Model transformation and repair with Echo

Nuno Macedo Tiago Guimarães Alcino Cunha

Universidade do Minho

ASE 2013 November 13, Palo Alto, CA, USA

MDE

- In MDE models are the primary development artifact;
- Models must conform to their metamodels...
- ...and also coexist in a consistent manner;
- During the development process inconsistencies will indubitably be introduced;
- Automation of inconsistency finding and repairing is essential.

Echo

- Echo has been developed to promote the correct evolution of models;
- Repairs are guaranteed to correct and apply minimal changes;
- Support for rich intra- and inter-model constraints;
- Support for standard languages and developing environments:
 - Deployed as an Eclipse plugin;
 - Ecore metamodels, XMI models, OCL constraints, QVT-R transformations, (ATL underway).

Echo

- Model visualization;
- Model generation;
- Consistency check;
- Model repair;
- Inter-model consistency check;
- Inter-model generation (model transformation);
- Inter-model consistency repair (bidirectional transformation).

Demo

Demo

Core

- Echo is built over the Alloy relational model finder;
- Minimal updates are attained by minimizing the model distance:
 - Graph edit distance (models are seen as graphs, automatically inferred from the metamodel);
 - Operation-based distance (parametrized by the user, finer control over the updates);
- Inter-model repairs are realized as bidirectional transformations.

Alloy embedding

Echo

Available at

http://haslab.github.io/echo