management.

5.6.12. Webapp generation

This implementation is a consequence of the Spring Boot adoption. The framework is able to generate all the configuration classes needed by the server to be run. It includes Security configuration, Mvc configuration, Spring boot application, Cors filters, user service for the login.

5.6.13. File management

An entity can support File field: they can be uploaded or modified through the Multipart file in the http request.

The files are then stored in a directory of the server specified at configuration time by the developer.

The uploads are divided in a directory structure with the actual upload date in the ISO format.

In the view file-type fields are visible and it is possible to open the attached files.

5.6.14. Restriction Data

Marco Livraghi

ID 835931

Master thesis

A new concept has been introduced to restrict the user access to certain data. Sometimes the restriction over a resource is not what the administration wants because he only needs to restrict the access to special data of that resource, for example administration data of the user resource. Entities can be annotated with the @RestrictionData annotation and the structure between roles and data will be generated. It is a computationally expensive feature so by default it has been disabled.

5.6.15. Frontend generation

The frontend generation has been implemented as an alpha version. The main idea was to show a paginated list of entities in a more user-friendly logic.

To achieve this it has been implemented pagination on both client and server side.

In this section are displayed only the important fields of an entity, annotated by the developer. Embedded fields are represents as content instead of editable code.

5.6.16. Custom annotation: priority, max descendant level, security type

MILANO MILANO

Marco Livraghi

Master thesis

ID 835931

By developing this feature there were introduced some new annotations to manage crucial aspects of the framework.

priority

By using this annotation the developer can control the order by which the entity's attribute are included in the forms. By default the framework will assign the following priorities.

Primary key: 1

• Fields: 2

Enumerative fields: 3

Relationships: 4

MaxDescendantLevel

Sometimes it is not necessary to generate the complete descendant tree of an entity. With this annotation the developer can specify the level of the tree he wants to reach for the selected entity.

SecurityType

This annotation allows to set the security type over entities. The two security types supported are BLOCK_WITH_RESTRICTION and ACCESS_WITH_PERMISSION.

5.6.17. Embedded fields

Embedded fields implementation regards the management of embedded field type.

This fields are different from a normal text fields because in the view

5.6.18. Server statistics & metrics

Marco Livraghi

Master thesis

ID 835931

In a complex application it is important to monitor the consumption of resource and the quality of service. This is the main reason why a new development has been done on the framework, by using the Dropwizard metric library.

By annotating the Spring controller it's possible to analyze their behaviour, analyzing the average response time and the number of requests.

Another interesting thing is the monitoring of the cached resources.

5.6.19. Log system

In a real world crud application it is fundamental knowing when a resource has been created, removed or updated. A log system has been implemented in order to keep track on database about the changes in the dataset.

The log entry keep track about the timestamp of the operation, the user who performed it, the entity updated, the ip addres and some information about the user agent.

5.6.20. Bower and Gulp

Framework is quite big, with many references and dependencies to javascript libraries and respective style sheet files.

Bower has been introduced: it is a package manager for the web built on top of NodeJS.

Marco Livraghi

Milano

Master thesis

ID 835931

It creates a repository of the javascript libraries and CSS files and keep them up to date.

With this feature another utility tool has been introduced: Gulp, a javascript task runner that automates developing operations and increase the productivity.

Gulp allows to automatically bundle and minify libraries and stylesheets, compile Saas, run unit tests and code analysis.

With Gulp creating a build of the client application is a lot easier as it minifies the scripts and inject them into the main template.

At this point the framework generated all the standard files that are part of the scaffolding and the bower files that contains all the required client dependencies.

5.6.21. Ui-route navigation

The navigation of the generated application has been implemented with respect to ui-router, a module of angular ui.

Ui-router has the concept of state and the user can navigate from one state to another. In this framework case each entity has his own state and all the action performed on a single entity and its descendant entities rely on a single state.

5.6.22. Login generation

With this implementation the login page is generated together with the project.

Marco Livraghi

Milano

Master thesis

ID 835931

5.6.23. \$scope management

In the first releases of the framework Angular controllers and views communicated through the \$scope variable which can not hide any information of the \$scope to the view.

That's why in the next release it has been decided to convert this logic to the "controller as" angular pattern. Using this pattern the view can only see the "controller as" and not the entire \$scope.

With this development the generated scripts are also compatible with Angular2, in a long term horizon.

5.6.24. Swagger

Documentation is another key aspect in the real world environment: having a complete documentation is really helpful but requires a lot of time.

This development brought to the complete generation of the documentation files, together with all the other entity's files.

This was possible with the Swagger library: it exposes a set of annotation for the main controller's method and automatically build a set of documentation for the API.

The API's can be tested through a proper interface.

COLUMN TO THE PARTY OF THE PART

Marco Livraghi Master thesis
ID 835931

5.6.25. Continuous generation

This was the last feature implemented to make possible generating just a part of the goal project without re-generating everything.

All the main entities in the metamodel contain a field that denotes the timestamp relative to the last update.

The second goal of this development was to maintain the custom code written by the developer since the last generation.

To achieve this the framework is totally integrated with git.

A new generation run open a new branch where the framework commits the modified or new files. After that the new branch is compared with all the commits since the last generation and it is merged with them. In case of hard modifies by the developers he will need to manually merge the files.

6. EXPERIMENT AND DISCUSSION

The implementation has been tested on two real world examples of management software.

The first one relies on a PostgreSQL well formed database composed of 150 tables and the second one manages a MySQL database with 20 tables with some exceptions of the normal rules.

6.1. Additional implementation

During the testing phase the software has been evolved to supply some features that really help the developer who wants to use the framework.

6.1.1. Menu

the menu can be generated in two ways, depending on a property set on the project. If the generation type is "SHOW_INCLUDE" only the entities annotated with the @IncludeMenu annotation will be rendered into the menu directive. In the other case, with the generation type set to "HIDE_IGNORE" all the entities will be by default included in the menu, eclusing those annotated with @IgnoreMenu.

6.1.2. Field visibility

It has been improved the mechanism of configuration of the field visibility, putting it at three different levels: search, table list and update. All these three parameters depends on the generation type of the entity if set (or on the project one...).

An entityAttribute annotated to be included in the search form or in the table list is automatically rendered in the detail form.

As the configuration time may be long two more mechanism has been developed.

6.1.3. Auto annotation

The main idea is that the developer must annotate just the entities that are included in the menu, and these are not so many usually. The procedure annotates the linked entities (a linked entity is an entity linked by a relationship coming from a menu-level entity) to automatically show by default all the fields.

Marco Livraghi Milano Master thesis

If the linked entity is already annotated the procedure maintains the state.

6.1.4. Tab for each relationship

if the right flag on the project is set the algorithm will generate a tab for every relationships of the entity, calling it with the name of the relationship.

Relationships can be numerous and having each of them in a separate tab can be really useful, without having to annotate alla the relationships of every entity in the project

6.2. Project setup

The generated application is based on Maven and Yeoman Generator.

Maven Project

Yeoman Generator

Yeoman generator is a scaffold generator that generates a standard structure for the project that has been followed by the thesis.

It is sufficient to run the command yo-angular generator in the console.

Model annotation

The developer can copy his set of model classes in the Maven Project and add all the annotations that can be useful for the generation.

After the annotation job the developer must set his custom properties in the application.properties file of the project, defining the project name, the model package, the generated package name, the datasource connection,...

Learn metadata

The developer will run the metadata learning procedure that will analyze the model classes. The framework will also perform a check on the model and present errors to the developer, if some of the classes does not pass the validation process.

Generation

Marco Livraghi

ID 835931

Master thesis

The developer will run the generation procedure, starting from the learnt metadata, and the framework will generate the complete project following the developer properties and metadata.

Customization

Now the developer has a set of basic classes, AngularJs scripts and HTML5 files that can easily modify.

Ri-generation

The developer can decide to regenerate the project after the first generation, to take care of a new part of the model or to some changements.

To obtain this feature the project must be under a Git version control system.

The framework will consider all the custom modifies performed by the users and it will merge them with the new generatated code.

Like every merge it will be as painful as consistent the developer modified the files.

6.3. Two real cases

6.3.1. EBSN-Backoffice

EBSN-Backoffice is a management software for an ecommerce solution.

It allows the users to manage information about customers, products, order detail, warehouses, promos,...

Most of the actions performed by this software are coherent with the crud logic.

The software is based on a PostgreSQL database of 150 tables.

The preparation for the automatic generation of this software took 3-4 hours.

The timetable is clear in the commit of the git repository.

Marco Livraghi

Milano

Master thesis

ID 835931

Notes about the generation

The first half hour of the work has been dedicated to the cleaning of the model classes, in order to add the @Id annotation for the primary key fields as they were annotated on the getter method and to remove some useless import.

Other two hours have been dedicated to the deletion of the business logic inside the model class and to replace the normal JPA "Entity" annotation with the project custom "GenerateEntity" annotation. The composed primary keys have been deleted and substituted by a numeric key because the framework does not support embedded keys.

At the end of this phase the model classes didn't contain any errors: the automatic generation could run.

The check performed on the metamodel was wrong due to some convection adopted by the framework and not respected by the domain classes: in a few minutes they have been identified and fixed.

The generation of the basic project was successful. After two more hours of work the project has been enriched by many custom annotations in order to make the generated packages more usable and more human.

Marco Livraghi Milano Master thesis

6.3.2. EBSN-Storepicking

Marco Livraghi

ID 835931

Milano

Master thesis

This software has been developed to manage the orders in a warehouse and to pick up the products for the customers like a WMS (Warehouse Management System).

It has been coded with the Spring framework using JPA and it is built on top of a MySQL database composed of 25 tables.

The first generation was completed in less than 2 hours as the project was already built on the top of Spring world frameworks.

Marco Livraghi

ID 835931

Milano

Master thesis

The generated software has been annotated in order to make it more human and readable: this operations took one more hour.

Marco Livraghi ID 835931

6.4. Result

The test on two real software used in production since years has been really helpful and motivating for the developing of the framework. This part lead to new implementations that have been done.

6.4.1. Relationship name and type

The framework originally accepted only java.util.List for the relationships and the field names should follow a certain convention.

By testing the framework on the two real systems this bond became immediately impossible to maintain.

To achieve the goal new features have been introduced. The first one was quite easy and made the framework able to keep in the metamodel even java.util.Set.

The second one was more tricky but still successful: after the implementation the framework can accept every field name for the relationships.

In case of multiple relationships between two entities the system can fail, but this is really rare and very easy to fix: it is sufficient to change a few getter method's names.

6.4.2. Manage of MySQL

MySQL adopts a different dialect of the Hibernate Query Language. The management of the Date fields was implemented using a postgres-dialect function that on MySQL-dialect systems has a different name.

A new parameter was introduced in the application and the developer is able to generate a software over a PostgreSQL db or over a MySQL db.

The adjustements also include the schema definition for the tables, as MySQL does not support different schema over a single database.

Marco Livraghi Master thesis
ID 835931

6.4.3. Result discussion

The time dedicated for the projects generation was not large: in a few hours the projects were ready to be built.

An important factor for the generation is the original model: a model already annotated with a recent version of JPA is much easier than a project to be generated from nothing.

The work done for the configuration and the setting is not critical and can be executed from every people that knows the desired output and has a very low knowledge of programming language.

7. Conclusions

The fulfilled goal of the thesis was the building of a framework that would allow the automatic generation of crud interfaces, by meaning of simply reusable code and almost compatible with the most common software solution.

Implementation of the system covered a full-stack solution, with a Spring server side and an AngularJS client. The two modules are separated and they can be interfaced with different and already existing systems.

The code generation starts from a set of Java classes that represent the domain model. This classes may be annoted with framework specific annotations to add some informative value for the generation in order to render a more usable e humanable software.

The original model can be modified after a generation and the following automatic generation would modify only the parts that have been changed by the developer.

The framework generates a complete server side module with respect to repository classes, service classes and controller classes.

The repository classes are based on the Spring Data framework.

Among these the framework generate a complete documentation for the REST Apis, providing an interface to test all the methods.

The client module follows the structure adopted by the Yeoman generator and provides a complete set of AngularJS services and controllers.

The generated code is secured by a multiroles security system with password encrypted with the BCrypt algorithm.

Marco Livraghi

ID 835931

Master thesis

Once the implementation has been finished the framework was tested by applying it on two real systems, a management software for an ecommerce websiste and a warehouse administration system.

The first one was composed of 150 tables over a PostgreSQL database while the second one was based on a MySQL db with 20 tables.

7.1. Discussion of result

The results have been encouraging, the framework well adapted itself to the real world examples.

The proposed solution leads to a drastic reduction of the development time: the basic crud software can be generated in hours instead of months, reducing the development and designing cost for an application.

On the other hand the generated UI is standard, following the Bootstrap style, and requires time as the CSS style needs to be adapted to the desired aspect.

The limits of the project consist in the constraints about the model, like the embedded primary keys or the name itself of the primary key fields.

These constraints are not insuperable in the principle of the convention over configuration, but a real system may need to maintain its special structure.

Marco Livraghi ID 835931

7.2. Possible future work

The proposed implementation can be enlarged following the idea illustrated.

The first step should be to remove the existing constraint about the starting model.

The realized framework provides a really basic version of the frontend views, where the entities are not displayed in the crud logic but in a user-friendly version.

This mode ensure pagination and shows only the important field of an entity but the way can be explored much deeper.

A possible integration for the implemented framework would be Flyway, to manage modifies in the database.

Until now the Java Project has always been run with the jpa update mode on. This means that a modify in the Java domain was reflected on the database when the application starts, but this strategy can cause problems in a real world environment as it is dangerous to enable database modifications at runtime.

Marco Livraghi

ID 835931

Master thesis

The flyways script files can be generated together with the entities in order to create the proper database model.

A concrete improvement to the framework would be a complete integration with Spring Roo. To achieve this result a new mode should be implementing as Spring Roo uses to pass parameters in the query string and not as a JSON object. This is not a critical development and could be integrated in order to provide a fresh AngularJS client option for Roo applications.